
目录

作者的话

第一章 激励员工，机制为先

开章明义：成功源于科学的激励机制

技巧1：有效的激励机制，企业坚实的保障

技巧2：建立多跑道、多层次的激励机制

技巧3：因人设岗：让员工充分发展自己的兴趣和爱好

技巧4：突破绩效激励机制鸿沟

技巧5：机制一定要精确、公平

第二章 目标激励：让员工看到希望

开章明义：设置目标，让员工自己跑起来

技巧1：目标分解到个人：明确的责任也是激励的手段

技巧2：将目标化为书面的“魔咒”

技巧3：适度目标：让激励轻而易举

技巧4：目标可视化，天天看“梦想板”

技巧5：把公司的目标和员工个人的目标结合起来

第三章 需求激励：给员工不断前进的理由

开章明义：锁定员工的“内在需求”，才能激发员工的“动力”

技巧1：“提高员工曝光度”是简单易行的好方法

技巧2：满足三大需求，打造更人性化的激励机制

技巧3：对员工心理的满足更为重要

技巧4：针对员工的协作需求动机，与其建立绩效合作伙伴关系

技巧5：对员工满意需求及时进行反馈，持续强化正向行为动机

技巧6：了解个别员工需求，实施个性化激励

技巧7：充分考虑需求的变化，适时变换

第四章 物质激励：神奇的“一滴蜜”

开章明义：没有金钱是万万不能的

技巧1：人为财死、鸟为食亡：为员工设计一套完整的系统的薪酬和激励体系

技巧2：薪水使员工分享企业成长果实

技巧3：给员工以满意的薪水

技巧4：股权激励计划：给人才一付“金手铐”

技巧5：“团队”奖励：激发团队中每个人的激情

技巧6：随时随地地奖励：该出手时就出手

技巧7：奖励推陈出新，让员工不断得到满足感

技巧8：运用合理的不公平让员工有压力

第五章 晋升激励：为员工提供宽广的舞台

开章明义：给员工搭上“天梯”

技巧1：为员工创造通畅的晋升渠道

技巧2：晋升对公司认同者：企业与员工双赢的选择

技巧3：内部提升给员工更大的舞台

技巧4：优秀的员工无不是与公司风雨与共者

技巧5：以老板的标准要求自己者获得晋升

技巧6：把事情做在前面者获得晋升

技巧7：别捧杀好“士兵”

第六章 授权激励：给员工高飞的机会

开章明义：会授权的人才会掌权

技巧1：授权，信任是前提

技巧2：真正的授权，大胆让下属去做

技巧3：大权独揽、小权分散

技巧4：给员工更多的自主权

技巧5：有效授权与合理控制相结合

技巧6：在授予权利的同时，也明确其责任

技巧7：授权要人尽其用

第七章 培训激励：让你的员工更优秀

开章明义：培训激励比高额的薪水更具吸引力

技巧1：内部培训，让普通员工变得更优秀

技巧2：参加外部培训，最大限度地激发员工的活力

技巧3：鼓励员工自我培训

技巧4：建立学习型企业文化

第八章 竞争激励：有本事你就拿出来

开章明义：让员工感到自己处于竞争之中

技巧1：实行任期考评制，有能力就上台，没能力就下来

技巧2：设置竞争对手，让员工之间主动展开竞争

技巧3：利用同级的压力，激发员工工作热情

技巧4：引入外来竞争激励：适时为公司添加新鲜的血液

技巧5：“数字上墙”：数据更具可比性和说服力

第九章 榜样激励：员工进步的标杆

开章明义：榜样的力量是无穷的

技巧1：“鲶鱼效应”：用优秀员工的热情激发其他员工的热情和活力

技巧2：明星员工演绎“多米诺骨牌”

技巧3：以身边的人和事作为榜样

技巧4：用榜样事迹或个人激发员工的工作热情

技巧5：请榜样人物做报告

第十章 沟通激励：激励员工的无形纽带

开章明义：积极沟通，事半功倍

技巧1：理解、认同、适应对方的语言方式和行为习惯

技巧2：准确掌握员工的语言与行为方式

技巧3：学会沟通中的倾听

技巧4：非正式沟通：化解员工的抱怨情绪

第十一章 情感激励：感人心者莫先乎情

开章明义：真情，最有杀伤力的武器

技巧1：传递积极的期望，帮助员工成长

技巧2：增加工作的价值和积极性

技巧3：礼轻情义重：给员工特别的关心

技巧4：给员工需要的“精神激励”

技巧5：做个善解人意的管理者

技巧6：给人尊严远胜过给人金钱

技巧7：掌握安慰人的“心技”，在恰当的时候给以力量

技巧8：多维度积分法：一种新型的员工激励方法

第十二章 赞美激励：最有效的良药

开章明义：赞美是激励的“驱动器”

技巧1：千万不要吝惜你的赞扬，随时随地地赞美

技巧2：“你扫的地真干净”

技巧3：抓住关键事件进行表扬和称赞

技巧4：在公众场所表扬绩佳者

技巧5：如实，恰如其分地赞美

技巧6：鼓励员工犯“合理”错误

第十三章 危机激励：置之死地而后生

开章明义：危机激励，同样能起到激励的效果

技巧1：树立员工危机意识：今天不努力工作，明天努力找工作

技巧2：“不进则退，退则一败涂地。”

技巧3：压力也是一种好方法

技巧4：末位淘汰，让不合格员工“卷铺盖”

技巧5：“人造危机”产生智慧，知足者不能长乐

第十四章 个体激励：什么能够“激活”你

开章明义：激励也需随机应变

技巧1：不同类型员工巧激励

技巧2：不同性格员工的激励策略

技巧3：不同层级员工的有效激励方式

技巧4：对“80后”员工的激励方略

技巧5：特定个体的激励措施

第十五章 学以致用：把激励运用于你的管理中

开章明义：学是过程，用是结果

技巧1：麦当劳全明星赛的激励组合策略

技巧2：“三光标准”对企业“员工激励”的启示

技巧3：巴斯夫公司激励员工的五原则

技巧4：宏利服装公司的激励背后

技巧5：摩托罗拉内部激励的启示

书名：激活你的团队：管理者不可不知的员工激励技巧

作者：李金玉

出版方：中国物资出版社

出版时间：2009年4月1日

ISBN：9787504735140

版权所有 侵权必究

作者的话

员工激励是企业的永恒话题，员工激励是企业长盛不衰的法宝。

在企业管理中，谁都希望自己的下属能够积极、主动、自觉地工作，并能达到期望的目标。然而，往往事与愿违，员工士气低落、人心涣散、抱怨连连、流动频繁，最后导致员工个人、团队、组织绩效下降。这样的局面是怎样造成的？又如何挽救呢？很多管理者非常痛苦，花了很大力气，想了很多方法，收效却不大。我们不得不说，这些管理者还没有清醒地意识到他们错在哪里，还不清楚如何有效地激励员工。

我们承认，员工激励是管理者最难拿捏的工作。但是，如果我们能够充分理解激励的含义，了解激励的因素，掌握激励的方法并有意识地应用，我们的局面将大不一样。

要想有效激励员工，首先要充分理解激励的含义。在这里，我们所说的激励就是为了达到企业目的，通过满足员工的生理、愿望、兴趣、情感等需要，有效地启迪员工的心灵，达到挖掘员工潜力的管理手段。换句话说，激励就是为了让某一个人更好地去做好某事，而这个某事肯定是与企业的目标相关联。

在企业管理中，你可以买到一个人的时间，你可以雇一个人到固定的工作岗位，你可以买到按时或按日计算的技术操作，但你买不到热情，你买不到创造性，你买不到全身心的投入，你不得不设法争取这些。

世界上的成功企业，都是靠人奋斗出来的，员工的素质和活力是企业前进的根本推动力！成功的企业家在经营实践中认识到：只有良好地结合企业与员工个人目标，激发出员工的工作热情和内在潜力，使之奉献出自己的智慧、才能、勤劳与责任心，从而去努力、去创造、去革新，企业才能生存、发展、辉煌。

管理者在平常的工作过程中，总是有意无意地打击了员工的工作热情，因此，激励对于管理者来说也是必不可少的一门学问。

激励部属是管理者的职责之一，例如：刘邦打仗不如韩信，策略不如张良，武功不如萧何，他之所以能够得天下，是因为刘邦的激励工作做得好。但是，在实际工作中，有许多的管理者解决工作进度、质量、成本、技术等问题尚可，但是对看不见摸不着的员工激励，却常常感到无从下手。

激励的技巧像一团云雾，所以难以激励。同样一个人，以同样的语速，对不同的人说同样的话，产生的影响可能是不同的。

在本书中，我们从14个方面对激励的技巧进行了全面地剖析，并且针对不同的人和企业设计了个性化的激励方案。希望能通过这些激励的技巧给企业的管理者一些启示。具体包括：

激励机制：创设满足员工各种需要的条件和规则等，力求达到激励的激励的效果；

目标激励：为员工设定合适的目标，激发员工积极向上的动机和行为；

需求激励：给予员工真正所需要的，满足员工的个别需求；

物质激励：通过实物与金钱等实物手段激励员工提高工作绩效；

晋升激励：给予员工晋升的机会，帮助员工成长；

授权激励：体现信任和对能力的肯定，增强员工的责任感；

培训激励：提高员工技能水平，从而提高员工工作满意度；

竞争激励：让每一位员工公平地较量，最终达到提高组织绩效的目的；

榜样激励：要求员工做到的，应当先树立一个榜样；

沟通激励：优秀的员工是沟通出来的。

情感激励：通过强化感情交流，激发员工工作积极性；

赞美激励：给人掌声与赞美，更容易激发员工的工作激情；

危机激励：激发员工的危机感，激起员工背水一战的士气；

个体激励：根据不同的个体，制定不同的激励策略。

总之，激励永远是有效的。要使激励有效，并非难事，但由于某些管理者太“吝啬”或者是忽略了，以至激励逐渐失去了效应。说到底，人人都需要激励；如果没有激励，谁还会干他所不愿干或不想干的事——譬如为他人挣钱这类事，谁会愿意干？管理者们，赶紧树起激励这面旗帜吧！

第一章 激励员工，机制为先

开章明义：成功源于科学的激励机制

中国有句古话：是金子总会发光。但是，假如没有适宜的激励机制，即使是足金，也会黯然无光。在企业管理中，激励可以理解为创设满足员工各种需要的条件，激发员工的动机，使之产生实现组织目标的特定行为的过程。实际上，企业的管理者每时每刻都在有意无意地应用着某种激励模式进行管理。实践证明，若管理者应用了不符合客观规律和实际情况的激励模式，就无法取得好的激励效果。

美国哈佛大学教授威廉·詹姆士研究认为，在缺乏科学、有效激励机制的情况下，人的潜能只能发挥出20—30%，科学有效的激励机制能够让员工把另外70—80%的潜能也发挥出来。

所以，企业能否建立起完善的激励机制，将直接影响到其生存与发展。一个企业想要获得健康平稳发展，需要着力建立科学的激励机制，逐步完善人力资源管理体系。

那么，企业该如何建立科学的激励机制呢？

1.建立激励机制的根本要求

员工都是有思想、有追求的个体，企业则是员工的聚合体、员工实现自身价值的舞台，员工和企业在目标、利益上的一致性是企业发展的基础。建立科学的激励机制目的在于调动员工的工作积极性，其根本要求就是把员工的发展与企业的发展建立在一个统一的平台上，在员工为企业发展作出贡献的同时，充分体现员工的自身价值和企业对员工的认可程度。如此一来，通过对业绩优良的员工进行激励，可以起到“激励一个带动一片”的目的，在企业内部形成比、学、赶、帮、超的浓厚氛围，促进企业内部的良性竞争，全面提升企业的整体工作效能。

2.建立激励机制的基本原则

为达到激励的目的，建立科学的激励机制应遵循以下三个原则：一是公平公正原则。只要为企业作出了贡献，不论其身份、资历、岗位等如何，都应该得到公平公正的待遇。二是适合适度原则。要根据企业的具体情况，选择最合适的激励方式，并把握激励的“度”，既不能让作出贡献的员工感到自己的努力没有得到重视，也不能没有限制地把激励力度扩大化，让其他员工觉得“小题大做”，在一定程度上挫伤他们的工作积极性。三是及时性原则。只要员工取得了进步、作出了贡献，就应及时对其进行激励。持续地肯定、不断地激励，这样才能更有助于士气的提高，才能更有利于企业的健康发展。

3.建立激励机制的有效保障

（1）绩效考核机制

绩效考核是对工作绩效的一个认定过程，是实行激励机制的一个重要辅助机制。绩效考核是绩效管理的一个阶段，关键是要做好绩效指标的选择制定和考核过程的公开透明，防止出现指标不具代表性和考核被人为干预的情况，确保绩效考核结果的客观公正，为实施科学的激励机制提供主要依据。

（2）监督约束机制

调动员工的工作积极性、提高其工作绩效，必须完善各项规章制度，加强内部监督，及时发现个别人员的“不作为”和“乱作为”现象，有理有据地对其进行批评教育，使其及时认识并改正自身错误，从而在企业内部营造良好的氛围。

（3）人才流动机制

要构建合理的人才进入和退出机制，进一步促进企业人员的合理流动，保持员工的激情和活力。同时，要加强优秀人才的引进工作，为企业注入新思想、新理念。

实践证明，企业的发展是全体员工共同努力的结果，而员工工作是否自觉自发、是否努力，在很大程度上取决于企业人力资源管理体系中的激励机制是否健全、激励手段是否有效。科学有效的激励机制对于调动员工积极性、发掘员工潜能、提高员工业绩具有非常重要的作用。

[专家点拨]

激励的方式多种多样，而且各有侧重。在本书中，我们介绍了目标激励、需求激励、物质激励、晋升激励、授权激励等激励方式，而且每种激励方式提供了具体的操作技巧，这些是每个管理者在实际操作时能实实在在用得上的激励技巧。每个企业管理者应结合实际，积极建立科学的激励机制，综合运用各种激励技巧，激励先进、鞭策后进，充分发掘员工的潜能，努力提高员工的积极性，促进企业持续健康发展。

技巧1：有效的激励机制，企业坚实的保障

[经典回顾]

有效的激励机制是企业发展最重要的保障。什么是有效的激励机制？恐怕很多人都可以说出各种各样的激励手段，比如工资、奖金、福利，特别是在我们国家，将激励的理解片面化为工资待遇问题。例如通用电气首席执行官杰克•韦尔奇，因其“作为公司首席执行官20多年所做的出色贡献”，就得到了总值为1.2亿美元的巨额退休金。这些激励机制为这些企业的快速发展提供了坚实的保障。所以很多成功的公司都在探求有效的激励机制。

[案例分析]

畅想公司成立于1995年，是一家专门从事建材设计与工程建造的高科技企业，公司现设有工程部、商务部、人事行政部、财务部、设计部。员工总共125人，其中设计部设在河南。随着公司的发展，公司在人力资源管理方面出现了以下问题：

1.总经理与员工缺乏面对面的沟通，公司缺乏例会制度，部门领导与总经理沟通的渠道不畅通。

2.商务部开拓市场进度十分缓慢，但他们工资比一般部门员工高，并且工资制度与其他部门诸如人事行政部一样实行的是固定工资制度。另外同为工程部工程管理的核心人员，工作职责与内容基本一样，但因为招聘地点的不一样，工资差距巨大。

3.公司至今没有考核制度，试用考核也流于形式，在人力资源部试图推行考核的时候，部门经理将其仅仅看作惩罚或开除员工的工具。

4.公司也设立了年度目标与部门目标，但是很少有按目标做事情的，最后都不了了之。

5.权力过分集中，部门经理的权限非常小，任何决策基本都要总经理最后拍板，严重影响工作人员积极性。

该公司出现的问题是因为没有建立起有效的激励机制。本案例中畅想公司的薪酬制度没有做到在岗位评估基础上保证竞争性与公平性。首先，商务人员的工资平均水平远远高于同行业或其他行业类似职位的工资水平，在外部竞争性方面片面拔高，而且根据一般人力资源管理原则，商务市场人员的工资制度应采用底薪提成制而不是固定工资制，其工资要与其工作绩效直接挂钩，有利于提高商务市场人员的工作积极性，从而有效的促成其业绩的达成。其次，姑且不论部门与部门之间工资的差异，就在同一部门里头也存在工资极端的不平衡，这违背了工资的内部公平性。因此，在此建议畅想公司改变原有薪酬制度，根据不同的部门不同的岗位不同的工作性质设置不同的薪酬制度，工资与岗位直接相关，不因人的不同而造成工资的差异，保证对外的公平性，岗位薪酬的设定要展开薪酬调查，尽量与社会平均水平保持一致，合理控制公司人力成本。

另外，该公司总经理很少与员工主动沟通，也没有召开部门例会的制度，造成员工与总经理的之间的隔阂，造成工作有效协调的缓慢。从心理学的角度分析，总经理与员工如果能够保持有效良性的沟通，可以让员工产生对其工作的满足感，提高对公司的认同感，从而有效的达成领导与部属的良性互动，有效的激活团队。

[巧手点金]

激励是人力资源管理中的核心，目的是统一员工的价值观以达成对公司的高度认同，形成良好的工作态度，使得员工的积极性提高，最终提高员工的工作绩效。一个公司的激励机制至少应该包括薪酬管理机制、绩效考核管理机制，当然也与培训管理机制等其他人力资源管理机制密不可分。以下做一一分析：

1.薪酬管理机制——岗位评估基础上保证竞争性与公平性

一个企业的薪酬管理制度应遵循以下三大原则：外部竞争性、内部公平性、合理的成本。外部竞争性强调的是薪酬支付与外部组织特别是同行业的竞争组织之间的关系，通过与竞争对手相比保持组织薪酬水平的竞争力。内部公平性是指薪酬结构与组织设计和工作关系之间的关系，薪酬结构要支持工作流程，要对所有员工公平，要与其所在的岗位的技能与素质要求紧密的结合。在满足以上两个原则的情况下，要合理尽量控制公司的人力成本。

2.绩效考核管理——运用可量化的关键绩效指标

考核是以公司经营战略和年度经营目标为指导，通过对员工的业绩、能力、态度等的评价，鼓励先进，提高后进，实现绩效的持续改善，并以此作为员工晋升、提薪、培训等的依据。是人力资源管理的重要手段，是激励员工保持员工积极性的重要方式，本案例中部门经理的对考核的理解与考核的本质相去甚远，公司至今都没有推行绩效考核，员工之间的工作成果没有科学有效的评价工具，员工干好干坏一个样，长此下去员工的积极性会受到严重的损害。

因此，我们一定要建立有效的、可操作性的工作评价制度，建立科学的、合理的绩效管理考核制度。让绩效考核指标与实际岗位的职责目标结合，及时、公正评价，与能力相协调，明确哪些行为是公司所应该鼓励的，什么行为是公司要惩罚的，并尽力将各项考核指标予以量化，在全公司范围内推行目标管理体制，部门目标与公司目标有效的结合，个人绩效目标与部门目标有机结合以达成绩效的整体改善。可以采用平衡积分卡（BBC）的方法，抓住关键绩效指标（KPI）进行考量。

3.建立有效沟通机制

沟通无所不在，随着生产力的发展，人与人之间的关系也变的越加的紧密起来，现在已经没有人能够单独完成任何一项工作，因此人们越来越重视团队的建设，但是团队能保持有效运作的关键就是沟通。沟通的主要手段是面对面的交流与会议。

4.处理好分权与集权的关系

权力是一种资源，职位的权力的设计以更好的发挥这个职位的人员的效能为中心，与该职位的职责工作目标相关联。有什么样的职位，就应该有相对应的权力，有效的分权是激励员工的重要手段。而权力的一个最重要方面就是决策的权力。本案例中部门经理的决策权力没有与其职位相称，大事小事都要总经理决策，影响的总经理站在更高的高度去思索公司经营战略的时间，更为致命的是严重影响了部门经理的工作热情，挫伤了经理的积极性。因此该公司迫切需要建立有效的权力运行机制，划分好决策权力的范围，在组织结构的框架范围内形成权力的有效运行模式。

技巧2：建立多跑道、多层次的激励机制

[经典回顾]

根据马斯洛需求理论，企业可以建立多层次的激励机制，对不同需求的人有针对性激励。例如可以运用工作岗位激励，尽量把员工放在他所适合的位置上，并在可能的条件下轮换一下工作以增加员工的新奇感，从而赋予他们更大的挑战性，提高员工对工作的热情和积极性；

其次可以运用参与激励。通过参与，形成员工对企业的归属感、认同感，可以进一步满足自尊和自我实现的需要。我国企业职工参与企业决策和企业管理的渠道有许多，其中，职工通过“职代会”参与企业重大决策较为普遍。但由于目前“职代会”有流于形式之嫌，“参政议政”的作用明显削弱，有待进一步完善和健全。现在股份制体制的改革弥补了“职代会”中的一些缺陷。职工持有企业的股份，使员工的利益与企业的兴衰联系在一起，一荣俱荣，一衰俱衰，使员工真正做为企业的主人，生产效率得到很大的提高。

[案例分析]

联想集团的激励模式可以给我们很多启示，其中多层次激励机制的实施是联想创造奇迹的一个秘方，联想集团始终认为激励机制是一个永远开放的系统，要随着时代、环境、市场形式的变化而不断变化。这首先表现在联想在不同时期有不同的激励机制，对于80年代第一代联想人公司主要注重培养他们的集体主义精神和物质生活基本满足；而进入90年代以后，新一代的联想人对物质要求更为强烈，并有很强的自我意识，从这些特点出发，联想制定了新的、合理的、有效的激励方案，那就是多一点空间、多一点办法。根据高科技企业发展的特点建立了激励多条跑道：例如让有突出业绩的业务人员和销售人员的工资和奖金比他们的上司还高许多，这样就使他们能安心现有的工作，而不是煞费苦心往领导岗位上发展，他们也不再认为只有做官才能体现价值，因为做一名成功的设计员和销售员一样可以体现出自己的价值，这样他们就把所有的精力和才华都投入到最适合自己的工作中去，从而创造出最大的工作效益和业绩。联想集团始终认为只激励一条跑道一定会拥挤不堪，一定要有多条跑道，这样才能使员工真正能安心在最适合他的岗位上工作。其次是要想办法了解员工需要的是什么，分清那些是合理的和不合理的；那些是主要的和次要的；那些是现在可以满足的和是今后努力才能做到的。总之，联想集团的激励机制主要是把激励的手段、方法与激励的目的相结合，从而达到激励手段和效果的一致性。而他们所采取的激励的手段是灵活多样的，是根据不同的工作、不同的人，不同的情况制定出不同的制度，而决不能是一种制度从一而终。

[巧手点金]

激励的方式多种多样，只要企业根据自己的背景和特色，从多角度多层次建立相应的激励制度，使每一个层面的员工都受到激励，就一定会激发出员工的积极性和创造性，使企业得到进一步的发展和壮大。

技巧3：因人设岗：让员工充分发展自己的兴趣和爱好

[经典回顾]

在越来越倡导“精简机构”、“减员增效”的今天，“因人设岗”几乎成了人力资源领域的禁忌，无论是理论研究，还是事务操作，几乎很少有人触及。

其实“因人设岗”并非“洪水猛兽”，如果运用得当，将对集聚、保持和发展优势人力资源，增强企业核心能力发挥巨大作用。

在大多数情况下，组织机构臃肿、人员冗余，并不是因为“因人设岗”造成的，有时恰恰相反，是因为过分从组织流程、工作性质、部门分工等因素出发，缺乏对具体人力资源的分析，从而形成不合理的工作分析和职位描述，导致岗位设计泛滥，并且限制了人才的充分发展。

[案例分析]

东湖集团是湖北境内的一家较有影响的啤酒生产企业，到2001年为止，已在全省先后设有五个生产厂。2001年，东湖集团又买下了湖北某市的一条啤酒生产线，实施改建并成立了分公司。收购后，所有人事安排都由东湖集团自主安排，这对集团的人力资源管理层来说，压力似乎要小了许多。很快，由集团人力资源总监牵头拟出了新厂的人力资源规划，从组织架购来说，此次基本上是套用了其它五个分公司以往的作法，部门设置、岗位设计、人员规模等都没有太多变化。但这一规划却遭到了以董事长为代表的董事会的质疑：一是本次收购成本已隐含了对原厂职工的安置费用，如何从人力资源规划中将这部分成本节省下来，这是基本前提；二是要显示分公司今后赢利及发展的特点，人力资源规划和管理是否可以有新的思路，如：人力成本能否从一开始就保持最低。虽然只有两点，但成了HR部门的一项艰巨而持久的课题。因此，结构精简，人员精干，成了分公司人力资源配置的基本要求。

在如何精简组织结构和人员方面，具有代表性的是现分公司管理部唐经理的职位设计与任命过程，分公司的高层管理者仍实行优先从集团成员中委派的方式，唐经理原是东湖集团的人力资源高级主管，在委派中，通过集团管理层和唐的沟通得知，他很愿意去尝试分公司人力资源部经理这一职位，但他还是有些顾虑：一是分公司的人力资源部经理的职级和报酬比他现在职位超出不了多少；二是分公司无论是从个人能力提升还是发展机会等方面来说，可能还比不上在集团总部。管理层在综合考虑唐的这些顾虑后，也对他的资质和能力作了全面分析，唐经理在集团工作近十二年，并且已取得MBA学位。对他在集团近十二年来的工作成绩及表现，管理层也作了详细回顾，集中各层员工的反映，唐经理被普遍看好。他在集团的工作经历、能力层次、发展潜力也给了管理层一个启迪：将在其它分公司通行的人力资源部、行政部、财务部合并为一，由唐负责。经过充分论证、对他的能力综合测评，最后确定设为管理部，任命唐为管理部经理。通过综合平衡其职位权责及报酬体系，他也十分满意。

用同样的方式，东湖集团针对分公司的“目标员工”“量身定作”了多个职位，并且大部分是高层管理和核心技术岗位，这一下来，公司的人力资源成本大大低于同层次的其它分公司，并且，这样相对集中地管理各个岗位，工作流程更显得简捷高效。因此，东湖集团计划在两年之内在集团上下及其它分公司全部推行分公司这一机构、岗位设置模式。

[巧手点金]

在组织变革过程中，管理者可以进一步结合企业的人力资源状况，对职位进行全面分析，基于“能者多劳”的观点，打破“概念”限制，精简地、综合地安排工作岗位，这样不仅可以降低人力成本，也利于员工充分发挥能力，起到“工作丰富化”和“工作扩大化”的激励效应，同时也将有利于企业人力资源的保持和发展。

技巧4：突破绩效激励机制鸿沟

[经典回顾]

有一个困扰几乎所有管理者的难题：似乎永远也找不到一个很好的激励办法，实现绩效目标这样一个看似非常简单的管理目的。似乎不管目标设置如何正确，绩效指标如何细分，培训安排如何细致，奖励方案如何到位，都总有一部分素质不错、用功努力的员工总是难以完成其绩效指标——很显然，这是公司老总、人力资源经理、员工都不希望看到、但又不得不面对的情况。

[案例分析]

小张，是一家知名门户网站游戏运营部门的员工，主要工作是网页制作和相关游戏同厂商合作开展一些合作活动。小张负责三款游戏，以页面流量为考核依据：其中A游戏刚刚上线，热度极高；而B游戏和C游戏都已经进入产品周期的晚期，人数极少（其实，在产品最初上市的时候也没多少人来玩），因此小张在忙活了两个月后发现：对A游戏不需要怎么上心，就轻松完成了规定任务；但是B游戏和C游戏怎么努力也没法完成任务，最后的结果当然是小张很郁闷，因为他的总的绩效考核受到了很大的影响。

这个问题出现后，人力资源经理们很无奈：毕竟，对所有的工作都应该进行考核，通过指标分解的办法把管理压力传递下去，而且在职责分配上也是充分体现了“工作集中、考核集中”的专业化分工思路，把同一类工作交给一个人统一管理，在管理资源和人力资源的配置上，也是最好的做到了优势集中，尽管最终结果不如人意，但也应该不是管理的责任；另一方面，在小张们看来，承担的这几项考核内容都有些尴尬：A游戏的考核成绩好，虽然不是自己的功劳，但也乐得接受；可是对于B和C游戏的考核项，毕竟要做好这2个游戏并不是他一人之力可以达到，而做不好这2个游戏，当然也不应该完全是自己的责任了。于是在人力资源管理和员工反馈上出现了这样的现象——考核目标与绩效成绩之间，原本希望用“激励”来作为桥梁，但是“激励”在这里却反而成为了一道鸿沟：我把这叫做“绩效激励鸿沟”，指原本期望用激励手段能够实现管理目标、但在实践中却发现不仅难以保障目标达成、而且可能会影响员工满意度的一种管理现象。

这一情况的形成原因有很多，一个更深层的原因是，在人力资源管理、特别是对知识型员工的管理上，管理者们存在的“管理惰性”和“不敢负责”导致了这一情形。这样说可能会让人力资源经理们觉得很冤枉，毕竟他们已经非常尽力的做好本职工作，但是事实上，的确是因为他们太想“成功”而不敢承担“失败”，太相信绩效这个指挥棒的魔力，不敢开展更深层面的工作探讨，才会导致如此情况。

[巧手点金]

不难理解，任何一项业务完成的好坏，都离不开公司内部全方位的配合，特别是在产品生命周期上处于初始型和衰退期的业务更是如此。对于初始型业务，业务拓展、产品完善、客户服务、市场营销、技术改进等，都需要内部的高度协同、分工方可达成；对于衰退期业务，如何延长其衰退时间，增加产品生命更是需要上下齐心。上述工作内容，很多时候都更需要“创新”和“作为”，但任何的“创新”和“作为”都意味着会承担相应的风险，以及失败的可能，而这种风险本应是公司整个管理机制中的一部分，作为公司，应该鼓励员工在工作中采取更多的创新方法和手段，来实现业绩的成长，但传统的绩效考核的工作方法，由于指标权重的设计以及与奖惩方案的挂钩，最终则难以不使员工一方面去选择做更容易的、更不具创新能力的工作，一方面则会因为整个考核体系的有失公允而增加不满。小张们的经历也已经证明了这一点：他并非不愿意做高那3款游戏的流量，但是他面临的要么是无须努力即可取得的成绩，要么是百般付出却回报可怜的局面，作为员工，的确是承担了很多由于激励体系设计不当而带来的影响，而公司的管理者也和小张一起掉进了这个鸿沟中去——管理目标未能因绩效指标的分解而达成，员工绩效也不会因激励方案而真的有效提升。

解决问题的症结在于：必须正确面对这类问题，企业和管理者必须不要过度相信“绩效管理”的魔力，而应该探讨将管理资源、管理重心适度分配到“创新管理”上来，用对创新的激励来取代对绩效的激励，用创新来跨越激励鸿沟。

技巧5：机制一定要精确、公平

[经典回顾]

激励制度首先体现公平的原则，要在广泛征求员工意见的基础上出台一套大多数人认可的制度，并且把这个制度公布出来，在激励中严格按制度执行并长期坚持；其次要和考核制度结合起来，这样能激发员工的竞争意识，使这种外部的推动力量转化成一种自我努力工作的动力，充分发挥人的潜能；最后是制定制度是要体现科学性，也就是做到工作细化，企业必须系统地分析、搜集与激励有关的信息，全面了解员工的需求和工作质量的好坏，不断地根据情况的改变制定出相应的对策。

一套行之有效的激励体系，可以使个人目标和企业目标高度一致，不仅提高个人的工作积极性，而且在提升个人绩效的同时有助于组织绩效目标的实现。

[案例分析]

A公司是地处沿海开放地区的一家民营企业，规模不大，仅有300人左右。企业效益不错，属典型成长性企业，规模和产值年年翻番，在业内已颇有名气。但随着企业的迅速成长与扩张，企业的内部管理矛盾也日益彰显，已成为困扰管理层的一个“大难题”。也是基于这个原因和目的，参与了我们此次企业健康调查活动。在回答激励管理的问卷调查时，人力资源部经理也坦言，企业激励机制的不科学、不完善已经严重影响了员工的积极性和主动性。在岗的很多员工人心浮动、怨声载道；部分优秀专业人才纷纷流失。看者心痛，但又不知问题的根本症结所在，又该如何医治。

让我们一起来看看A公司在激励管理中存在的实际问题：企业早在2004年就制定了激励方案和体系，人力资源部也有专人负责具体操作。但存在的问题很多。岗位价值严重不合理，不同部门、不同级别的薪酬差距很小。基层员工普遍不知道自己的薪酬是如何确定的，不清楚工资怎样才能得到提升。公司也实行了绩效考核制度，但好像和薪酬的关系不是很大，员工的努力没有得到应有的回报。很多时候存在“你考你的，我该拿多少还是拿多少”的情况。最典型的是：职能部门员工的奖金数额完全一样，“新时期大锅饭”，干好干坏一个样；销售人员的绩效工资比例也不合理，激励程度不大，积极性普遍不高。

A公司的问题可以归纳为两个方面：

第一，薪酬结构和水平的合理性问题，企业在确定薪酬水平和结构之前，没有进行科学的工作分析、岗位评价。最直接的影响就是无法确定岗位的真正价值，从而导致在评价员工对企业的贡献时，没有科学公平的依据，也就无法做到“内部公平”。

第二，薪酬和绩效管理挂钩联系的问题，员工的绩效结果没有很好地反映到其薪酬水平上，换句话说，员工的努力没有通过合理、合适的薪酬手段得到承认，这样不仅会使绩效管理丧失其重要功用，也会使薪酬的激励效果大打折扣。也就是我们常说的损害了“自我公平性”。

[巧手点金]

从专业管理咨询的角度来看，影响薪酬管理的因素主要有三个方面：内部因素、外部环境因素、个人因素。

内部因素包括企业战略规划、企业财务状况、企业文化等；外部因素包括国家政策及法规、就业情况、行业竞争状况等；个人因素包括职位、绩效表现、资历等。

正是这三项因素决定了薪酬管理的主要原则——“三个公平”。很好地处理这三个公平也是提升薪酬激励效果的有效途径。

“内部公平”即保持薪酬管理的内部一致性，使员工感到相对于其他员工的公平性。“外部公平”是指薪酬水平的外部竞争力，使员工感到相对于其他企业从事相同工作的人员的公平性：“自我公平”是指薪酬要具有激励性，员工的努力要获得承认，要反映出努力程度或绩效不同而带来的薪酬的不同。

岗位管理体系与薪酬体系打通是解决薪酬内部公平性的要点；外部薪酬调查是保证薪酬外部公平性的要点；而自我公平性则一般要通过绩效管理体系来解决。

一般说来，激励管理困境的根本原因在于没有处理好两个公平性，内部公平和自我公平。针对这两个典型问题，我们提出如下建议。

1.用科学适用的方法确定岗位对于企业的贡献和价值，这是薪酬方案设计的科学依据。可以根据企业实际，灵活选用排序法、分类套级法、元素比较法、因素评分法等科学评价方法，确定岗位贡献和岗位价值。

2.员工的自我公平感来源于感觉自己的付出得到了应有的回报。所以应建立与绩效管理真正紧密联系的薪酬管理体系，而不是像A企业现在这样，“绩效与薪酬管理的挂钩”仅停留在表层，而不是真正提倡价值导向，使得为企业创造更多价值的员工得到更好的报酬。这样不仅可以提升企业用于员工薪酬的资金使用效率，同时也促进了员工的自我公平感，提升激励效果。

第二章 目标激励：让员工看到希望

开章明义：设置目标，让员工自己跑起来

目标是对员工最好、最大的激励。给员工一个值得为之努力的宏伟目标，比任何物质激励都来得实在，也比任何精神激励都来得坚挺。科学的目标设定应当像树上的苹果那样，站在地上摘不到，但只要跳起来就能摘到。惟有这样的目标激励，效果才会最好。

目标激励就是通过目标的设置来激发人的动机、引导人的行为，使被管理者的个人目标与组织目标紧密地联系在一起，以激励被管理者的积极性、主动性和创造性。

目标激励是激励员工的最好方式，这几乎是所有企业家的共识。任何一位员工都有自己所期望的目标。企业领导如何运用这种目标动力去激发员工的积极性，这不仅是一种激励手段，更是一种管理艺术。

松下·幸之助曾说：“领导者的重大责任之一，就是让员工拥有梦想，并指出他们努力的目标；否则，就没有资格当领导。”从他的话语我们可以看出，明确的目标是激励员工的重要手段。目标激励具有以下几方面的效果：

1.目标是决策的前提

如果没有目标，我们就只能走一步看一步，处于不确定的状态之中，就像汪洋中的一条船，不仅会迷失方向，也会有触礁的危险。

2.目标是合作的一面旗帜

目标能否实现关系到所有员工的利益，自然也是鼓舞全体员工的斗志、协调全体员工行动的关键因素。

3.目标使员工能够把握方向。

如果把握不了前进的方向，员工的力量就得不到有效释放，更谈不上提高工作效率了。

4.目标使资源更集中。

明确了目标，企业的资源就会更加集中，员工的注意力也会更加集中。

5.目标可以拓展员工发展空间。

在确定了明确目标后，员工的行为方式可以鼓励多样化，从而发挥个人优势，产生更好的结果，并因此有更大的发展空间。

[专家点拨]

企业管理者都需要协助下属制定目标，具体应该怎样进行呢？可以按以下步骤进行。

1.告诉下属目标方针

目标方针，应由上级率先提示。首先从总经理，依次到各部门经理；经过部门间相互调整之后，再下降到基层主管及个人。既要明示目标，也要明示方针。属下不但可由此明白上级目标的方向，了解其重点，也有助于其本身目标的设定，从而使目标体系明朗化，也使员工的个别目标，能直接与企业的整体目标关联起来。

2.协助下属设定目标

对下属先明示自己的方针与目标，务必完全且得体，而且数量不可太多。然后与下属举行有关目标的共同讨论会，决定本部门目标。在举行共同讨论会时，要提高下属的参与感，不要让下属有被迫同意的感觉，还要让他们明白自己的任务范围。目标具体化后，仍要与再上一级的领导共同讨论后才能定案。

3.下属先提出自己的目标

在实施目标激励的进程中，下属一定要提出自己的草案目标，而不是照抄上司的目标。具体过程如下：

（1）整理出自己职责内的全面工作；

（2）描绘出自己心目中理想的工作方法；

（3）思考部门内应有的理想状态是什么状态，应该履行哪些职责；

（4）确定问题的核心并将其列为“目标项目”；

（5）决定目标的达成基准；

（6）思考达成目标的方法；

（7）分析出想要达成目标的必要条件；

（8）整理出目标以外的例行工作。

4.检视下属所提出的目标

要检查下属所提出来的目标，审核其制定是否妥当。如果不妥当，就需要和下属研究并调整，在其了解、同意之后，再予以修正决定。

部门经理对下属的目标，确认正确与否，内容包括：与上级目标的关联性；下属之间的横向目标关联性；各目标是否均衡；条件的稳妥性；目标的数量化、具体化。

5.沟通、修正下属的目标

执行沟通工作，告知部门目标、主管目标后，要求下属思考本身目标的订立。在下属提出初级目标后，若发觉目标不妥，应及时协调、讨论、修正。可以采用以下几种讨论方式：

（1）听取下属的说明。通过坦诚的人际关系，促使下属自发地产生干劲，必须采取协助的立场，并避免给下属压迫感。

（2）修正草案目标的方法。修正下属的目标，其重点是：调整上下阶层；调整横向阶层；调整直线与辅助部门。

（3）讨论后的修正。在接受下属的说明以了解情况时，若有疑问或不明白处，应该立即提出。

总之，协助下属制定目标时既要明示上级的目标及方针，使下属了解具体的目标范围和方向，又要注意加强与下属的沟通，让其充分发挥自主性，最后再进行讨论和修正，这样才能达到满意的效果。

技巧1：目标分解到个人：明确的责任也是激励的手段

[经典回顾]

公司有了目标后，就需要将目标分解到个人，使员工具有明确的责任。明确的责任也是激励员工重要的手段之一。目标分解就是将总体目标在纵向、横向或时序上分解到各层次、各部门以至具体人，形成目标体系的过程。目标分解是明确目标责任的前提，是使总体目标得以实现的基础。

对于比较具体的目标任务，衡量其完成的效果通常有3个指标，即完成质量、时间和成本。从管理者的角度来看，必然要求完成的质量最高、时间最短、成本最低；但从员工的内心期望来看，则要求完成的质量不要太苛刻，时间还要足够宽裕，耗费的成本也不能太受限制。这样一来，就造成了管理者与员工在一定程度上的分歧。

一位老板向管理大师诉苦说，他的公司管理极为不善，希望大师能给他一些建议。管理大师应约而往，到公司上下走动了一回，心中便有了底。

管理大师问老板：“你到菜市场去买过菜吗？”

老板愣了一下，答道：“去过。”

管理大师继续问：“你是否注意到，卖菜人总是习惯缺斤少两呢？”

老板回答：“是的，是这样。”

“那么，买菜人是否也习惯于讨价还价呢？”

“是的。”老板回答。

“那么，”管理大师笑着提醒老板，“你是否也习惯于用买菜的方式来购买职工的生产力呢？”老板吃了一惊，瞪大眼睛望着管理大师，不知该怎么回答。

最后，管理大师总结说：“一方面是你在工资单上跟员工动脑筋，另一方面是员工在工作效率或工作质量上跟你缺斤少两，这就是公司管理不善的病源所在啊！”

要解决这一冲突，最好的做法就是把公司目标内化为员工目标。如何内化？一是在制定公司目标的过程中充分重视员工的个人目标，尽可能地让员工参与公司目标的制定；二是在公司目标确定之后，经常对员工进行宣讲，让员工认可，同时将公司目标层层分解到每一个员工，让员工了解完成此目标对公司和个人的益处。

[例分析]

为了更充分有效地调动每一位人才的大小才能，索尼公司在确立较大目标的同时，也希望每一位主管、开发人员乃至每个员工，都能够找到自己的近期目标，从内部创业，在岗位上革新，把多层次的创意发挥到每一个具体环节。

像索尼这么大的公司，分门别类可以划出诸多不同的领域和工种。例如电视机小组、录放像机小组等等。公司规定，不管哪个部门或个人，提出有创造性的建议，都可上报高级管理人员，经过确认为有效的，就积极鼓励他（们）继续搞下去，当作自己的近期目标，去不断努力，公司也尽最大力支持。

一般来说，索尼公司希望每一项大小创意，都能和现实紧密挂钩，但当有些创意还比较超前，提出创意者又十分感兴趣时，索尼公司也会大度成全。

公司曾经有一个年轻研究人员，发明了一种电浆显示系统，他的创意是将来把这一系统用在电脑和平面电视显像器上。公司经过仔细研讨，对这一创意首先予以肯定，但认为离实际应用时间还比较长，所以不宜投入大量的资金和时间来开发。但这位年轻研究人员对自己的创意和研究成果割舍不下，一定要继续下去，公司也没办法。最后公司还专门为他筹措了一定的经费，他自己也弄了一些，就另起炉灶，组建了一家个人公司。公司是很不愿意失去那么一位能干、肯干、心中有目标的人才，但为了尊重他个人的选择，公司也只好如他所愿了。

不管怎么样，索尼公司还是很欣赏这种有创意、有目标的青年。他能把自己的发明及时告知公司，对公司本身也是一种信任。

索尼公司有这么一种传统，当部门里哪一个人获得新发明或新创意时，整个部门都为他高兴，而且其他人也感到很振奋，这也从另一个侧面体现了“一荣俱荣，一损俱损”的索尼企业文化精神。

所以，员工们感于同事的创意，会更加努力寻找自己的目标，争取在自己的岗位上有所提高、有所创新。这就激励每一个员工去进一步熟悉自己的领域，和同行、和对手相比较，找出差距，发挥余热，提高自己的观察能力和实际操作水平。那些敢想敢干的员工，心里也就没有顾虑，只有动力。在生产、制作、开发的过程中，就会主动多个心眼，加上自己的理解和创意，在别人没有做过的事情上试一试身手。

这样，高层管理人员也经常深入下属，了解进程，总结经验和教训，并不断提出和修改新的目标方案，以使目标更科学更完善。

这样也就调动了大家的聪明才智，集思广益，“众人拾柴火焰高”，整个公司拧成一根绳专闯未知领域，去超越同行，去领导国内乃至世界开发新潮流，做一名称职的世界“先锋霸主”。

这种“目标激励”的用人机制，确实值得参考和借鉴。

[巧手点金]

一般来说，公司制定好目标后，都会对目标进行分解。基本上会按：公司目标—部门目标—岗位目标—个人目标这样一个分解的过程。

对销售部门可以直接进行数字上的人头分解。打个比方：2000万美元：A销售员500万美元；B销售员500万美元；C销售员1000万美元。对销售以外的部门，就不能也无法在数字上进行分解。这个时候，我们就要先罗列出各部门工作职责（也就是部门的作用），然后将职责赋予不同的岗位，最后根据岗位人员数量来分解到人头上。

工作职责比较抽象，怎样具体化呢？这就是大家经常见到的KPI（Key Performance Index）。一般来讲，分解到最后，每个员工头上的KPI数量最好在3到4个之间。

分解完后，公司整体目标对应到每个员工头上的就是KPI值。员工需要将KPI作为自己个人工作目标。日常的工作的目标就是努力达成KPI值。

在这里，与大家分享一个目标管理的循环图，以便大家更好的理解目标分解和目标达成的过程。

[image:]

总之，目标分解的过程就是压力传递的过程。管理者要在下属身上找到重点目标的对接点，而不是一人来扛，下属毫无压力。管理者需要检查每个人员的职责，然后确定谁与这些目标有关，他们承担比例是多少。要做到目标分解上下贯通，不错位。同时，个人目标是上级目标的进一步细化和延伸。目标分解时，要把这些细化、配套措施都找出来。这样下级的工作才能更有效地支撑上级目标的实现。

另一方面，目标分解必须把握人员能够控制的范围。如利润目标通常不是营销经理所能控制的，它还牵扯到管理、采购、生产的成本，而这些只有总经理能为其负责。同理，交货及时率也不是生产经理所能左右的，因为它涉及到生产、研发、质检、采购等环节，所以应是其上级的目标。

技巧2：将目标化为书面的“魔咒”

[经典回顾]

管理者们，你是否已经知道了自己的工作目标？

先别那么肯定，试试下面这个小测验。

给你们几分钟的时间，请你们写下自己公司或部门最重要的三项任务。

如果在没有书面目标的情况下，让经理们去做这项小测验，结果也许并不是很理想。在管理层中缺乏清晰的、让大家理解的工作目标，是造成公司内部冲突和运作干庸的最常见原因。当然，有的公司在工作目标写成文件之后，仍在经常地变动。但是，写下自己的工作目标，将目标化为书面的“魔咒”。仍会有以下显而易见的好处：

1.需要认真的思考。你必须确定哪些是优先的，并准确表达山来。这个过程将使你的工作清晰、一贯。

2.你必须把工作细化。当你想表述什么时间完成什么工作时，你必须头脑清醒。

3.如果工作目标公之于众，就会大大增强每一个人的责任感，这将转化为工作的动力。

人们需要了解简单的情况，比如他们身负何责，他们怎么知道自己干得不错，该用什么样的标准来衡量。管理者和员工都是如此。让员工明确自己的职责，这是基本的、简单的，同时也是好的管理方式。

我们知道，在体育界，如果没有比赛，没有努力的目标，任何教练或队长都不可能激发一个团队的动力和积极性。如果问你的同事，或问今天向你报告的人这样的问题：“你们这个月的目标是什么？”他们能古诉你吗？“你们这个星期的目标是什么？”他们能告诉你吗？或者，“你们今天的目标是什么？”他们能告诉你吗？他们可能会告诉你关于他们一年的工作目标，但是如果他们能回答下面的问题，我会感到惊讶。那么，你可以试着自己回答这些问题。

激发动力是朝着未来努力，没有目标，就缺乏意志利决心。

[案例分析]

爱若和布若差不多同时受雇于一家公司，开始时两人都一样从最底层干起，可不久爱若受到老板青睐，一再被提升。布若干活儿也一直勤勤恳恳，任劳任怨，却像是被人遗忘一样，还在最底层混。于是他忍无可忍，找到老板质问。老板了解这个小伙子工作肯吃苦，也很卖力，但似乎缺少些什么，又不好说清楚，于是他想了一个主意，说：“布若，你马上到集市上去看看今天有什么卖的。”布若很快从集市回来说：“集市上只有一个农民在卖土豆。”老板问：“有多少袋？”布若又跑了趟集市回来说：“10袋。”“价格多少？”老板又问。布若只好再跑一趟，老板望着气喘吁吁的布若说：“请你先坐下休息一会儿。”说完叫人把爱若找来说：“爱若，你马上到集市上去看看今天有什么卖的。”爱若很快从集市上回来汇报说：“只有一个农民在卖土豆，有10袋，价格适中，质量也很好。这个农民说一会儿还将有几筐西红柿上市，据我看价格还公道。咱们这里可能需要，所以我不仅带回了几个土豆和西红柿样品，而且把那个农民也带来了，他现在正在外面等你回话呢！”老板看了一眼满脸羞愧的布若，说：“请他进来。”

爱若和布若最大的区别在于对工作的主动性上。布若对待工作勤勤恳恳，任劳任怨，但是拘泥于老板下达的任务；而爱若不但出色地完成了老板交给的任务，还超额完成了任务，让老板不用事必躬亲就可以了解到自己想知道的情况。

老板通过特别的方式让员工明白：有些事情是不用老板说，员工就应该知道去做的。

但是企业中的每一个员工并不都像爱若那样，会揣测老板的心思，再去行事，如果老板一开始就告诉布若明确的目标，那么布若也可以很出色地完成任务。

[巧手点金]

一些员工之所以不知道哪些工作是他们应该做的，就是因为企业没有书面的工作目标，而且工作目标摇摆不定。要想使企业的目标达到激励员工的目的，就要做到职责明确，制定的目标要尽量少而简单。让员工知道为什么这是他应该做的，他还有理由不主动担起责任吗？所以不但要做到经理了解企业的目标，员工也要了解自己的职责所在。

所以，要员工心甘情愿地做事，就是要他们明白要做哪些事情。因此，将目标化为书面的“魔咒”，非常重要。

技巧3：适度目标：让激励轻而易举

[经典回顾]

什么是适度目标？适度目标是企业及其部门在对有关资源进行认真分析的基础上，制定出的切实可行的目标。目录要强调“适度”。目标不能太高，太高了不仅无法实现，而且会让执行者有一种挫败感，影响他的积极性；也不能过低，太低了则不具有挑战性，让执行者没有成就感，也会导致资源的闲置与浪费。

确定适度的目标，引导出实现目标的合适措施。如果目标出现偏差，就会导致行为的失误。有正确的目标，使实现目标的措施更为有效，并且在实现目标的过程中不断地调整措施和行为。企业成长要靠全体员工共同努力，如果员工觉得工作无目标、工作成果不被认可、能力无法发挥时，工作效率就会大幅度降低。因此，企业的目标必须是“跳起来能摘到的桃子”，有引导性，能振奋人心，是可行的，给人以真实感。

适度目标可分为以下两种：

1.定量目标，比如某企业在某年度的销售额要比上年递增20%；

2.定性目标，比如某企业的一个公关目标是“确保社区关系融恰”。

对于不能量化或难以量化的目标，一般都采用定性目标。现在不少企业在制定目标时，只强调了目标的量化与层次，却忽视了员工的参与，结果带来了很多问题。比如某一实行目标成本管理的公司，其成本目标完全靠老总一人制定，一人分解，最后形成文件下发各部门执行。结果有的部门费用额度大，钱花不完，甚至导致该部门盲目开支；有的部门费用额度小，使用起来却捉襟见肘，该部门主管极为不满，导致公司目标成本管理效用大大降低。

作为目标管理，在强调人的参与意识，调动人的积极性，实施自我控制等方面发挥着重要作用。如果运用得当必将产生很好的效果。九十年代中期全国都在学邯钢，当时邯钢采用的就是目标管理。有几句话喊得很响，叫做“千斤重担万人挑，人人肩上有指标”，特别是在制定目标时，让人感到跳一跳够得着。这种目标就是适度的，只要努力就能达到，自然能激发员工的工作热情。

就企业运作而言，管理者一般都会把目标管理与薪酬制度结合起来。有的企业采用“内敛式”的薪酬制度，你完成了目标，薪酬标准就能兑现，完不成就按比例扣发，甚至不发；有的企业采用的是“外展式”的薪酬制度，目标完成完不成都发一定的生活费，或者叫“基本工资”，目标完成了，发奖金或兑现薪酬，如超额完成了，再按一定办法进行奖励。有的企业在制定目标时可以说是年年提高，但员工的薪酬却不变，使员工出现逆反情绪，大大挫伤了员工的积极性。从这个角度来讲，该企业制定的目标也是不适宜的。所以目标管理在一定程度上作为对员工实施激励的一种手段，不仅表现在精神上的激励，而且表现在物质上的激励。在一般情况下是不能偏废的。

[案例分析]

李先生，广州某餐饮管理有限公司总经理。在每年的新年伊始，餐饮企业“春播”的季节。他都会对公司制订一个季度经营计划表，这样使同事之间都清楚酒楼在新的一年的工作计划、目标和营收，通俗说亦即是企业效益与个人利益的目标，使绩效化经营更进一步量化管理。在计划中，无论定量目标，还是定性目标，都强调“适度”。

他时刻记住在其他行业的几句白话，叫做“千斤重担万人挑，人人肩上有指标”，在制定目标时，认人感到跳一跳够得着。这种目标就是适度的，只要努力就能达到，自然能激发员工的工作热情。

作为目标管理，在强调人的参与意识，调动人的积极性，实施自我控制等方面发挥着重要作用。如果运用得当必将产生很好的效果。

[巧手点金]

企业如何制定出适度目标呢？要注意以下几点：

1.目标制定要变“自上而下”为“自下而上”

传统的目标管理一般都采用先总后分的形式，这样很容易造成强制性目标的现象，忽略了下属部门及员工的感受。如果采用自下而上的形式，先让下属部门根据实际情况制定出目标，然后层层上报，最终制定出总的目标，这样不仅提高了员工的参与意识，而且使公司的总目标有了支撑基础。但这种方式也有它的缺点，比如有的员工因对目标的实现缺乏把握，就有意降低目标。对这种现象作为其上一级主管要进行纠正并作认真分析，从而使目标趋于合理。

2.适度目标要从过往经验中寻找

企业制定的目标怎样才是适度的？它有两种参照标准，一种是本企业近几年的增长率，一种是同行业的增长率。参照这两种标准，然后再结合企业内外部实际情况加以综合考虑，制定出适度目标并不太难。

3.对资源要作认真评估

任何目标都是对资源进行认真分析的基础上制定出来的。比如对一个产品市场，老市场与新市场就有所不同，不同的区域市场也有差别，那么在制定目标时就不能用同一个标准。否则，目标就不是适度的。

4.要注意目标的协调性

企业制定的目标往往是一组目标，这些目标必须相辅相承、协调一致。比如某个企业在制定目标时既要提高销售额，又要降低成本，增加利润，这就比较困难。因为为了提高销售额，势必导致公关、广告、人员促销等相关成本增加，利润也会相应减少。所以适度目标必须是协调目标，不然就会导致部门冲突和矛盾，最终会影响员工的积极性。

总之，适度目标可以成为对员工激励的一种有效手段。作为管理者，在目标制定时，如果不仅仅考虑目标任务本身，而且能从对员工实施精神和物质激励上多加考虑，也许你就成功了一半。

技巧4：目标可视化，天天看“梦想板”

[经典回顾]

目标可视化”是指管理者将制订的目标具体化，使员工对自己的目标看得到、摸得着，明确地朝着自己的目标前进。可视化你的目标，你所想的就是你所能达成的，无论是经济上的目标，像去罗马旅行或者建一所梦想中的房子；还是体质上的目标，像跑完一次马拉松或者让小腹变得扁平，把它们可视化都是一条能有效帮你实现目标的激励机制。

《孙子兵法·谋攻篇》曰：“上下同欲者胜。”《黄石公三略·上略》说：“与众同好靡不成，与众同恶靡不倾。”这些讲的都是上下一心，势必士气旺盛，众志成城，打仗时个个会奋力向前，军队就会攻无不克，无坚不摧。这种“上下同欲”的原则，同样也适合企业激励员工。

运用可视化目标激励员工，要求领导者能够将大家所期待的未来着上鲜艳的色彩，同时也要对实现目标的过程进行规划。在实施激励的过程中，应该避免只是空谈目标而在日常工作中将其弃之一边的情形发生。若要把企业目标真正地建立起来，就要将崇高远大的情感传达到员工那里，并从他们那得到发自内心的回应，使他们真心诚意地投入到工作中去。

企业提出明确的目标，并由领导者有效地与员工进行沟通和传达，让每一个员工都明白自己所做的工作，这对于实现企业的目标具有极其重要的作用。以明确的奋斗目标来激发员工的斗志，并让员工把个人目标和企业目标良好地结合起来，从而增强员工的责任感和主动意识，让每一个员工都为同一目标而不断努力奋斗。

可视化目标激励能否取得成功，还得看领导者所提出的目标是否恰当，是否符合客观情况和实际需要。只有在充分了解组织的立场，确切地掌握了客观情势的需求并予以具体化时，这样的目标才能真正地达到预期有效的激励效果。

在企业组织中，每个员工都或多或少地有所期望，但这种期望并没有形成一种动力，就如同每个人都希望拥有漂亮的房子但却没有设计蓝图一样。因此，成功的领导者就是要发掘员工的期望，并把这种共同的期望变成具体的目标，给员工设计“梦想板”，而一旦这个具体的目标或理想生动鲜明地体现出来，员工就会从思想上产生一种共鸣，就会毫不犹豫地追随你。形象地说，领导者利用明确而具体的目标激励员工，就是充当一个“建筑师”的角色，“建筑师”把自己的想法具体地表现在蓝图上，让“建筑”的形象生动鲜明地体现出来，以此激发员工为之努力工作。

[案例分析]

美国大陆航空公司为了彻底改变昔日因航班误点损失高达每月500万美元的经营窘状，戈登·贝休恩抛出了“重奖按时着陆”的激励举措——“如果每个月的按时率均达到国内同行的前五名，公司将给每位员工加薪65美元，以资鼓励。”正是在这一看得见、摸得着的目标激励下，全体员工心往一处想、劲往一处使，终于在短短的两个月时间内，使航班着陆按时率多年来首次达到同行业的第四名。戈登·贝休恩爽快地践行了自己的诺言，拿出260万美元给每位员工加薪65美元，并发表了热情洋溢的即席演讲——“表面上看起来，我们为员工加薪花去了260万美元，但相对于月均耗费500万美元来说，我们却节省了无效开支240万美元。也就是说，我们通过花钱来省钱，最终达到了获利的目的。在此，我再次重申一下我们的‘目标激励原则’：达到目标者，可‘品尝’奖励；未达到目标者，必‘吞咽’罚款。只有这样奖罚严明，才能使勤奋者更勤奋，使懒惰者变勤奋。”

正是戈登·贝休恩这一看得见、摸得着的目标，激发了员工的工作激情，最终实现了公司的目标。

[巧手点金]

给员工设计可视化目标时，应该充分考虑以下两方面的内容：

1.要有行动的蓝图

没有魅力的领导者，因为惟恐目标不能实现，所以不能展示出令员工心动的远景。下属对这样的领导者，必然不会抱有信心。工作场所自然像片沙漠，大家都没有高昂的斗志，就算是微不足道的理想也无法实现。

当然，即使有伟大的远景，如果没有清楚地规划出实现过程，也无法使大家产生信心。因此，规划远景的同时，还必须规划出实现远景的过程。这是一个必经的过程，指的就是从现在到实现目标所采取的方法、手段及必经之路。

我们可以将目标的实现分成若干阶段，这样既不至于使目标太大，难以激起员工的兴趣，也不至于使目标太小，让员工觉得没有意义。

2.让员工和企业有一个共同目标

客观冷静地制定战略、员工和公司间的合约关系，其实无法激发员工额外的付出和持久不懈的努力。在成功企业中，通常用塑造一个共同目标，创造共同的价值立场和相同的价值理念来激励员工。

想要为企业下一个目标定义并让员工觉得企业目标对个人富有意义并不容易。实际上，大多数这类的叙述都太模糊，对部门经理用处不大，它们也往往和现实脱节，甚至失去可信度。

让员工把企业的目标当作自己的目标，企业目标必须具有相当的包容力，才能使全体人员参与，从而让企业目标体现在日常工作之中。

让企业上下都愿意为企业目标奉献力量，并让这样的努力持之以恒，应该是领导者追求的目标。明确的企业目标是正当可行的，它不是公关惯用的华丽词藻，也不是鼓舞士气的夸大宣传。所以，领导者对定义恰当的目标应作出具体的承诺。

在更多的时候，企业领导人只是不断详细地解释目标，得到大家认可，并且希望员工在理解之后进一步接受。如果大家为了实现公司目标要付出额外的努力，他们必须能够认同这些目标。认同、沟通、塑造组织价值比清楚说明战略远景更为困难，因为前者不太依靠分析和逻辑，却更加需要情感和直觉。

因此，塑造一个可视化的目标，是引发员工积极性和工作动力的重要手段。因为员工认同企业，同时企业也认同员工。这样一来，价值观激励便成为非常有效的手段。

技巧5：把公司的目标和员工个人的目标结合起来

[经典回顾]

任何一个公司都有自己的目标，同样，企业中的员工也都有自己的目标，但如果公司的目标无法与员工的目标相一致，公司的目标无法与员工个人的目标结合起来，那么再好的目标也都是苍白无力的。

把公司的目标和员工个人的目标结合起来，可以焕发员工所有的潜力，并促使他不断去努力追寻。给员工一个值得为之努力的宏伟目标，比任何物质激励都来得实在，也比任何精神激励都来得坚挺。

松下幸之助的重要经营谋略之一就是不断提出新的发展目标，让员工对未来充满梦想。他担任社长时，常找机会向员工畅谈自己对未来的设想，1955年他宣布了自己的“五年计划”，计划用五年的时间，使松下电器公司的效益从220亿元增加至800亿元。他认为，让员工彻底了解经营者的经营方针和信念，能够使他们有坚定的目标与期待。而且，他承诺，如果能够实现这一计划，那么员工将享受与西方发达国家相等的薪资劳动条件。五年后，松下先生在员工面前发表的“五年计划”及薪资承诺都一一得到实现，从此员工士气大振，与松下先生一道，筑起了松下电器王国。

目标一致，才会有共同的梦想。有了共同的梦想，才会产生强大的行动力量，正所谓“上下同欲者胜”。任何一个人都有自己所期望的目标，如何运用这种目标动力去激发员工的积极性，是一种管理艺术。

[案例分析]

联想集团董事会主席柳传志所说：“目标是最大的激励”。第一代联想人正是在这种目标激励下奠定了联想大厦的基础。第一代联想人100%是中国科学院计算所的科研人员，他们的年龄在40岁至50岁之间。和同龄的中国知识分子一样，他们富有学识但自感得不到施展，一面是看着国家落后，一面是自己不能更好地为国家多做一点事。所以这批人的精神要求很高，他们办公司的目的一半是忧国家之忧，另一半是为了证明自己拥有的知识能够变成财富。这种要求对于他们尤其重要，办公司是证明他们价值的最后的机会。他们对物质的要求也不太多，旧体制下他们的收入不足200元，当公司每月能够提供400多元薪水的时候他们就很知足。

第一代联想人的总体特征归纳起来有三点值得注意：

一是事业要求极高；

二是集体荣誉感很强；

三是物质要求不高。

针对他们的目标激励，也要与此相适应。因此，联想在这一时期的激励也体现出事业目标激励、集体主义精神培养、物质分配的基本满足这些特点。

虽然从20世纪80年代末开始，联想的情况有了一些新的变化。新一代联想人和老一代联想人在价值观方面也有一定的差别。比如，新一代联想人比较突出个人的价值，而不像老一代联想人那样为了集体的荣誉宁愿牺牲自己，但是最核心的东西没有变，那就是在为公司的打拼中去实现自我价值的理想，而联想恰好又为他们实现这个目标提供了舞台，正是这种目标的激励促使一代代联想人奋斗不已。给员工一个有激励性质的目标，你就能引领他们向前冲。

[巧手点金]

我们知道，目标是行动所要得到的预期结果，是满足人的需要的对象。目标同需要一起调节着人的行为，把行为引向一定的方向，目标本身是行为的一种诱因，具有诱发、导向和激励行为的功能。因此，适当的设置目标，能够激发人的动机，调动人的积极性。

企业的目标是号召和指挥千军万马的旗帜，是企业凝聚力的核心。它体现了员工工作的意义，预示着企业光辉的未来，因此管理者应该能够在理想和信念的层次上激励员工，但是实施目标激励时也要注意到以下几点内容：

1.应该通过企业目标来激发员工的理想和信念，并使二者融为一体。

2.使员工具体地了解企业的事业会有多大发展，企业的效益会有多大提高，相应地，员工的工资奖金、福利待遇会有多大改善，个人活动的舞台会有多少扩大，从而激发出员工强烈的归属意识和积极的工作热情。

3.企业应该将自己的长远目标、近期目标广泛地进行宣传，以做到家喻户晓，让全体员工看到自己工作的巨大社会意义和光明的前途，从而激发他们强烈的事业心和使命感。

4.在进行目标激励时，要把组织目标与个人目标结合起来，宣传企业目标与个人目标的一致性，企业目标中包含着员工的个人目标，员工只有在完成企业目标的过程中才能实现其个人目标。

第三章 需求激励：给员工不断前进的理由

开章明义：锁定员工的“内在需求”，才能激发员工的“动力”

知道激励对象希望得到什么，并有针对性给予满足，激励才是最有效的。如当一个人处于饥寒交迫时最需要的是钱，金钱的刺激最敏感，也最有效，而其他刺激就没有那么敏感，效果也较差；而衣食无忧时金钱的刺激作用降低，对荣誉或社会地位等的渴求大于对金钱的渴求，精神激励比金钱的刺激更有效。激励需求分析，是研究激励理论的首要问题。

“激励员工”而不了解员工，肯定是缘木求鱼。只有锁定员工的内在需求，才能激发员工工作的“动力”。那么，员工的动力来自何方？

有这样一个讨论问题：请判断如下的论述是否正确，“食物激励老鼠寻觅食物”，这个看似简单的问题引起了很大的争论。人们的第一个直觉，认为这个论述肯定是对的，但深入思考后，我们会发现，并不是食物使老鼠千方百计去觅食，而是饥饿，饥饿是最基本的生理需要之一，正是饥饿驱使老鼠去寻求解决方案，最后发现只有食物才能解决老鼠的饥饿问题。

同样，“员工的动力来自何方？”员工的动力来自于经理吗？答案会让很多人吃惊，员工的动力来自于他自己，而不是经理，尽管所有的经理都想让员工很有动力地工作。这些动力，包括，更好的收入、让家庭的生活更美好，更体面的工作、让他在朋友或亲友前更有面子，更轻松的工作、拥有好的工作环境等等。那么，如果员工的动力来自于他自己，我们经理人的角色是什么呢？

先看两句有关“激励”问题的精彩对话。一个销售员面对又一个月销售为零的记录，无可奈何地对经理说，“我可以把马拉到河边，我也可以把马头按到水里，但我无法让它喝水。”“什么？”经理大吃一惊，看着销售员，“你的工作不是把马拉到河边，也不是把马头按到水里，你的工作是让马感到口渴!!

经理在这里的角色就是真正了解员工的内在需求，并不断强化它的需求，并把“努力工作”与“内在需求”联系起来，让员工了解，“努力工作”是解决“内在需求”的一种主要方法。这里的潜台词是，第一步是让员工口渴，第二步是告诉员工“努力工作”可以解决口喝的问题。

[专家点拨]

员工的“内在需求”是非常主观的、模糊的、易变的，因此，你要锁定员工的“内在需求”，并把这些“内在需求”转化为可观察和可衡量。例如，“更好的收入让家庭的生活更美好！”我们需要把这个“内在需求”翻译成更理性的语言，当然如何翻译，就是各个经理的手段了，可以有不同的版本。比如，承担更多的工作，就可以学到更多的东西，就有更多的升迁可能；更高级别的职位，就意味着更高的收入；如果服务年限越长，公司给予的福利待遇就越多；如果销售业绩上去了，销售提成就越高；工作能力提高了，就能找到薪水更高的工作；公司如果上市了，每个人都能成为百万富翁等等。

可以看见，同一种“内在需求”，我们可以把它强化成不同的表象，当然也会引导员工向不同的方向上努力。作为经理，你应该选择什么呢？这就要问，“你了解你的员工吗？”

所以，“了解你的员工”就成为激励员工的第一步，你可以通过不同的方法来了解你的员工，了解他到底想要什么？什么对于他而言是重要的？为什么是重要的等等。一旦你了解了，你就需要提供解决方案来满足这些内在需求。在这个过程中，你可以观察到你的员工充满着“动力”，而你所做的就是最有效的“激励”。

技巧1：“提高员工曝光度”是简单易行的好方法

[经典回顾]

当我们谈到激励员工，“提高曝光度”是简单易行的方法，也是很有效的方法。

让下属在公共场合露面，比如主持会议、发表报告、担当一些公共职务（如员工俱乐部主席）、代表自己参加上一级会议、接待上一级的领导、代表部门参加公司级别的项目等等。在公共场合露面，完全不同于部门内部的交流或仅仅与你个人的交流，需要员工对于所讨论内容的掌握上升到一个新高度，包括，“知其然，知其所以然”，“所讨论的内容对其他系统的影响”，“长期的策略”等等。同时，也对员工的个人能力有了极大挑战，包括“演讲能力”、“解决问题的能力”、“冲突解决能力”和“沟通能力”等等。

员工当然清楚这种曝光对于自己长期发展的好处，也非常明白如果搞砸的后果，这时外在的压力与内在的动力就形成一种合力，促使员工不断地挑战自己能力的极限，也极尽所能使工作达到圆满。

同时，不同的员工对于让他们兴奋的曝光场合是不一样的。一些刚加入公司的员工，对于部门内部的曝光就可以“激励”他们很长时间，对于一些资深员工，可能需要一些规格更高的展示机会。

[案例分析]

员工出色地完成任务，兴高采烈地对主管说：“我有一个好消息，我跟了两个月的那个客户今天终于同意签约了，而且订单金额会比我们预期的多20%，这将是我们这个季度价值最大的订单。”但是这位主管对那名员工的优秀业绩的反应却很冷淡，“是吗？好象你昨天还说过有一个客户，项目计划书送过去了吗？”员工说：“还没有。”此时主管却严厉地说：“快做，然后拿来给我看看，千万别耽误了。”员工垂头丧气的回答：“好的。”心理却想着我这么努力地苦干并取得了本季度最大的业绩，可是我们那位毫无领导水平的主管却对此不仅不做任何表扬，反而因我昨天刚约见一个客户，没来得及送去项目计划书之事就官僚主义大发作地对我严加训斥，真没心思再像以前那样积极努力地工作了，反正我干出的业绩再大也都是白费力地听不到领导的半点儿表扬。

通过上面的例子，可以看出，该员工寻求主管激励时，不仅没有得到主管的任何表扬，反而只因该员工昨天刚约见一位客户，条件还未成熟，适时的时机未到而没给客户送去项目计划书之事，就主观、武断地严加训斥这名本该受到表扬的职工。结果致使这名员工的积极情绪受到了很大的挫伤，没有获得肯定和认可的心理需求的满足。如果管理者不能满足员工的被认可的心理，就不能很好地进行激励，员工就不会有动力再继续积极地努力工作了。

[巧手点金]

你自己可能会问，“我的下属都成为明星了，我干什么？还有我的位置吗？”这可以举电影界的例子，你想当演员、导演、还是制片人？演员的曝光度肯定比导演高，你想永远让镜头对着你，那你就别做导演的梦想。其实，当你计划着让你的下属一个又一个地走上舞台，你已经向导演的角色转变，你会在另一个更高层面上发挥作用。

技巧2：满足三大需求，打造更人性化的激励机制

[经典回顾]

三个需求是指了解需求、激发需求、满足需求。我们认为，员工的需求有外显需求和隐藏需求。管理者要善于了解员工的外显需求，激发他们的隐藏需求，并予以满足。

作为一个管理者，你了解你的员工的外显需求吗？让我们以鱼作比，来分析员工的不同需求。

第一种：水沟里的鱼

水沟面积小，水也浅，储水非常有限。除了自然下雨和人工供水外，没有其他供水渠道。因此沟里的水很容易干涸，另外水质也不好。在这种生存环境下的鱼，最迫切需要的是水。没有水，鱼就会死亡。只有在满足鱼的最基本需求情况下，其他的才有意义。

在工厂里的一线工人中有很多人是属于这种类型的。他们的文化不高，没有多少本领，也没有很高的追求，家庭经济困难。因此，他们可以做最累、最脏、最不体面的工作，只要有一份不错的收入就行。对于这部分员工，金钱和物质是最需要的。如果不能满足他们最基本的物质需求，给予再多的精神激励也起不到任何作用。

第二种：水塘里的鱼

水塘比水沟的容量大多了，具有一定的储水能力。但是，水塘里的水是静止的，塘里淤泥多，塘水浑浊，甚至腐臭，水质较差。在这种生存环境下的鱼，水不再是最需要的了，它们最需要的是良好的生存环境。

在员工的基本物质生活得到满足之后，良好的工作环境对于他们变得更加重要了。他们希望受到别人的尊重、关怀和帮助。因此，对这类员工不仅要给予物质激励，还需要给予相当的精神激励。

第三种：小河里的鱼

河水是流动的，朝着既定的目标，一直流向广阔的大海。在这种生存环境下的鱼，有的徘徊于原来的水域，有的跃跃欲试顺流游向大海。对于河里的鱼，它们最需要的是目标、动力与游向大海的能力。

这一类型的员工，已经不再为衣食担忧，他们具有一定的工作经验和技能。在他们中间，有些人安于现状，缺乏进步的意愿；有些人很想发展，但又苦于得不到指导。对于前者，最需要的是目标和动力；对于后者，最需要的是指导。物质激励可以次之。

第四种：大海里的鱼

海阔凭鱼跃，天高任鸟飞。大海具有无限的空间，并且物质条件丰富。但是，由于海里的鱼类和生物很多，鱼的生命很容易受到威胁。在这种生存环境下的鱼，它们最需要的是锻炼自我生存的能力。

企业中高层管理人员属于这一类型的员工。他们一般都拥有比较丰厚的物质基础，能过上优越的日子，不会为生活发愁。他们需要的是自我实现的舞台。同时，他们又迫切需要驾驭舞台的能力。否则，很快就会败下阵来。

在很多企业我们发现这样一个现象，对于一个需要养家糊口的工人，一份不错的收入是他最迫切的需求（外显需求），但是他的工作表现并没有因此越来越好。问题出在：1.你不教会他挣钱的本事，他也挣不到不错的收入；2.你不告诉他哪些是应该做的，哪些是不应该做的，他就会习惯性地犯错误；3.如果你不说明他的工作对公司事业和社会的意义，他就不会为其工作而自豪；4.你老是骂他笨，要不他被骂傻了要不就干脆装傻；5.如果你没发现他的潜力，并鼓励他成长，他就没有努力的意愿。实际上，这类员工隐藏着想学会挣钱本事的需求、受教育的需求、成长的需求、渴望受到尊重和关怀的需求。管理者应善于激发员工的隐藏需求，引导他们从模糊的人变成清醒的人。

对人最好的激励，就是给他最需要的。满足员工的需求，说的容易，关键是要做到。

[案例分析]

被誉为中国民营企业楷模的深圳华为技术公司在创业初期依靠员工持股凝聚了大批优秀的研发和市场开拓人才，这些人为华为的腾飞和发展作出了不可磨灭的贡献，甚至可以说员工持股成就了今天的华为。但俗话说“成也萧何、败也萧何”，如今在华为存在着大批早期进入公司、持有大量股票的元老，这些人仅每年的股票红利就多达几十万、甚至上百万元。正是由于有着如此丰厚的红利，其中的很多人成为“食利一族”，他们不思进取，丧失了原来创业时期的激情，无论怎么激励他们，也无法激发他们争取高绩效的热情。试想，仅仅靠高绩效所给予的几千、几万元奖金如何与每年几十万、上百万的红利抗衡，这些人怎么会为区区的“蝇头小利”付出如此巨大的努力呢？显然，华为没有找到这些人的真正需求。

[巧手点金]

“员工中有90%以上的人认为自己对公司的运作方式有更好的想法”，但是有多少管理者愿意坐下来倾听他们的心声，能够满足他们想说出来的愿望？听取员工意见，是一种集思广益、简单易行的好方法。其一，员工身处操作第一线，在工作中常有一些管理者未曾想到的有建设性的意见；其二，由于它表现了对员工意见的重视，可以增强员工的参与感，从而增进了集体的向心力，改变原先的涣散状态；其三，下属的参与令其更了解改善之计划且与管理者具有共同目标，便于日后的监督工作。如果把员工挡在门外，不仅使员工的想法成了白白浪费的资源，更可怕的是将严重伤害他们参与的意愿。如此，何谈调动员工的积极性呢？难怪一些员工说：跟着这样的领导干活没劲！

由于员工的需求没有被及时发现、激发和满足，很多人刚进公司时的那股热情和劲头很快淡化了，日后很难补救。

三个不要：

1.不要用同样的方法激励所有的人——要个性化（不同的人需求不同）；

2.不要始终用同样的方法激励同一个人——要多样化（我们的需求在变化）；

3.不要以为隆重正式的激励最有效——要日常化（我们需要及时表扬）。

三个原则：

激励原则1：

有要求才会做（告诉员工做什么、为什么做、怎样做、做到什么程度最好）；

有测评会做得更好（对照标准，给予监控，随时评价）；

有奖励才能做得最好（包括物质和精神奖励，更重要的是赞赏和肯定）。

激励原则2：

员工在工作中的表现，是他们的管理者给予强化的结果（不断的辅导、纠正、激励）。

激励原则3：

如果员工的工作表现没有达到期望的目标，则说明管理者的强化没起作用。那么就继续强化，直到员工的行为表现发生变化为止。

技巧3：对员工心理的满足更为重要

[经典回顾]

作为一个管理者，在满足员工最基本的薪酬待遇的需求后，更应该用心了解员工的心理需求。因为，心理需求更容易影响一个员工的工作效率。按照马斯洛的塔式需求结构理论，人除了生理需求外，更重要的是心理需求。因为，生理需求比较容易发现和满足，而心理需求更容易被人们所忽视。

管理者要充分了解和把握员工的需求，就要在思想上引起高度重视。

一是换位思考。站在员工的角度来体验员工，考虑他们的需求，了解他们所处的环境和他们的真正感受；

二是运用内部营销的方法和技术。即把员工当做企业的内部顾客，运用营销调研技术，如一对一访谈、问卷调查、圆桌会议、实地观察等技术去了解员工的动机、情绪、信仰、价值观、潜在的恐惧和反抗等，以此准确了解和把握员工的情感、需求和欲望；

三是加强交流与沟通。建立内部正式的和非正式的互动式的沟通和反馈渠道，通过情感沟通，了解不同员工的不同需求，也了解不同时期的需求重点；四是外部了解。通过对员工的家庭与亲戚朋友、企业顾客、供应商、离职员工的调查和访谈，来间接了解员工的真实情况。

[案例分析]

1981年，美国马萨诸塞州巴莫尔的戴蒙德国际纸板箱厂，因市场萎缩，工人为前途担心。65%的员工感到管理层对员工不尊重，56%的员工对工作感到悲观，79%的员工认为他们没有得到因出色工作而该有的报偿。为此，管理层推出“100分俱乐部”计划，即无论哪位员工，全年工作绩效高于平均水平的，则可得到相应分数，如安全无事故20分，全勤25分等，每年结算一次，并将结果送到每位员工家里，如分数达到100分，便可获一件印有公司标志和“100分俱乐部”臂章的浅蓝色的夹克衫。

到1983年，工厂生产率提高了16.5%，质量差错率下降了40%，员工不满意见减少了72%，由于工业事故而损失的时间减少了43.7%，工厂每年多创收100万美元利润。

1983年底评议时，86%的员工认为管理层对员工很重视，81%的员工感到自己的工作得到了承认，79%的员工认为自己的工作与组织成果关系更密切了。

这个事例充分说明，对员工心理的满足更为重要，也更能调动他们的工作积极性。

[巧手点金]

一个人的心理需求是其动力的最大来源，人们更注重来自心理的满足，和得到被尊重、被信任和被重视的心理感觉。这种心理需求很容易产生，也很容易满足，但应该在第一时间发现，并采取措施来满足它，就会产生很强的动力。否则，一旦这种心理需求变成一种心理压力，那再满足也就达不到预期的效果，反而容易适得其反。管理者可以从以下两方面着手关注员工的心里需求：

1.尊重个性，差别对待

现代人都渴望获得尊重。而要真正做到尊重别人，就要首先了解他人的个性。作为管理者，就应该用心了解员工的个性，并尊重员工的个性，才能真正和员工达到户动和交流，达到更好管理的目的。

员工希望在工作场所里能有人欣赏他们，能有“参与其事”的感觉。这就得尊重并信任每个人在组织中的重要性。这份尊重和信任，是从人与人来往间产生的。

只有尊重员工的个性，才能达到真正信任的目的。布雷希特指出信任模型是一座教堂，建立在四根大柱子上，这四根大柱就是公开、诚实、信赖以及尊重，并以贯彻执行作基础。

公开指的是和别人分享你的想法和感觉，同时也要倾听别人的想法和感觉。也就是以真心取代戒心。一旦大家都能彼此坦诚相待，信赖的关系就会更上一层楼。

诚实是指给予别人真实、完整的回馈，不管是好、是坏。一般人都想要、也都需要知道自己在别人眼中是怎样的。

2.信赖是指做承诺和履行承诺

尊重指的是要做到人与人相处时不必说出的五点要求：纯粹倾听，不带批评；接纳差异，不做指责；肯定别人独特的品格；多往好的方向去看；以关怀之心告诉别人你的真正想法。

一个管理者若能够做到这五点要求，便会觉得受到了尊重，也尊重了员工，使员工觉得得到了关怀。而如果能发挥这四大支柱——公开、诚实、信赖、尊重——那管理者和员工的关系便会走向高度的信任。

所以，管理者应该多问问自己：“我是个尊重员工，能激励人心的领导人吗？我在工作场所中，是否不问别人的职务和阶级，都给予同等的尊重呢？”一般人在工作场所或是觉得得到了较大的尊重和重视，做起事来不只是真心，还会用脑。

企业一般建有员工资料库，收录了有关工作的资料——教育、训练、经历等。但其实更应该建一个资料库，收录员工个人个性的其他趣味资讯。比如，员工的特殊嗜好，特殊兴趣，外语能力如何？是否会弹奏乐器或演唱？会不会书画或漫画？喜欢的书籍、电影或音乐类型等等。

员工个性资料库是内部交谊的极佳参考资料。根据这些资料，可以在内部成立一些非正式的组织，就共同的嗜好、兴趣互相切磋、学习，比如旅游团、合唱团、乐团等。这样，大家在工作或在家庭上有问题时，便找得到人协助，企业也能借此发掘出以前所不知道的资源。不过，最重要的是，这样可以把员工当做完整的人来看待，而不只是“工作人口”。

技巧4：针对员工的协作需求动机，与其建立绩效合作伙伴关系

[经典回顾]

管理者需要明确，动机激励才是激励的切入点和根本点，激励一个人最为有效的方法就是激发他做事情的动机。要设计一个有效的激励机制，前提就是要理解人们的偏好。

针对员工的协作需求的动机，管理者应着手建立自己与员工之间的绩效合作伙伴关系，与员工成为工作上的盟友，而非权威的领导者，与员工共进共退，与员工站在同一条船上，让员工感觉到你不仅是他的上司更是他的老师和朋友。

只有这样，员工才可能愿意敞开心扉与你交流，你才能真正了解员工的想法，有的放矢地开展工作，使你的每一项计划和指令都收到效果，产生收益。

为此，管理者必须很好地定义自己和员工的绩效合作伙伴关系，成为帮助员工提高绩效水平的教练和伙伴，并在这—点上积极与员工沟通，与之达成共识。

管理者必须让员工明白，绩效合作伙伴关系对管理者和员工之间的关系意味着什么，对员工的进步会有什么样的帮助，以及这样做会给组织、团队带来什么好处。管理者必须告诉员工，作为绩效合作伙伴，自己将以怎样的风格进行工作，自己能为员工提供什么样的空间以及能为员工提供什么样的支持和帮助，等等。

通过绩效合作伙伴关系的建立和发展，经管理者很好地满足了员工协作的需求，激发了员工参与的欲望，使员工的才能能够最大限度地得到施展，潜能能够在最大程度上得到发挥。

[案例分析]

美国埃克森公司的6000名职员在每年年初都要根据自己的工作内容，制定6—10个工作目标。主管与职员讨论这些目标后，共同选择3—4个最重要的年度目标。

此后，主管将在全年评估追踪职员在这些目标上的表现，并且提供必要的协助。在6—7个月时（年中）会有一次简要的讨论，以督促和检查目标的具体进展状况。年末，主管将以目标完成情况作为职员绩效评估的基础和内容。

主管与职员构成平等的、协作的绩效伙伴关系，并且形成良好的绩效沟通渠道，这是埃克森公司实施绩效伙伴和绩效合约计划的关键成功因素。

[巧手点金]

作为公司的管理者，你需要告诉员工，作为绩效合作伙伴，自己将以怎样的态度进行工作，自己能为员工提供什么样的发挥空间，以及能为员工提供什么样的支持和帮助。

经常与员工沟通绩效目标，并与员工达成共识，让员工感觉到你与他是在同一条船上，感觉到你不仅是他的上司更是他的老师和朋友。

主动帮助员工解决困难，成为帮助员工提高绩效水平的教练和伙伴，并在这一点上积极与员工沟通，与之达成共识。

技巧5：对员工满意需求及时进行反馈，持续强化正向行为动机

[经典回顾]

管理者在管理实践中，及时将你对员工的评价反馈给员工，并明确、真诚地告诉员工什么地方做得好，什么地方做得不好，让员工真实地感受到你是否满意他的表现。

[案例分析]

管理之父亨利·法约尔曾经做过这样一个试验：他挑选了20名技术水平相近的工人，把他们分成了两组，每10人一组。然后，在相同的条件下，让他们同时进行生产。每隔一小时，他就会去检查一下工人们的生产情况。

对第一组工人，法约尔只把他们各自生产的产品数量记录下来，并没有告诉工人他们的工作进展速度；而对第二组工人，法约尔不仅对生产的数量进行了记录，而且还明确告诉了他们各自的工作进度。

第一次考核完，法约尔根据考核的结果，在生产速度最快的两个工人的机器上各插了一面小红旗；速度居中的四个人，每人的机器上插了一面小绿旗；而最后的那四个人，则插了一面小黄旗。这样一来，每个工人对自己的生产速度到底如何，就一目了然了。

试验表明，第二组工人的生产速度和效率明显高于第一组工人。

可见，将员工的表现反馈给员工是非常重要的，这不仅能帮助员工更加明确自己的努力方向，更能激励员工的士气，提高员工的工作效率。

[巧手点金]

对员工的表现有针对性地提出具体的表扬或批评，而不是笼统地含糊其辞。比如，员工为了赶一份计划书而加了一夜的班，这时你不能仅仅说员工加班很辛苦，表现很好之类的话，而是要把员工做的具体事特别点出，比如：“小王，你加了一夜的班赶计划书，领导对你的敬业精神很赞赏，对计划书的编写很满意。”

在给予员工正面反馈时，要给员工提出一些建设性的改进意见，以帮助员工获得更大提高和改进；在给予员工负面反馈时，要与员工共同商定未来工作中如何改进，并形成书面内容，双方签字认可。

技巧6：了解个别员工需求，实施个性化激励

[经典回顾]

管理者在管理实践中，如何对企业中的个人实施有效的激励，首先是以对人的认识为基础的。要想激励员工，必须了解其动机或需求。管理者首先要明确两点：一是没有相同的员工；二是在不同的阶段，员工有不同的需求。对于不同的员工应当考虑个体差异，具体分析，找到激励他们的因素，采取不同的激励方法，有针对性地进行激励。

例如，年轻员工比较重视拥有自主权及创新的工作环境，中年员工比较重视工作与生活的平衡及事业发展的机会，年龄较大的员工则比较重视工作的稳定性。女性员工相对而言对报酬更为看重，而男性员工则更注重企业和自身的发展。因此企业在制定激励机制时一定要考虑到企业的特点和员工的个体差异，这样才能收到最大的激励效力。

不同的员工有不同的需求，一个特定的员工在不同的时期、环境也是有不同需求的。这些需求主要是受自身的愿望变化、自身工作与生活环境的变化、社会时尚的变迁、家庭的直接或间接需求等因素影响的。由于影响员工需求的因素很多，而且既可以独立变化，又可以交叉影响变化，所以我们一定要抓住员工的主导需求，才能进行有效的激励。

[案例分析]

二战时，美国某支军队中有一名叫克雷默的中层军官，很有才华，同时对周围的士兵也很关心。在一次演讲训练中，有位年轻士兵的激情演讲，给克雷默留下了深刻的印象。自此，他就格外关注这位士兵。通过一段时间的接触和了解后，克雷默发现，这位士兵不仅有活力和干劲，而且还非常热爱学习。由于这位士兵在入美籍之前是个德国难民，因此克雷默就推荐他去欧洲战场，做将军的德语翻译。这位士兵果然没有辜负克雷默，将工作做得非常认真和出色。这位士兵从欧洲战场上回来后，克雷默又推荐他担任几座小镇的管理者。这位士兵将自己的管理才能发挥得淋漓尽致，将小镇管理得有声有色。几年以后，这位士兵将要退役了。只有中学学历的他想要借退伍军人法案的有关规定到纽约市立学院去读书。当克雷默得知这个消息后，却非常反对。他找到了这位士兵，对他说：“绅士是不进市立学院的，他们都去哈佛。”在克雷默眼中，这位年轻的士兵是不能被一所平庸的大学埋没的，因此他全力说服这位士兵去著名的哈佛大学读书。不仅如此，他还积极地替这位士兵安排。这位士兵在哈佛读书期间，克雷默不断地给予他鼓励和支持，直到这位士兵获得了博士学位并留校任教。而克雷默对这位士兵的关注，在士兵的人生中起到了不可忽视的作用，是他成就日后事业的奠基石。对于克雷默，也许你并不知道，但是对于他所关注的这位年轻士兵，你绝不会陌生。他，就是美国前国务卿基辛格。与其说入伍改变了基辛格的命运，倒不如说克雷默的关注改变了基辛格的命运来得贴切。若没有克雷默的关注、提拔和鼓励，这世上很可能就少了一个了不起的外交家，多了一个平凡的小兵。彼得·德鲁克甚至在他的《旁观者》一书中这样说道：“……基辛格正是克雷默造就出来的，克雷默发掘、训练了他。事实上，克雷默正是他的再造恩人。”

由此可见，一位中层管理者对个别下级的关注，了解个别员工的需求，是多么重要，合理、恰当的关注，有时候能够将下属激励成为巨人。

[巧手点金]

每个员工都有不同的需求，有的需要荣誉，有的需要假期，有的需要物质刺激，有的需要职位晋升等。要想调动每一位员工的积极性和创造性，管理者需要细心了解其不同需求，并适时予以个性化的激励。一般来说，员工的需求主要有以下几种：

1.被尊重被认可的需求

每个员工都希望得到领导的尊重和认可，这种尊重和认可表现在3个方面：一是能够了解企业的愿景。管理者要让员工了解企业的使命、远景和目标。大量的事实证明，当企业的愿景契合了员工内心的愿望时，会产生出一种强大的驱动力，使其极具敬业精神。二是能够得到领导的赏识。认可并发现员工的优点及所取得的成绩，予以重视或赞扬，能极大地调动其积极性。三是能被赋予更多的责任。管理者要明确，培养下属共同成长是自己的职责，要为下属的成长创造机会。只有赋予员工责、权、利，员工才会有主人翁的责任感和使命感。

2.自我价值实现的需求

每个员工都希望自身价值在工作中能得到体现，比如薪酬调整和职位升迁等。管理者要让员工看到自己的发展路径和未来的希望，看不到前途的工作会使员工产生不满，积极性下降。像案例中的张敏就属于这种情况。

3.学习和成长的需求

员工在职场中最大的心愿莫过于在工作中得到不断完善，获得成长的机会。管理者要给每一个员工都提供锻炼和施展才华的空间和平台，支持、鼓励员工参加各种培训，在工作中学习，在培训中提高，帮助员工丰富专业知识，改善工作技能，提高工作效率。

每个员工都希望领导能了解自己。管理者要采取换位思考的方式，站在员工的角度设身处地地为他们着想。只有了解了员工的个别需求，并合理予以满足，对员工进行个性化的激励，才能引导员工向企业需要的方向发展。

技巧7：充分考虑需求的变化，适时变换

[经典回顾]

从需求层次理论可以看出，所有的激励因素都与人的内在需求有关、基本上都着眼于自我实现被尊重以及社会地位、而非低层次的生存需求和安全感。因此，管理者在进行激励时要认真地充分考虑需求的变化，随之也要变换激励。

[案例分析]

有一个机长，经过了多年的飞行，当他退休时，机长决定要惊人地完成一个壮举——独自驾驶一架小型飞机，然后完成一次别人从来没有飞过的远航。

作为一名长期工作在第一线的机长，他非常受人尊重。当他启航的那一天，所有的鲜花和掌声都伴随着他。这时，来了一个衣衫褴褛的人，他向机长推销价格为一块钱的一种药水，机长拒绝了。推销者又告诉机长这种药水可以将海水变成淡水，然后可以直接饮用，机长认为与其飞行无关，且飞机上已经带足了淡水，因此他再次拒绝购买。

飞机起飞了，由于这是一个特别远的远航，所以也相应地难免容易出现一些意想不到的意外事故。非常不幸，在飞行过程中，飞机果真意外地出了故障，而后机长死里逃生地跳伞后落到了水里。机长要生存，所以竭尽全力、拼命地游，刚好这时过来一条小船，他就爬上了这条小船，发现曾经准备卖给他神奇药水的那个人在这个船上。这时机长特别想喝一些水，但是那个小船上没有淡水，只有海水。机长想起曾经有一种药水可以把海水变成淡水，于是，他询问船上的人，希望能用一块钱买到那种神奇药水。结果机长得到的回答是可以，但是此时的价钱已变为一千美金。

机长最终以一千美金买到了这种药水，然后用高价买到的神奇药水把海水变成了淡水，从而救命地解救了他干渴得急想喝水却又找不到淡水的致命难题，机长划着小船到了岸上，活了下来。由于机长出事的消息已为很多人所知，于是许多人都早已在岸边等他。尽管船上很安全，但是机长希望回到社会环境里，希望成为社会的一份子，与别人沟通感情。机长回到社会后，鲜花、掌声、记者又随之而来，机长当时就发表讲演，决定修整三个月以后，重新启航。

机长不同时期的不同需求

[image:]

通过分析上述案例，可以看出，管理者一定要了解员工所处的具体需求层次，运用与他的需求层次最相适应的恰当的方法进行激励。

[巧手点金]

如果你作为一名管理者，想要卓有成效地激励你的员工，那么，首先要明白激励的实质性作用所在，并能理论联系实际地熟练掌握马斯洛的需求层次理论，针对不同员工的不同需求进行与其各自的需求最相适应的不同的激励；认识到激励的本质，从根本上成功地对下属进行激励，找到动力的源泉，进一步了解如何能彻底地消除下级的不满；还要掌握一些日常工作中如何有效激励下属的一些技巧，避免一些常犯的错误。实际上，没有放之四海而皆准的最标准、统一的行为指南，但是，了解激励的本质后，管理人员会应时而动，更好地激励员工。

第四章 物质激励：神奇的“一滴蜜”

开章明义：没有金钱是万万不能的

工资是工作动机的重要诱因。它是员工购买无数他们所必须满足需要的物品的手段。人们不能仅为了金钱而工作，但是离开了金钱，又有多少人会来上班呢？虽然在各种员工激励的调查中，员工都一致把金钱排在各种激励因素中的第二位，但是为了满足基本的生理和安全需要，一份稳定而持久的工资是绝对必要的。

物质激励，也是经济激励。通过实物与金钱等制度作为激励员工提高工作绩效、实现价值观统一的方法是最常见应用最为广泛的一种手段。

物质激励作为激励机制的重要性一直被大多数企业家和行为学家所重视。他们同时也乐意把具有挑战性的工作、目标、参与决策、反馈和凝聚力高的工作群体和其他非经济因素看成员工激励的刺激物。

因此，为实现企业价值观的落地——将价值观变成企业和员工的自觉行为，必须采取有效的物质激励机制。

在物质激励中，最突出的就是金钱。金钱虽不是唯一能激励人的力量，但金钱作为一种很重要的激励因素是不可忽视的。无论是采取工资、奖金、福利的形式，还是采取认股权、分红权等其他鼓励性形式，金钱都是重要的因素。联想在这方面是做得比较好的。

在一次讲话中柳传志说：

联想薪金的发放方式是用国外通用的一种叫CRG的方式，我们强调制定薪金标准要公平、公正和公开，CRG是个什么东西呢？就是在一个企业里面，有很多种行当。比如搞研发的、搞销售的、搞人事管理的、搞财务的。什么样的研发人员跟什么样的财务人员，跟什么样人事部的人员应该在同一等级呢？CRG就是把什么样人应该在同一个等级定死。这里面公司考虑了很多因素，比如，有两个不同的子公司的员工，都负责销售，或者都当公关部的经理，那么在制定薪金标准时还要考虑公司大小、公司覆盖面等因素。

第二条是奖金，奖金基本上是三种情况，一个是集团的效率，一个是你的部门的效率，一个是你个人的表现。那么人和人就不同了。比如做研发的和做销售的，做销售的可能有60%、70%是个人表现，40%、30%是他部门的效率，而做研发的就是50%到60%是属于部门和集团的效率，甚至70%到80%。奖金是由子公司下面的子公司来决定的，部门的人员是根据整个集团来定的，这是奖金。

第三部分是福利，福利就是社会上标准的福利了，就是给大家负责保险、住房基金等等，只不过我们是取高不取低。什么叫做取高呢？像住房基金，国家规定每个人要把他们的工资的4%—8%存起来作为住房基金，联想就存8%。

联想最为成功的物质激励是“给员工认股权”。柳传志认为股权激励主要以高层为主，因为企业稳定性最高的人才是高层管理者。但在联想，普通的员工也能拿到股份，虽然不多，但也起到了兼顾作用。

首先，认股权用来做什么要想透，比如给哪个层次的员工，想起到什么激励作用。在高层管理者、一般管理者、普通员工中，我觉得要以高层为主，因为企业稳定性最高的人才是高层管理者。但在联想，进来两年的员工也能拿到股份，不过不多，主要起到一个兼顾的作用。发放原则必须讲清楚，做到公开、公正。

柳传志还对此作了详细的解释：

在物质激励方面，我要特别介绍我们的骨干员工有股份，是公司的股东。我们有一个员工持股会，员工持股会有35%的股份。我在前面作过介绍，1984年我开办公司时科学院投入了20万元钱，所以中国科学院代表国家持有联想100%的股份，员工本来是没有股份的。后来我们和股东共同努力，花了8年时间才实现了股份制改造，使得创业者和骨干员工有了35%的股份。虽然这在美国是件再普通不过的事情了，然而在中国是件非常了不起的事。我在中国作演讲的时候，中国的企业家，尤其是国有企业的管理者最爱听的就是这件事。这对我们创业者和公司的骨干员工有极大的激励作用。

在中国，很多人都知道联想的这个故事：和我一起创业的老同事，由于年龄、能力、精力等方面的原因，都由管理层退了下来，有的退休了，有的成为普通员工。他们为什么肯退休？这是因为他们有了股份。联想办得越好，每年他们可以分得的红利就越多。这对联想的持续发展起了很大作用。

[专家点拨]

物质激励应注意以下几方面：

1.物质激励应与相应制度结合起来。制度是目标实现的保障。因此，物质激励效应的实现也要靠相应制度的保障。企业应通过建立一套制度，创造一种氛围，以减少不必要的内耗，使组织成员都能以最佳的效率为实现组织的目标多做贡献。例如，物质奖惩标准在事前就应制定好并公诸于众且形成制度稳定下来，而不能靠事后的“一种冲动”，想起来则奖一下，想不起来就作罢，那样是达不到激励的目的的。

2.物质激励必须公正，但不搞“平均主义”。美心理学家亚当斯在进行大量调查的基础上，发现一个人对他们所得的报酬是否满意不是只看其绝对值，而且要进行社会比较或历史比较，看相对值。通过比较，判断自己是否受到了公平对待，从而影响自己的情绪和工作态度。为了做到公正激励，必须对所有职工一视同仁，按统一标准奖罚，不偏不倚，否则将会产生负面效应。此外，必须反对平均主义。平均分配奖励等于无激励。据调查，实行平均奖励，奖金与工作态度的相关性只有20%，而进行差别奖励，则奖金与工作态度的相关性能够达到80%。

技巧1：人为财死、鸟为食亡：为员工设计一套完整的系统的薪酬和激励体系

[经典回顾]

作为企业基础的管理体系之一，每一个管理者都会在考虑这个问题，就是如何将企业的战略目标、组织的目标，个人的目标结合在一起，让员工和企业一起成长。只有这样，企业才会具有强大的竞争力，才会在市场中立于不败之地。那么，如何将企业的战略目标、组织的目标，个人的目标结合在一起呢？其中，为员工设计一套完整的系统的薪酬和激励体系不失为一个好方法。

这样的薪酬激励体系包括具有竞争力的薪酬方案，科学的绩效管理方案，完善的职业生涯规划和提供良好的工作氛围。

[案例分析]

郑州华丽灯饰有限公司在经过20多年的发展和辛苦经营，公司已经初具规模。不论从市场占有率还是从行业地位来说，都已处于领先地位。但最近几年有个深深困扰他们的问题，就是人才的大量流失。一般来说，企业的人才流动在一定比例以内是可以接受甚至是必需的，它能保持组织结构的流动和活力。但对于一个正处于高峰或者迅速成长的企业来说，频繁大量的人才流失，会给企业发展带来深深的伤害和难以弥补的损失。华丽公司目前正面临这样的困境，人才的流失已经开始影响到公司的生存和发展了。于是变革就这样开始。

在实际的调查过程中发现，华丽公司员工流失的很大一部分原因是薪酬的不合理，每次发工资的时候，员工的情绪波动最大。大家都感觉到自己的付出和收入不相匹配。收入是一个人劳动价值的具体表现，当一个人的收入不能体现其应有的社会价值时，人才的流失就成为必然。而华丽公司的薪酬体系还处于大锅饭的状态，直接的后果就是造成员工积极性不高，内部矛盾频生，人浮于事，权责不分，员工的满意度一降再降。

为了挽留人才，首先我们就要提高员工的满意度。影响员工满意度的原因是多个方面的。在20世纪90年代之前，企业吸引员工的主要方式，还是以传统的报酬方式为主，如工资和福利。但是21世纪的到来，吸引员工特别是关键人才成为一件艰难的事。员工在考虑潜在的雇主时，越来越多的关注非传统的福利，包括灵活的工作安排，职业发展、工作环境、认同及赏识等项目。

作为国内民营企业，华丽公司通过薪酬和激励体系将公司目标、组织目标、个人目标结合起来，给员工提供发展平台，让员工和企业一起成长。在未来的市场竞争中，他无疑是抢得了桥头堡的位置。

[巧手点金]

完整的系统的薪酬和激励体系应该如何去建立呢？

我们知道，任何管理体系的建立都需要具有一定高度的战略性理念来指导和控制实践操作。因此，薪酬管理也需要从战略的高度、有前瞻性的来规划设计薪酬系统，以此匹配业务的计划和组织的发展。比如，公司薪酬的市场定位问题：是跟着市场走按行情付薪，是根据员工的资质水平、岗位对公司的重要性、还是业绩水平和贡献程度付薪？抑或多个因素综合考虑？各因素的权重又该如何权衡和分配？这种具有指导性的战略理念来自于公司的战略目标。是公司整体战略规划的一个反映。在市场营销中，也隐含着一套完备的攻守战略模型。该模型的核心含义是公司依据客户的不同，区域的不同，市场的不同等来实施规划自己的营销战略态势。确定什么时候，什么地点，针对什么样的客户采取进攻性或者防御性营销策略。从而实现自己巩固原有的市场，占领扩大新的市场的目的。反映到薪酬体系中，就是根据攻守态势选择领先、落后或者跟随的策略来达到吸引、保留或是激励人才的目的。对华丽来说，公司经过20多年的发展，在某些产品和区域已经站稳脚跟，客户群相对稳定。其他则是公司新开辟的区域和市场。对于新市场的开拓，公司需要投入大量的资金和人力，采取进攻性的态势迅速占领市场。所以在这个时候薪酬体系采取的战略原则应该抛弃跟随市场的策略，采取领先的原则来吸引和激励人才。

有了全面的薪酬和激励体系，完善的绩效管理外，如果忽略员工的职业生涯规划，我们仍然不能建立起一个有战斗力的团队出来。员工仍然会流失。因为职业发展已经成为员工最优先考虑的问题。

一般来讲，公司应该为员工提供两个纬度的选择，一种是纵向上的岗位上的升迁，一种是横向上的转岗。每个员工之间，他的知识，态度，能力都是不一样的，公司每个岗位对知识和技能的要求也是不一样的，把合适的人，放在合适的岗位上，才能取得合适的结果。以及为了达到个人目标，自己需要具备的知识、技能和在公司的表现。这就将组织的目标和个人的目标有机的结合在一起了。

技巧2：薪水使员工分享企业成长果实

[经典回顾]

薪水，一方面是员工物质生活的保证，另一方面在一定程度上体现了员工工作的能力以及劳动的价值，因此给员工激励最基本的就是要给他们合理的薪水。

在日本经济萧条时期，一天，有一个老板突然接到了一项业务。有一批货要搬到码头上去，而且必须在半天内完成。接到任务之后，老板在欣喜之余也有些忧虑，喜的是能在这个特殊的时期接到这么大一笔生意；忧的是手下就这么几个伙计，怕完不成任务。失去以后的合作关系。老板冥思苦想，终于想到了一个绝好的方法。第二天一大早，老板亲自下厨做汤面。开饭的时候，老板语重心长地对伙计们说：“今天委屈大家了，今天的活很重，这样一碗汤面实在是太寒酸了……”话说完后，老板给伙计一一盛好饭，还亲自捧到他们手里，老板的举动使每个伙计都受到了极大的震撼。伙计甲接过饭碗，拿起筷子，正要吃面，一股诱人的排骨浓香扑鼻而来。他急忙用筷子把上面的面条抄起，发现里面有三块油光发亮的红烧排骨。他立即转过身来，一声不响地顿在墙角，狼吞虎咽地吃了起来……整个下午，每一个伙计都非常地卖力。个个搬得汗流浃背。一天的活儿，一上午就干完了。中午，大家休息的时候，一个伙计悄悄的问伙计：“你今天怎么这么卖力？”另一个伙计反问道：“你干得也不是挺起劲地嘛？”他们都没有回答对方，因为他们怕对方知道，自己的老板对自己有特殊的“激励”。

一餐红烧排骨的力量就如此之大，更别说薪水的重要性了，所谓：“重赏之下必有勇夫”，薪水体现为一种直接的物质激励，对于鼓舞士气特别管用。日本麦当劳的创始者和经营者腾田田曾说“记住一句话，日本麦当劳成功的信条就是，为员工多花一点钱绝对值得。”他认为，勤劳的员工是公司的财富，对员工不能够吝啬。他说：“日本麦当劳平均每一年花在员工身上大约有1000万日元。当然这一笔钱绝对不是浪费。为了保障员工及其家属的健康，日本麦当劳每一年共支付1000万日元给东京警察医院，作为保留病床的基金。全体员工和家属都能够得到一张诊断卡，可以随时凭卡住院。在员工及其家属生病、发生意外的时候，可以立即在医院接受治疗或者动手术。即使在星期天得了疾病，也能马上送入指定医院，避免在多次转院的途中因来不及施救而丧命。”曾经有两年，麦当劳的员工都不曾生病住院，那么麦当劳每一年的1000万日元不是白交了么？但是藤田田不这么认为，他说：“只要让员工安心工作，对于麦当劳来说就不会吃亏了。”

西方著名的心理学家马斯洛将人的需求从低到高划分为5个层次：“生理需求、安全需求、社会需求、受到尊重的需要和自我实现的需要；人只有满足了最低的层次的需求之后才能逐步追求更高层次的需求。联系到实际，作为奋战在第一战线的员工，他们最看重的必然是利益，现实的物质利益，因此我们只有先“投之以桃”，才能进一步得到员工们的“报之以李”，只有用薪水或者其他的物质方式保证员工无生活之忧，才能使他们安心工作并且发挥主动性和创造性。

[案例分析]

沃尔玛就是这样一个从一家小百货店开始创业成长为世界巨头的公司。为了使员工能与企业共同成长，在沃尔玛的术语中，公司员工甚至不被称为员工，而被称为“合伙人”。这一概念具体化的政策体现为三个互相补充的计划：利润分享计划、雇员购股计划和损耗奖励计划。1971年，沃尔玛实施了一项由全体员工参与的利润分享计划：每个在沃尔玛工作两年以上的并且每年工作1000小时的员工都有资格分享公司当年的利润。截至20世纪90年代，利润分享计划总额已经约有18亿美元。此项计划使员工的工作热情空前高涨。之后，沃尔玛又推出了雇员购股计划，让员工通过工资扣除的方式，以低于市值15%的价格购买股票。这样，员工利益与公司利益休戚相关，实现了真正意义上的“合伙”。

沃尔玛公司还推行了许多奖金计划，最为成功的就是损耗奖励计划。如果某家商店能够将损耗维持在公司的既定目标之内，该店每个员工均可获得奖金，最多可达200美元。这一计划很好地体现了合伙原则，也大大降低了公司的损耗率，节约了经营开支。在沃尔玛，管理人员和员工之间也是良好的合伙关系。公司经理人员的纽扣上刻着“我们关心我们的员工”字样；管理者必须亲切对待员工，必须尊重和赞赏他们，对他们关心，认真倾听他们的意见，真诚地帮助他们成长和发展。

[巧手点金]

薪水不仅是保证了员工的基本生存，而且还体现了劳动的价值，多劳多得，有能力者多得，对公司贡献大者多得。当然这种劳动价值还与公司的业绩直接相关，公司发展快盈利能力强，那么员工的薪水就高，体现出来的劳动价值也就高，所以从这个层面上讲，薪水还使员工分享了企业的成长成果，让自己劳动的价值在公司的成长和壮大中得以体现。

一个只讲物质利益不讲使命的企业，肯定走不远；但一个只讲奉献不讲物质利益的企业，在现实生活中也生存不下去。

技巧3：给员工以满意的薪水

[经典回顾]

薪水对于激励员工来说非常重要，但并不是说越高越好，因为公司不可能有这样的财力，那么这就有一个问题：薪水在什么程度上就算合理呢？最重要的就是给员工以满意的薪水！

[案例分析]

埃克森就是按照这样一个原则来设计员工薪水的：

从本世纪初期在美国得克萨斯第一次发现石油开始，埃克森就一直在石油竞技场上顶风前进，目前，该公司是美国当前原油和天然气最大的生产商之一。埃克森公司成立至今，已有100多年的历史，该公司的迅猛发展不仅使其成为能够影响世界石油及其产品发展的重要力量，而且对世界发达国家的工业也构成了左右的势力。公司的迅速发展，在某个方面来说，是与他们合理的薪水制度是分不开的。埃克森的薪水制度所遵循的原则只是很简单的一点：“让员工满意！”而所谓的让员满意并不是说让员工的薪水无限制的高，也不是说员工希望自己的薪水是多少就是多少，而是说员工在对于自己所得的劳动比较自己的付出的时候是满意的。每一个员工都会认为自己在付出这样的劳动之后所获得的薪水是合情合理的。为了达到这一点，埃克森公司可谓是下了一番苦功夫。首先他们遵循公平的原则，不会让员工觉得另外一个员工付出了比自己少的劳动却获得较多的薪水，引发员工的不满；同时，埃克森还注意对员工们的基本生活进行保障；另外，艾柯森又注意薪水的梯度性，让员工之间有一个相互追赶的方向和目标。

[巧手点金]

从埃克森的成功我们可以得到以下启示：

1.设计与管理薪酬制度是一项最困难的管理事务，如果建立有效的薪酬制度，企事业组织就会进入良性循环。相反，则是使员工的积极性发挥不出来。因此，如何让员工从薪酬上产生最大的满意度，已经成为现代企业组织应该把握好的课题。比如，当员工对于薪水的期望值是2000的时候，管理者给了他3000美元；在员工的期望值并没有升高的时候，管理者又主动给他涨到了4000美元，而美元出现特殊情况的时候，你再把他的薪水降到了3000.这个时候矛盾就会出现，你的激励机制就会失去意义。

2.设计适当的薪酬制度，应当注意奖励适度的薪酬原则。奖励不适当就会引起员工的情绪，并且还会增加激励成本。奖励过重会使员工产生骄傲和满足的情绪，失去进一步提高自己的欲望；奖励过轻又会对员工产生不了激励的作用，或者让员工产生没有被受重视的感觉，所以，奖励一定要讲究适度。

3.用薪水激励员工还要注意讲究一个公平原则。管理者给予员工任何不公平的待遇，都会影响他们的工作效率与情绪，更重要的是影响激励效果。对于取得同样成绩的员工，一定要获得同样层次的奖励。如果做不到这一点，管理者宁可不奖励。

当然，薪酬不是激励员工的唯一手段，也不是最好的办法，但却是一个非常重要、最容易被人运用的手段。所以，作为主管，应该在薪水设计上多下功夫，设计出让你的员工

满意的薪水来。

技巧4：股权激励计划：给人才一付“金手铐”

[经典回顾]

股权激励方案具有提高员工工作满意度、忠诚度和工作激励水平的潜力。为使激励成为现实，员工需要在心理上体验做主人翁的感觉。也就是说，员工除了仅仅具备财务股份外，还需要被定期告知企业的经营状况并拥有对公司的经营施加影响的机会。当具备了这些条件，员工对他们的工作会更满意，并积极地去做好工作。

据调查，美国500强中90%的企业实行员工持股，美国上市企业有90%实行员工持股计划。把员工持股企业和非员工持股企业进行比较，员工持股企业比非员工持股企业劳动生产率高了1/3，利润高了50%，员工收入高了25%—60%。员工持股计划是一个体系，针对不同的对象可以设计不同的持股形式，以达到目的。员工持股计划可以激励员工努力工作，吸引人才，提高企业的竞争力。同时它也是“金手铐”，起到留人的作用。另外，管理阶层应把握住企业创新的原动力，采取国际上通行的技术入股、利润提成等措施，通过公平的分配体制，实现个人价值与企业价值的高度一致，使员工感觉到：有创造力就有回报。只有分配关系理顺了，员工才会把精力集中在工作上，发挥创造性和主动性，真正实现个人与企业的共同发展。

工资和奖金是激励员工工作的最基本手段，也是报酬体系中的基础。采用激励方案的建议以及这些方案短期所能带来的收益，似乎可以解决问题。但事实是，现阶段许多企业的员工已不满足于获得这种短期的利益，还需要长期激励方案。这就是我们常提到的期权制激励方案，以分红权、股权的形式来增加企业的凝聚力。上海浦东大众的员工持股方案尤为典型。

[案例分析]

作为全国出租汽车行业的第一家股份制企业—上海浦东大众出租汽车股份有限公司，是由上海大众出租汽车公司（后改制为股份有限公司）、上海煤气销售有限公司、交通银行上海浦东分行等单位共同发起、公开募集股本组建的。公司于1991年12月24日成立，于1993年3月4日正式挂牌在上海证券交易所上市。

上海浦东大众出租汽车股份有限公司的总股本为25896.78万股，其中有流通股11509万股，占总股本的44.44%。总资产7.1亿元，没有对外负债。年营业收入1.9亿元，年总利润为1.09亿元（资料来源于1997年的财务数据）。

作为浦东新区客运行业的骨干企业之一，公司目前拥有出租汽车一千多辆。公司主营业务有汽车客运、汽车配件销售、商务咨询、房地产开发。

下属企业有上海浦东大众出租汽车配件公司、上海浦东房地产发展有限公司、上海浦东大众公共交通有限责任公司、上海久企贸易交通有限责任公司、上海久企贸易实业公司、上海浦东大众快餐公司、上海浦东大众长途客运公司和上海发发出租汽车公司。

1997年9月18日，上海浦东大众出租汽车股份有限公司员工持股会暨首次会员大会召开，标志着浦东大会员工持股的正式运作。

上海大众企业管理有限公司通过股权转让方式受让浦东大众法人股2600万股，每股受让价格为4.3元，持有浦东大众总股本20.08%股权，成为浦东大众的最大股东，拥有了浦东大众的管理权。因此，浦东大众员工持股会直接持有上海大众企业管理有限公司90%的股权，间接持有浦东大众20.08%的股权。持股会通过上海大众企业管理有限公司对浦东大众具有间接影响。

[巧手点金]

作为一种激励手段，股权激励适用于资源不够的知识密集型企业。在企业不同的发展阶段，用于股权激励的份额不同：初创企业多，成熟企业少，没有品牌的企业多，有品牌号召力的少。

相对于普通员工来说，股权激励对企业高层的作用更明显，因为他们不再把纯粹的金钱激励放第一位，也许更看重“企业是我的一部分”，看重这种企业自主权和决策权。如果是对普通员工，所给股份本来就少，不如每月直接多给200元更立竿见影。

技巧5：“团队”奖励：激发团队中每个人的激情

[经典回顾]

单打独斗的时代已经过去，企业处于快速变动的时代，决定生死的关键正是团队。团队最理想的境界，是成员彼此水乳交融，有共同的目标和远景，了解彼此该如何互补。

道理似乎很简单，但对一般企业而言，要从过去控制、金字塔的组织转变为自动自发的团队，过程是很痛苦挣扎的。在这个起而行的阶段，能贯彻执行团队运作基本技巧，才能坚持到底，只要其中一个环节出了问题，很可能使团队的运作陷入僵局，动弹不得。

要让团队运作成功，任何制度都应以团队为主体。很多企业会忘了重新评估奖励制度，仍然维持以个人为奖励的主体，往往让员工找到借口，以自己的绩效为重，而不愿花心思组织团队。要让员工愿意为团队贡献，奖励制度的改变势在必行。

[案例分析]

中港之战，中国队虽狂胜7球，仍惨遭淘汰，让无数中国球迷再次伤心。中国队走到这一步，除了技不如人之外，缺乏团队精神更是罪魁祸首。而这一硬伤，中国队在韩日世界杯上就早有暴露。

在中国队小组赛，最后一场对土耳其队的比赛中，因徐云龙镇守的右边两次被突破，杜威大声对徐云龙表示不满，徐云龙也同样的一脸不高兴。在对巴西队的比赛中，范志毅曾在后防线上吼声不断，这种声音绝不仅仅是给队友鼓劲的，从其神情中可以看出埋怨和指责。从这两个镜头很明显的可以看出，中国队员之间的确少了一种理解和支持。

然而，与之相反的是，在球场上，看不到韩国球员之间因为一个失误而相互指责，也看不到队员间相互埋怨的眼神，看到的只是互相理解和互相鼓励。安贞焕射失点球，洪明甫上前去安慰；朴智星一次给李荣杓传球失误，朴智星先是举手致歉，李荣杓则是上前拍拍朴智星的肩膀，表示没关系。

这些细小动作，都传递出韩国队员之间的默契和团结。正是这种团队精神，不仅把韩国队推进了四强，将葡萄牙、西班牙、意大利等世界级强队斩落于马下，同时也让韩国队在昨天的小组赛上顺利出线。这种团队精神，不是皇马花巨资购买超级球星，组成明星阵容就能够形成的；也不是中国队发巨额进球奖金，用国家荣誉感来激励所能够达到的境界。这种团队精神，是希丁克带领韩国队，通过平时军队般的训练，和比其他的球队更系统化的团队激励所铸就的。

韩国队从大到整个联赛，小到一场比赛，都要不停的进行目标、任务、考核、反馈，系统化的团队激励，来激励自己的球员。绿荫场上要如此，销售上更需要系统化团队激励，球队中的很多系统化团队激励，都值得我们的销售团队去学习。

因为大多数管理者，不是他们的团队激励方法知道得太少了，而是知道得太多了，多得蒙蔽了他们的视线，以致于他们忘记了团队激励应该是系统的。他们只知道，在事后对一些业绩较好的销售成员进行奖励，或者是硬搬一些大师的所谓经典的激励技巧或方法，来激励自己的团队。这种片面的、缺乏系统性的团队激励，所取得的成效，也就事倍功半。真正有效的团队激励，应该像足球队一样是系统化激励，要经过目标确定、任务分解、绩效考核和反馈绩效四部曲来完成。

[巧手点金]

在做团队管理过程中，员工是否懈怠！在团队为了共同的项目目标冲刺的时候，你又是否获得了大家的鼎力支持。如果没有，那么你需要给你的团队带去激情和利益保障。做团队，要注意激情，还要注意激励。

设计团队奖励制度时，应该要注意下列的事项：

1.奖励制度应与组织的文化、管理风格等相符合，一旦与其它制度有相抵触的地方，也应尽量以奖励制度为重。

2.金钱报酬、工作升迁等奖励个人表现的方式，并不适合于奖励团队的成就。

3.仔细考量衡量成员对团队贡献的标准，例如以成员花费在团队的时间来当做标准，就不是一个适当的方式。

4.奖励团队的时间要得当，不要等到年终再来做总整理，最好在每个计划结束时就立即奖励。

技巧6：随时随地地奖励：该出手时就出手

[经典回顾]

奖励是对人的某种良好行为的一种积极肯定，使人保持这种行为。从心理学角度看，奖励是对人的行为的一种正强化。奖励作为激励的一种手段，而且是一种重要手段，使用得当能进一步调动人的积极性，激发人失效自我完善的积极性。奖励包括物质的，也包括精神的，有时是物质和精神两者合一的。

奖励作为一种对人们行为的评价，在行为前它具有反馈作用，即提示和引导人们行为的方面；在行为后它具有正反馈作用，即鼓励人们保持和发展这种行为，促使更加进步。

奖励还是一种良好的教育方法，而且是在具体、生动、愉悦的状态下进行的，因而更具有感召力和吸引力。

奖励激励一般遵循以下原则：

1.物质奖励与精神奖励相结合

对于调动人的积极性来说，物质、精神奖励都是不可缺少的。一般以精神奖励为主，物质奖励为辅，但单独运用，效果往往不高，因为它不能同时满足人们的生理需要与心理需要。

2.创造良好的奖励的心理气氛

奖励在良好的、浓厚的心理气氛下进行，能增强被奖励者产生荣誉感、责任感、进取心，并且会对被奖励者产生心理压力，更好地调动其产生智力效应与非智力效应。

3.奖励程度要与贡献程度相当

这是奖励的一个重要心理学原则，体现了奖励以贡献为主的原则，使奖励成为导向目标，激发人们的积极性与创造性，充分发挥其智力因素和非智力因素，为社会创造更多的财富

4.奖励要考虑个体需要的差异

同样的奖励，形式不同，激励的心理效应也不同。或者同样的奖励内容或形式，对不同的人，或者一个人的不同时期，其激励效果也不尽相同。根据需要层次论，对不同的个体采用不同的奖励内容和形式，将会起到较好的效果。

[案例分析]

重庆天府可乐公司总经理李培全由于青年技术员姜永粕研制出巧克力香槟，当年盈利占企业利润总额的一半以上，因此给他记特等功一次，奖励彩电1部，并任命为科研所所长。如此重奖在重庆市首开先例，成为“爆炸性新闻”，对厂内员工来说，不啻一剂强心针，因此个个奋勇向前，人人急当先进，而要求来该厂工作的自荐、推荐信如雪片般飞来，该厂在随后的各项技术革新中均取得了意想不到的效果。

奖励激励原则如果应用得当就会在企业管理中取得良好的效果。作为领导者，要善于使用奖励激励来激励员工，这样必定会以一倍的投入换来多倍的收益。

[巧手点金]

领导者奖励中应注意这么几个问题。

首先，奖励与惩罚是两个既相互依赖又相互排斥的管理方法。在对好的行为奖励的同时，对坏的行为就要惩罚。奖励可以满足人的需要，给人带来愉悦、满足的体验。当个人看到自己的努力得到社会肯定时，会产生激动、兴奋的情绪，形成强大的工作动机。惩罚是对人不正当、不合理需要的抑制，具有控制与改造人的行为的作用。但它可能损害人的自尊心，因此也容易产生副作用，使受惩罚者产生挫折感，出现情绪低落。有的人对受惩罚的原因不能正确归因，看不到自己的责任，这样还会嫁祸于人，将不满情绪向他人或领导发泄。而且惩罚的反复使用，还会出现受惩罚者破罐破摔，甚至与周围人格格不入，产生抵触情绪，或弄虚作假、逃避惩罚的情形。这对工作目标的实现与社会环境的稳定，都会带来很坏的结果。

其次，奖励与惩罚作为一种强化手段，要实施及时。时过境迁，奖励与惩罚所引起的心理效应都会减弱。所以，奖励与惩罚都要在行为发生之后及早进行，才能达到奖罚的目的。

此外，必须重视奖金发放问题。奖金是用货币表现的物质奖励，它无疑是能满意个人低层次需要的外部奖励。然而，奖金的数值又标志着人的超额劳动的质和量的多少，表现着人的努力程度与能力水平的高低，因而又具有内部奖励的涵义。奖金终究能起到哪种奖励的作用，取决于奖金发放物方法。方法得当可以使它起到内部奖励与外部奖励的双重作用，可以作为调动员工生产积极性的重要手段；如果方法不当，发的再多也只能起到外部奖励的作用，甚至还会引起人际矛盾，影响员工积极性的发挥。

技巧7：奖励推陈出新，让员工不断得到满足感

[经典回顾]

人都有喜新厌旧的特点，激励也一样，如果长期用“老一套”方法进行激励，容易使员工丧失“出生牛犊不怕虎”的锐气，养成“得过且过”的习气。如：昌泰水冶园区今年改变只有重大节日才组织文体活动的习惯，开展了广场文化，利用早晨7—8点的班前1小时，每月组织一两次集体活动，军事队列会操比赛、广播体操比赛、歌咏比赛等，不仅丰富了员工文化生活，而且有效地增强了员工的团队精神和凝聚力，达到了事半功倍的效果。

英国瑞奇音响以度假小屋、私人飞机、劳斯莱斯小汽车作为激励员工的方式，十分有创意。

[案例分析]

全球音响零售商中营业额最高的Hi-Fi音响设备零售商瑞奇音响，对激励员工十分狂热，甚至会让员工享用度假小屋、周末使用豪华轿车，以及搭乘公司小飞机旅行等超级福利，董事长朱利安认为，这一切做法都物超所值，因为瑞奇音响的员工离职率与缺席率比业界平均值的一半还要低。

朱利安表示，人是很脆弱的，不能把他们的士气视为理所当然，因为人和建筑物不一样，建筑物只要盖好了，放50年都不会变，但是员工今天士气高昂，明天只要改变计划，他们的士气可能就会一落千丈。即使过去曾提供度假小屋作为激励员工的方案，也很容易就会被遗忘，员工就会观察公司以何种方式作为激励制度。后来，公司添购一架8人座飞机，朱利安宣布，每次出差都可带7位同事与他同行，有趣的是，飞机上只有他必须保持清醒，因为他是去出差，其他人可以喝得烂醉，疯狂尽兴，因为他们是去度假。至目前为止，这架小飞机已经载过两百位员工，每位参与的员工都会以能乘搭飞机为荣，因此，他们会在工作上更加努力。

此外，为了激励员工服务顾客，每个月都会选出3名优胜者，让他们在周末可以使用劳斯莱斯或班特利豪华轿车，这对一辈子都还没坐过劳斯莱斯或班特利豪华轿车的员工来说是一件意外的喜事，因为他们可以开着车去探访学生时代的老朋友，或者带他们的岳母出去喝杯茶，让他们面子十足。不过这种做法并不见得适合所有企业，主要是因为他们的成员大半都是年轻人，他们可从这种激励中，获得莫大的乐趣。

或许有人认为朱利安的开销十分惊人，一年至少花费几千英镑，不是每个公司都可以办到，但他认为，与其让员工牢骚满腹、士气低落，甚至导致员工缺席、流失、盗窃或以低劣的服务去服务顾客，倒不如提供度假小屋、小飞机、劳斯莱斯等激励措施，让员工变得忠诚、快乐，换取瑞奇音响一年约8500万英镑的营业额，光是这一点，就让朱利安认为值得。

其实瑞奇音响讲究的是工作动机，他们坚信员工如果不快乐，就无法提供顾客良好的服务，所以不断设计奖励计划，目的是要鼓励员工从中得到乐趣，同时可减少流失率。当顾客享受到亲切的服务之后，公司业绩自然获得增长。

[巧手点金]

如何才能使奖金起到激励作用？那就要在分配奖金的过程中与“两头挂钩”，一头是经营的效益挂钩，经营好的，创造超额利润多的可以多提奖，经营不好的，没有完成利润定额的就不能提奖。另一头是与员工个人成绩挂钩，按个人超额完成任务的质量与数量发奖。超产多、质量好的多发，不超产、质量次的不发。只有这样，才能体现奖金的本意，即对超额劳动进行奖励，也才能起到激发员工的工作积极性的作用。这样的奖金，员工不仅将其看成是满足生理需要的物质保障，而且还从奖金中看到自己劳动的质和量、自己的能力与努力、领导与他人对自己的评价。于是奖金成了个人成就的标志。这样一来，奖金就成了满足员工低层次需要与高层次需要、外在需要与内在需要的同一物，奖金的激励作用也才能充分发挥出来。

技巧8：运用合理的不公平让员工有压力

[经典回顾]

美国心理学家亚当斯于1963年前后提出了公平激励术。他认为，报酬的多少固然对人的激励大小有关，但人的工作动机不仅受其所得的绝对报酬的影响，而且更重要的受相对报酬的影响，即人们总是进行“投人”、“产出”之比。所渭“投入”，是指一个人对自己的条件如毕业早晚、工龄长短、教育水平高低、技术能力大小等等的估计，也就是他所付出的“资本”是多少。如果他自己对自己估计高，那么他认为自己“投入”多。同时，又把个人工资多少、级别高低、受重视程度等等看成“产出”，也就是他所得的报酬如何。在比较的时候，如果个人认为“投入”与“产出”相符，就是公平感，而心情舒畅，努力工作。否则会感到不公平，产生怨气。在比较的时候，人们还会将自己的“投入”、“产出”比例同其他人的“投入”和“产出”比例相对照，如果出现自己的“投入”和“产出”比例与他人不相符，也会产生不公平感，引起怨气。

[案例分析]

有这样一个故事：猎人养了几条猎狗，为了让它们能更多地捕获猎物，猎人想出了一个好主意：凡是能够在打猎中捉到兔子的，就可以得到几根骨头，捉不到的就没有饭吃。于是，猎狗们纷纷努力追兔子，因为谁都不愿意没饭吃。

在这里，猎人就是采用了打破绝对公平的方法去调动猎狗的积极性。然而，这位猎人却犯了一个错误，这种不公平的激励方法虽然能够调动猎狗的积极性，但是存在不合理的地方，容易让猎狗找到漏洞。

所以，就这样过了一段时间，问题出现了。大兔子非常难捉到，小兔子好捉。但捉到大兔子得到的奖赏和捉到小兔子得到的骨头差不多，猎狗们发现了这个窍门，都去捉小兔子。猎人对猎狗说：最近你们捉的兔子越来越小了，为什么？猎狗们说：反正没有什么大的区别，为什么费那么大的劲去捉那些大的呢？猎人经过思考后，决定不将是否捉到兔子与分得骨头的数量挂钩，而是每过一段时间，就统计一次猎狗捉到兔子的总重量，按照重量决定猎狗在一段时间内的待遇。于是猎狗们捉到兔子的数量和重量都增加了。猎人很开心。但是过了一段时间，猎人发现，猎狗们捉兔子的数量又少了，而且越有经验的猎狗，捉兔子的数量下降得越厉害。于是猎人又去问猎狗。猎狗们说：“我们把最好的时间都奉献给了您，但是我们会越来越老，当我们捉不到兔子的时候，您还会给我们骨头吃吗？”猎人做了论功行赏的决定，分析与汇总了所有猎狗捉到兔子的数量与重量，规定如果捉到的兔子超过了一定的数量后，即使捉不到兔子，也可以得到一定数量的骨头。猎狗们都很高兴，大家都努力去达到猎人规定的数量。这时，其中有一只猎狗说：“我们这么努力，只得到几根骨头，而我们捉的猎物远远超过了这几根骨头，我们为什么不能给自己捉兔子呢？”于是，有些猎狗离开了猎人。

由故事可以看出，猎人一直希冀通过打破公平的激励措施调动猎狗的积极性，让猎狗为自己的尽心效力，然而，在这个过程中，猎人始终没有处理好不公平和合理性的有效结合，因而他的管理是失败的。

[巧手点金]

在工作中，一个成功的管理者必须懂得激励员工，通过制造不公平如设立不同等级的薪水制让员工有压力，也有追求更高新水的动力。但是，这种不公平必须要保持在员工的心理承受能力之内，不至于让他们失去信心，垂头丧气。所以，这种不公平要根据公司的实际情况、员工的心理特征等各方面的因素来制定，讲求科学性、合理性。当员工有了不公平感，管理者可通过积极的措施，调整员工“投入”与“产出”比率的失衡感，达到及时激励的效果。

第五章 晋升激励：为员工提供宽广的舞台

开章明义：给员工搭上“天梯”

渴望晋升，就是渴望最大限度地释放出自己的生存价值，就是希望自己能够实现梦想、创造辉煌。只要晋升激励方法得当，就能够激励全体员工的士气。

每个人都想拥有一定的社会地位，都想在企业中出人头地。渴望晋升，就是渴望最大限度地释放出自己的价值，就是希望自己能够实现梦想、创造辉煌。只要晋升激励方法得当，就可以产生积极的导向作用，培养向优秀员工看齐的积极向上的企业精神，从而能够激励全体员工的士气。

大量研究和事实表明，在任何企业、任何时候，晋升都对员工有着深深的吸引力。员工一旦得到提拔，就会感到兴奋、满足、陶醉；就会感到强大、自信、有能力；同时也满足了员工个人的责任感和成就感的需求，接下来他们会甘心情愿做得更多；当员工们努力工作，却感到不被领导欣赏，或在整个工作过程中不受重视时，他们的工作热情就会下降，完不成本能完成的任务，还可能发牢骚，甚至产生离心力，做出不利于企业的事情来。

这就是很多管理者都愿意在晋升激励上狠下功夫的原因。特别是对那些勤劳能干、才华出众、忠于职守的员工，领导一旦发现他，就会十分信任他，并在适当的时候对他进行提拔。

提拔优秀人才担任较好的职位不仅可以激励员工们的士气，也是留住优秀员工的一种有效方式，同时还是吸引更多优秀人才的有效手段。

[专家点拨]

企业领导者要想让员工拥有足够多的晋升机会，做到正确提拔下属，是要讲究一定的方法和技巧的，大致说来，以下几点不容忽略。

第一，制度透明，机会平等。企业的晋升制度要透明，让所有员工拥有平等的晋升机会。要晋升，就要有一个机会均等的环境，没有均等的竞争，人才也难以脱颖而出，而且也起不到任何的激励效果，反而会打击员工工作的积极性。

第二，注重培养质量，减少人才流失。

领导要有效保障人才培养的质量，减少因用人不当而造成的人才流失。

第三，确保员工能够得到锻炼和提高。

所有的方式和方法都要围绕确保员工得到真正的锻炼和提高，这样才能体现出企业对员工的爱护和责任心。

第四，建立人才储备库，拓宽员工的成长空间。

企业要建立起内部人才储备库，保证员工在组织内部能够有足够的成长空间。

第五，为员工创造好的晋升环境。

企业要创造良好的工作环境和竞争氛围，使员工坚信，只要努力工作，做出好业绩，就能够得到向上发展和提升价值的机会，这样将使员工更加有积极性和动力投入工作。

第六，晋升要有依据才能服众。

晋升并不是随意的行为，必须要有充分的依据，才能真正激励员工自动自发。晋升的依据是什么呢？最重要的晋升依据就是过去的工作业绩，其余条件全是次要的。一个人在前一工作岗位上的表现情况，可以作为其以后表现的指标。切忌将他人性格、人情关系、个人好恶作为晋升的依据。晋升的目的不是利用员工的个性，而是为发挥员工的才能。这也是最公正的办法，因为只有这样，员工的晋升才能堵众人之口，服众人之心。建立在员工的表现与成绩基础上的晋升政策，将会更有效地鼓励员工更好地工作，它让被提拔者感受到赢得胜利的激动。这是晋升激励的灵魂所在。

第七，尊重人才成长规律，加强“台阶”考察。

通常而言，员工们在某个岗位上工作时，都会有一个最佳状态时期。有的管理学家提出员工的能力饱和曲线问题，身为领导，要经常加强“台阶”考察，研究下属在能力饱和曲线上已经发展到哪儿了。一方面，对在现有“台阶”上已经锻炼成熟的员工，通过让他们承担难度更大的工作及时提拔到上级“台阶”上来，为他们提供全新的施展平台。对一些特别优秀的员工，要采取“小步快跑”的破格提拔的形式使他们施展才能。另一方面，对经过一段时间的实践证明，不适应现有“台阶”锻炼的员工要及时调整到下一级“台阶”上去“补课”。只要我们尊重人才成长规律，在“台阶”问题上实事求是，就一定能够为企业造就众多的优秀人才。

第八，在需要快速提拔时，要讲究技巧。

提拔有能力的员工到更高的职位岗位上工作是自然而然的事情，一个有能力的人，是应该得到快速升迁机会的。但是要注意，人与人是相互影响的，提拔一个人往往会影响到其他人。若提拔不当，就会破坏公司人事关系的稳定，打击公司其他职工的积极性，还可能因此而失去受提拔者。因此，在提拔一个人时，要慎重考虑以什么样的速度提拔，提拔到什么位置，才不至于影响到其他人的情绪。

技巧1：为员工创造通畅的晋升渠道

[经典回顾]

几乎所有的激励专家和成功管理者，都认为晋升激励的效果是明显的，它就像火炬一样，比其他激励燃烧得更热烈、照耀得更通透。

晋升不仅对员工有激励作用，对企业管理者来说，也是一种有效的激励。当企业管理者为鼓励员工追求自身的发展而付出了很多努力时，他们自己肯定也将获得很大的进步。换言之，当管理者让下属得到发展时，他自己也就得到了相应的发展。

企业管理者只要全力打通所有的晋升渠道，让有才华的员工都能看到晋升的希望，并努力让有能力的员工都得到晋升，员工们就会很有士气，他们就愿意在这样的企业中干下去，并想尽一切办法提高工作效率。

[案例分析]

麦当劳实施的是一种快速的晋升制度，比如一个刚参加工作的年轻人，可以在一年半之内当上餐馆经理，可以在两年之内当上监督管理员。并且晋升对每位员工都是公平的，既不作特殊规定，也不设典型的职业模式。每个人都能够主宰自己的命运。几乎所有适应快、能力强的员工，在迅速掌握各阶段的技能后，都能够得到快速晋升。这样的晋升制度既没有在相应职位上增加成本，又为企业培养了更多的管理精英。

在麦当劳，员工的任一阶段工作都会经常举行测试。相关工作人员必须获得一定的知识储备，才能顺利通过阶段性测试。这一制度不仅有效地避免了滥竽充数的现象，而且为员工的晋升提供了可供参考的数据。

这种公平竞争的机会和畅通的晋升渠道吸引了大批年轻人前来。但晋升过程并不容易，不妨看一下麦当劳的晋升过程。

在第一阶段，无论谁多么有才华，都必须要做大约半年的实习助理。在此期间，他以一个普通员工的身份深入到各基层岗位工作，依靠最直接的实践来积累管理经验，为以后踏上新的岗位做充足准备。

在第二个阶段，公司会让有能力的人担任二级助理，在这个工作岗位上，就带有实质性的工作责任了。他必须在一个小范围内展示自己的管理才能，并在日常实践中摸索、积累工作经验，协调好各种组织工作。

在经过一年左右时间的锻炼后，工作出色者将晋升为一级助理，即经理的左膀右臂。在这个阶段，更多更重要的责任需要他来分担。他要在某个店面中独当一面，同时还要逐步完善自己的管理能力。

在胜任一级助理工作后，将直接晋升为经理。此后，麦当劳依然为其提供更为广阔的发展空间。经过一段时间的经验积累，他的管理经验将日渐丰富，就有机会晋升为监督管理员，负责当地好几家餐馆的管理工作。

再经过三年时间的磨练，监督管理员就有可能晋升为区域顾问。届时，他将作为总公司的外派代表，成为麦当劳公司的“外交官”。其主要工作就是往返于麦当劳公司与各下属企业之间，沟通传递着各种信息。同时，区域顾问还肩负着诸如组织培训、提供建议之类的重要使命，成为总公司在某地区的全权代表。当然，成绩优秀的区域顾问仍然会得到更高级别的晋升。

麦当劳科学的人才晋升机制，不仅让更多的优秀人才得到了提拔和重用，还为公司带来了巨大的经济效益。更为重要的是，这种制度为全球企业创造了一种崭新的模式，为社会培养了一批又一批的管理精英。

[巧手点金]

要竞争就要有一个机会均等的环境，如果没有公平的竞争环境，真正的人才是难以脱颖而出的。从这个意义上来说，企业领导下大力气创造一个机会均等的晋升环境，是促进人才成长的关键因素。

技巧2：晋升对公司认同者：企业与员工双赢的选择

[经典回顾]

中国有句古语：“志不同则不相为谋”，公司的目标、文化就是公司所有员工工作的“志”，只有员工把公司的“志”视为自己工作的“理想”，对公司有一种认同感，整个公司才有凝聚力和竞争力。因此，公司在考察一个员工的时候，首先就会考察员工对公司的认同感。

3721的总裁周鸿祎曾说：“认同感很重要，一名员工要有强烈的意愿、自我激励，才可能达到一个职业高度。公司给他的回报是他自身能力的提高、成就感和行业中等偏上的收入。”他还说：“每次新员工进公司时，我都给他们讲，一个公司很重要的一点就是认同理念。不知你有没有看过《长征》，如果一个投资家要准备投资国民党和小米加步枪的共产党，你说会选择谁？共产党为什么能取得胜利，关键是其精神理念。对企业而言，认同感就是一种强大的凝聚力，让大家可以朝一处使力。我会直截了当地对他们讲，大家到3721来，如果不认同公司的理念，还不如趁早离开”。

[案例分析]

北泰方向集团从创业初期开始就强调员工对公司的“认同”，这种认同有四个发展阶段：生存认同、行为认同、情感认同、价值认同。在生存认同基础上拥有共同“方向”，并且为共同的方向而努力做到“行为认同”，最后达到公司员工心中共同的愿望——“情感认同”和“价值认同”。

北泰方向集团的员工正是循序渐进地达到了对公司的“认同”，因此他们能够像西方人信仰宗教那般去信仰自己公司的文化，同时还像一位真正的“传道士”，去向周围的同事和朋友讲述北泰的企业文化，因此整个企业一直具有旺盛的生命力，员工也能够把公司的利益视为高于一切、神圣不可侵犯，能够自觉地维护公司的利益。

[巧手点金]

一个员工首先要认同公司的企业文化和价值观，其次才能做到维护公司的利益。

员工对公司的认同感可以使你对企业的目标、准则产生一种“使命感”、“自豪感”，潜意识里能激起你的工作热情和向上的进取心，这样你自身价值在公司里也能够得到充分体现，你的需求能得到适时地满足，从而也能够实现你更高的目标。当代集团在招聘的时候有这样一个原则：认同公司企业文化并且有能力的人会得到重用，不认同企业文化，即使能力出众的人公司也不会用。松下公司创始人松下幸之助更有一套独特的标准：即70分的人才已足够。人才的雇用以适合公司的程度为好，程度过高，不一定有用。水准过高的人，会认为在这种地方工作很浪费；而如果换成一个普通程度的人，他却会很感激，所以招聘过高水准的人是不适宜的，“适当”两字最重要，适当的企业招聘适当的人才，这样就会降低员工的流失率。其实这个“适当”最主要的就是看你对这个公司有没有认同感，能不能主动地投入工作，自觉地维护公司的利益。

技巧3：内部提升给员工更大的舞台

[经典回顾]

我们都知道，世界500强企业的高层领导，大多是从企业内部提拔出来的，这表明在企业内部提拔人才不仅利于企业的发展，还在无形中激励了那些渴望晋升的优秀员工。

企业在高层接班人上没有一个明确的说法和规矩，必然造成无章可循，领导者凭感觉、凭喜好、凭关系亲疏或心血来潮选定接班人，势必影响接班人的质量，也极易造成内部权力争斗，产生内耗，很多中层干部因为看不到自己的职业前途就会产生跳槽的想法。

根据企业发展战略，要明确企业在未来的发展中需要什么样的接班人？需要多少接班人？应该建立一个怎样的接班人储备库？各个层级的接班人，比如：最高接班人、高层接班人、中层接班人、关键岗位接班人等，应该怎样形成一个互补、互动的接力接班链条？清晰地明确这些问题，既可以建立和完善企业关键人才的培养、开发和储备制度，更重要的是可以给中层干部打开成长的通道，清晰今后职业发展的方向、路径和目标，激发他们积极进取向上的内在动力。

很多老总一直主张公司的大部分中层和基层职位空缺都采用内部提升的政策，这帮助我们在建立强有力的凝聚力和激励员工创造业绩方面起到了不可低估的作用，也使一些贡献大、表现优秀的员工获得更大的施展才能的舞台，我们努力创造双赢的结果。

如果不给予机会给内部员工，所有空缺都外部招聘，员工看不到希望就会失去动力，就会心灰意冷。内部提升对于建设学习、上进的团队也是至关重要的。

此外，每个企业的产品、流程、文化、市场不同，“空降兵”有一个熟悉和磨合的过程和冲突，采用内部提升可以实现管理的连贯性和延续性，同时也能节省成本。

根据调查显示，当管理岗位出现空缺时，67%的公司采取内部提升或转岗，2%的公司在人才市场上招聘；1%的公司采用其它途径。当非管理岗位出现空缺时，55%的公司采取内部提升或转岗，45%的公司在人才市场上招聘。其中外资企业采用“内部提升”制度尤其普遍。

[案例分析]

作为一家国际性的大公司，160多年来，宝洁公司始终采取所有的高级员工都从公司内部提升的政策，这是宝洁成功的其中一个秘诀。员工不必担心公司会从外面招入一个人来做你的上司，员工有足够的空间来描绘自己在宝洁的未来职业发展，公司提升员工的唯一标准是员工的能力和贡献。

[巧手点金]

企业内部晋升是一种卓有成效且必不可少的激励方式。当然，企业内部，并非十全十美，与薪酬等激励方式相比，晋升激励也有一些弊端。如：

晋升的等级是有限的；可晋升只对少数人。

即使对最优秀的人，晋升也不是经常的。

晋升会在同事之间产生竞争，这对团队合作可能会产生不利的影响；管理员可以选择冲突的特点，并为促进和激励功能，促进奖励。

举一个最常见的例子，企业内部优秀的科学研究者或工程师，这次活动的结果也再次强调，这是促进困难，因为这些人的专业能力无人可比，但管理能力却不一定出色。

另外，企业内部晋升还面临着两个潜在的问题，即被晋升者之间有可能达成某种默契，如降低努力程度，以便能从协作“偷懒”中得到好处，因为晋升只要求比较业绩，有时候，“堆矮人选举。”被晋升者之间也可能相互拆台，为他人的成功设置障碍。这些都不利于组织的进一步发展壮大。但我们不能因此就放弃这种激励方式，相反，一个管理员，你需要克服各种困难，尽量避免这种激励方式的种种弊端，实现对企业内部员工的有效激励。

技巧4：优秀的员工无不是与公司风雨与共者

[经典回顾]

要能够做到与公司风雨与共，首先你要对自己的公司有感情，热爱你的公司才行。对公司的热爱不仅仅是一种感情上的东西，它更需要你转化为一种行动。《华为真相》中记有这样一件事情：1997年，刚从清华毕业的延俊华经过收集资料和实际的市场调研后，给华为老总任正非写了一封《千里奔华为》的信，提出了华为存在的问题和发展建议，任正非读后称其为“一个会思考并热爱华为的人”，当即决定提升他为部门副经理。其实和延俊华一同被招聘的那些员工应该都有这个升迁的机会，但是为什么只有严峻华一个人拥有了呢？其实正如任总所言，延俊华是一个热爱公司的人，更重要的是它将这种热爱转化为了一种行动，当然会获得老板的青睐。

大家翻开那些现在比较知名的企业，IBM、海尔、华为、联通在发展的历程中并非一帆风顺，也曾在一度陷入困境，但是在这个最艰难的时候，有的人为了寻找更好的机会而选择了离开，有的人却为了责任而选择留下来，结果正是这些选择留下来的人，一块齐心协力共同奋斗，最终让企业起死回生、步上发展的快车道。

[案例分析]

蒂姆是一个在伦敦一家咨询公司的一名普通职员，她的学历并不高，因此公司分给她的工作就是每天接听电话，然后把客户的意见记录下来。但是蒂姆并不仅仅做到这些，她每天都提前半小时到办公室，在其他同事到达之前把整个办公室、办公桌收拾得干干净净，对于一些比较重要的客户的资料，她都记录有比较详细的资料，以供公司查询。在工作中，她总是想方设法为公司做更多的事情，她在日记中写道：“我爱我的公司，因此我工作得非常愉快，丝毫没有疲倦和厌倦的念头”，她对公司的这种热爱不仅感染了她周围的同事，而且也得到老板的赞扬。

[巧手点金]

员工要热爱公司，要忠诚于公司，但是这些具体体现在哪呢？享誉全球的纽约费特曼公司的办公室、会议室、生产车间甚至在洗手间的墙上都画着这样的一幅招贴画，画面上画的是一条即将撞上冰川的轮船，在画面下面写着一条醒目的标语：“只有你，才能拯救这条船”，这个公司之所以经营得非常成功，主要是这条标语已经成为每个员工的信仰：不是在公司一帆风顺的时候需要他们工作，更重要的是在公司陷入困境的时候他们应该为公司做点什么，也就是把这艘即将撞上冰川的船拉出来。因此他们在日常的工作中就把公司的兴亡看作自己的责任，使自己与公司共命运。

技巧5：以老板的标准要求自己者获得晋升

[经典回顾]

著名文学家鲁迅曾说：“不满是向上的车轮。”世界上最著名的时装设计师皮尔·卡丹曾经说：“我事事争第一，决不做第二”，正是这种对自己严格的要求促使他在时装设计领域推陈出新，永远引领着时代的潮流。一个员工，当他还是普通员工的时候，如果能够把自己当作公司的老板，以一种主人翁的精神来要求自己，无疑会获得上司的青睐，从而获得晋升的机会。

当然，你也许会说，用老板的标准来要求自己，这个目标太抽象了。是的，这个目标有些抽象，但是你可以看看你的老板，相信如果你是在一家还不错的公司上班的话，老板就是老板，你的老板肯定可以作为员工的典范，你可以看看他是如何在公司工作、他是如何在为公司工作，你完全可以用老板的标准来要求自己！当你看到公司里商品破损或者生产浪费时，你是袖手旁观，还是像老板那样去竭力阻止？当你看到你公司的市场正在一点点地被对手侵占，你是漠不关心，还是像老板那样去积极寻找对策？当你看到你的同事在做研发屡屡碰壁而心灰意冷时，你是采取事不关己高高挂起的态度，还是像老板那样主动去给他鼓励？……对于这个问题，一个专门负责员工培训的公司有一段非常有名的语录：“个人薪水、抽成、奖金的分配虽然与工作业绩相关，但它们最终是在老板所获取的企业利益的源头基础上实现。所以为谋求自身利益的兑现和扩大，就有必要以老板的标准来要求自己。在团队中，你的主管、你的客户，都是你的老板，你的工作态度必须要超越他们，否则你将永远是他们的指责对象。”这个培训公司已经提出员工的工作态度必须超过老板的标准，然而在公司里，许多才华出众的员工由于满足于平庸的生活，从而常常在心里想：“如果我愿意去做的话一定会成功，但是这样花费很多的心思遇到很多的麻烦，我没有必要去自寻烦恼”，其实也许这些员工比他老板的才能还高很多，但他们永远只是公司里面的一名普通员工而已，永远只是为别人干活而已！

日本的著名企业家井植薰说：“对于一般的职工，我仅要求他们工作8小时。也就是说，只要在上班时间内考虑工作就可以了。对于他们来说，下班之后跨出公司大门，你爱干什么就可以干什么。但是，如果你只满足于这样的生活，思想上没有想干16个小时或者更多的念头，那么你这一辈子可能永远只能是一个一般的职工。否则，你就应当自觉地在上班以外的时间多想想工作，多想想公司。”所有的老板都一样，他们都不会青睐那些只是每天8小时在公司按部就班工作的员工，他们渴望的是那些真正能够把公司的事情当作自己的事情来做的员工，因为这样的职工任何时候都敢作敢当，而且能够为公司积极地出谋划策。

[案例分析]

松下幸之助先生可以说是日本企业界的一个神话。他早年家境贫寒，而且体弱多病，只有小学四年级的学历。然而，他是靠什么最终创建现在赫赫有名的松下电器公司并成为日本首富的呢？专家们有很多说法，但是其中有一点是不可否认的，那就是，松下先生是一个勇于学习、善于学习的人，可以说，他的一生都在学习。

松下先生曾经在一家电器商店当过学徒。同时在这家店里帮工的还有另外两个学徒，他们都是同时进入这家商店的。开始时，三人并没有什么不一样，大家干同样的活，但是渐渐地三人就显现出了差别。

松下以前从来没有做过电器方面的事情，这次到了一家电器商店工作，面对着那么多的电子产品，他感到了自己的无知。而他心里对学习的热望让他向这种无知发起了冲击。他每天都比别人晚下班，用这些时间阅读各种电子产品的说明书；同时在他其他两个同事外出休闲的时候，他却参加了电器修理培训班。他花了大量的时间在学习电器知识上面，因为他决心用学习让自己成为这方面的内行。而在这种时候，他的两个同事却因为这些而嘲笑他说，一个学徒还能够成什么大事，还学什么啊。而这一切都无法阻止松下先生继续学习的决心。

终于，通过不断的努力，他从一个对电器一窍不通的学徒变成了一个能够给顾客清楚明了地讲解电器知识的专家，并且还可以自己动手修理与设计电器。他通过学习改变了自己，将自己提升到了一个新的高度。这一切努力都没有白费，店主将这一切都看在眼里，对松下先生的这种学习精神非常赏识，不久便将他由普通学员变成了正式员工，并且将店里的很多事情都交给他处理。这为松下先生以后的创业打下了极大的基础。与之相反，他的两个同事最后的结果却是，因为一直没有学识上的进步，最终只能被商店解雇。

一个愿意学习并且善于学习的人，最终会获得职位上的升迁和事业上的成功！

[巧手点金]

什么是老板的标准？

优秀员工应该用老板的标准要求自己，这一点我们已经达到共识，但是究竟什么是老板的标准呢？

在日常生活中，你或许只能看到你的老板表现出来的只是一个很小的方面，而且用老板的标准要求自己，并不是说完全要你去效仿你身边的老板，最主要的是希望你对自己有比较高的要求。这些要求最主要的就是你应该具备一些优秀的工作习惯，这些习惯支配着你去为公司卓越地工作。以下是著名的成功学大师拿破仑•；希尔给我们列出的作为一名优秀的老板应该具备的习惯：

1.对目标执著的习惯；

2.严格执行计划的习惯；

3.敢于说不的习惯：对于那些会影响自己工作或者无关紧要的事情毅然说“不”；

4.对事情负责的习惯；

5.学习思考的习惯；

6.主动工作的习惯；

7.积极创新的习惯；

8.和别人协作的习惯；

9.坦然面对错误的习惯；

如果你能够严格做到这几条，不被晋升那是绝对不可能的事情！

技巧6：把事情做在前面者获得晋升

[经典回顾]

比尔是某学院的一名普通职员，他的老板主要负责管理学生和教职工。但当时他们的签到系统不仅效率不高，而且容易出现差错，极其糟糕的签到系统使一些教室拥挤不堪，而另一些教室却人员空缺。比尔意识到这种情况，自告奋勇组织开发了一个新的签到系统，这个系统开发出来后完美地解决了这些问题，老板非常高兴，不久在组织机构改组中，推荐比尔为副主任，直接协助老板工作。

比尔获得升迁，不仅仅由于他意识到原先签到系统的不足，更重要是在老板之前、在同事之前把这个问题圆满解决。其实所有的企业员工都一样，只有你把事情做到了前面，让老板真正看到你的能力大于位置，才会给你更多的机会。

公司看中的只是业绩，一切用业绩说话。你比同事优秀，要么是因为你创造了比同事更好的业绩，要么是你在同事创造相同业绩之前创造了业绩，而无论哪一种，你自己的努力都得在前面。因此从这个意义上说，把事情做在前面就是赢得与同事竞争唯一的秘诀。面对一大摊子同事，让人挑刺或者落在后面是很委屈很难受的，但是，做在前面就可以去挑别人的刺，就可以把别人落在后面。

[案例分析]

广州宝洁公司内部管理就非常推崇竞争，每个部的经理、主管的职位就是属于那些在相同的岗位上能够把事情做在前面的人。谁为公司提出了一个新的广告创意、谁为公司开辟了一块新的市场谁就可能获得了这个机会。十几年前他们负责广州地区市场的推销员做得非常不错：它通过市场调查发现当地的洗发水有1/4是在发廊里用掉的，如果把这个市场抢过来意义非常重大。于是他便和市区里比较大的发廊老板商谈，他先聘请了一批气质比较好的女孩进行有关洗发水和护肤知识的培训，然后让她们带着公司的产品去发廊里指导洗头，并积极向每位顾客宣传宝洁的产品，而且每位顾客还可以得到一份免费的宝洁产品。一年下来，宝洁的产品不仅成为广州发廊里面的主打产品，而且那些在发廊里面洗过头的顾客大部分也用上了宝洁的产品，那一年宝洁公司在广州地区的销售量整整提高了一倍，那位推销员也因此坐上了宝洁某品牌部经理的位置。

[巧手点金]

我们经常看到一个公司里有很多的经理，级别较高部门的负责人称为经理，级别较低部门的负责人也称为经理。在名片上，很多人的职务也都注明了经理。这就是应用头衔提升晋升体系激励性的一种有效方式。因为人都比较爱面子，换句话说，人都有交往和受到尊重的需要，头衔往往有利于满足这种需要。因此，晋升体系要充分地应用这一工具，因为它是最廉价的。在某种程度上，可以代替或者帮助节省人工成本支出，因为有很多人为了头衔愿意拿较低的工资。当然，如果将头衔与工资恰当地结合起来，效果会更好。但是，需要注意的是，这种应用要有一个度，不可用滥了。

技巧7：别捧杀好“士兵”

[经典回顾]

有句名言说：“不想当元帅的士兵不是好士兵”。一些公司在奖励“好士兵”时，往往将其晋升，鼓励其当“元帅”。殊不知，好士兵未必能成为好元帅，术业有专攻，只有各就各位，“龙归大海虎归山”，才能显现管理之精妙、组织之高效。

[案例分析]

某企业员工是车间的技术革新能手，十几年来为国家节省资金几百万元，其事迹被媒体宣传后，本人被评为全国劳模，还被破格晋升为公司副总经理。可是，他既不谙熟公司业务，又缺乏领导能力，员工向他请示工作时他总是这么几句话：“你们看着办吧”、“请示某某领导再说”。这样的批示使下面难办，他自己也感到别扭，苦恼于有劲使不出。后来他要求重操旧业，被批准后竟干得有声有色，并又有多项发明申请国家专利。

坚车能载重，渡河不如舟；骏马能历险，犁田不如牛。“好士兵”与“好元帅”是术业有专攻，只有各就各位、“龙归大海虎归山”，才能显现管理之精妙、组织之高效。

扬长避短是用人的基本方略，其重点在于扬长。因为人的长处决定一个人的价值，扬长不仅可以避短、抑短、补短，而且能够强化人的才干和能力，并使其不断成长和发展。用人者就要根据人的特长领域区别任用，以便发挥其长，抑制其短。

清人申居郧说过：“人才各有所宜，用得其宜，则才著；用非其宜，则才晦。”其意说，人的才能各不相同，用其所长，就能充分发挥作用；用非所长，就会埋没才能。此话很有道理，人在知识和技能方面的特长具有明显的领域性，一旦离开适应的领域来到不适应的领域，这些知识和技能上的特长就可能变得毫无意义。

因此，用人时，在工作领域和人的特长二者中，应把考虑的重点放在人的特长这一方，要因人而用，不要唯用责人，更不要削足适履，人为地强求人家改变或放弃自身特长，勉强地适应工作。

[巧手点金]

激励好士兵，并非晋升一条路。

一个企业，如果能彻底打破薪酬待遇与管理级别、职位高低挂钩的做法，在每一个职位上创造英雄，就能使“好士兵”得到最好的激励。

业绩等级制：如果企业要求所有职位上的员工能有出色表现，那么，就必须设法鼓励员工专注于展其所长，而为每一个职位按业绩定等级是最行之有效的方法。业绩等级制肯定会帮助员工改变努力的方向，攀求世界最高水平。

宽带工资制：如果所有工资信号都在指示员工向上看，那么，经理们调整职业方向的努力将永远受挫。最理想的工资计划应允许公司根据员工在各自职位上所表现出的实际能力按比例支付报酬———他越优秀，所获报酬就越高。这就是简单而有效的宽带工资制。管理者可为每一个职位制定一个可大幅度浮动的工资计划，使得低职位的顶端与上一级职位的底端重合。

第六章 授权激励：给员工高飞的机会

开章明义：会授权的人才会掌权

领导不是完人，也有自己不擅长的领域，不熟悉的方面。正因为如此，所以要授权，并且授权的时候要能够人尽其才，大胆启用精通某一行业或岗位的人，并授予其充分的权力，使其具有独立做主的自由，能自己做出决定，能够激发他们工作的使命感，那么每一级的主管必定可以圆满的完成各自的任务，从而达到公司发展的目标。

为什么要授权？

一个主管说过这样一番话：我刚开始有助手时，对他所做的一切都感到不满意，为了给他交待清楚他要干的事，往往花费我很多时间，结果他还是干不好，最后还得我自己来收拾残局。配备助手并没有给我腾出时间，但有一天我突然醒悟了：如果我老是对助手不放心，总是过多插手，助手就永远也干不好，我就永远也别想腾出时间来。因此，我将业务进行分类，除了必须由自己完成的，其他全委派给下属，尽管开始他们干的没有我出色，但通过放

手让他们干，可以使他们得到培养，我也能够从他们的工作中发现真正得力的助手。

这位主管的例子正好说明了之所以要授权的原由：

领导不是超人，精力都是有限的。一个人只有一只手，每天只有24小时，公司里的事情又是千头万绪，如果试图自己去做所有的事情，即使把自己累死也做不完。所以，必须通过合理的授权来提高工作效率。通过正确的授权，使自己只处理那些必须由自己处理的事情，如重要问题的决策、人才的使用以及必须由自己出面解决的问题。这样，他才能够在同样的时间里做更多的事情，而不是将自己淹没在那些日常琐碎的事情中，表面上看忙忙碌碌，但实际上并没有解决多少问题，或者只是做了本来应该由别人做的事情。

思科公司的总裁约翰·钱伯斯就是善于在放权、授权中掌权的领导人。在所有大企业中，恐怕他是最乐于授权给下属的总裁了。约翰·钱伯斯说：“也许我比历史上任何一家企业的总裁都更乐于放权，这使我能够自由地旅行，寻找可能的机会。”

最有能力的总裁并不等同于大权在握、搞集权统治的总裁，钱伯斯认为：一群人总是能够打败一个人的。如果拥有一群超级明星，那么就有机会建立一个王朝。

钱伯斯认为，最优秀的领导者并不需要大包大揽，事必躬亲，其关键作用在于如何把人员合理地进行统筹安排。他说：“很久以前我就学会了如何放手管理。你不能让自我成为障碍，成为一个高增长公司的惟一办法就是聘用在各自的专业领域里比你更好、更聪明的人，使他们熟悉他们要做的事情，要随时接近他们，以便让他们不断听到你为他们设定的方向，然后，你就可以走开了。”如果是中央集权制，即上面做了决定，下面只是执行，大家就不会有动力。而钱伯斯的做法是：不告诉下面的人应该怎么去做，而是告诉他们一个目标，让他们来看怎么实现这个目标。在钱伯斯的“分权”理论指引下，整个思科的管理方式都有了极大的变化：他们摒弃了“指令性管理法”，采用“目标管理法”。任何人都不能够对员工的具体工作指手画脚，上司只能够大体制定一个方向，具体操作就由员工自由发挥了。这样一来，在目标的确定上由上下级共同讨论商议完成，在目标的实现上，员工会有很大的灵活范围来采用具体方法。每个人没有必要一定要听从其他人的指令才能够完成任务，员工自己的方式也许会将工作完成得更好、更快。

在思科，高级管理层确定战略和目标，建立公司所需要的文化，然后放权到基层，公司更多的基层人员拥有决策权。这样做就使得公司的许多事情是由市场来决定的，而不是公司决定市场。而且随着互联网的飞速发展，思科也发生了新变化：许多以前只能由高级管理层掌握的数据现在到了个人手中，像基层人员和客户。放权给他们，决策的质量会得到更快的提高。

钱伯斯认为，一个人的能力是有限的，只靠一个人的智慧指挥一切，即使一时能够取得惊人的进展，但是终究会有行不通的一天。因此，思科公司今天的成功不是仅仅靠首席执行官的领导，不是仅仅依靠高层管理人员的努力，而是依靠全体思科员工的集体努力才获得的。

[专家点拨]

某些爱好拥有权力的主管会有这样的认识，如果说我把权力授予下属的话，那我自己所能掌控的权力岂不是大大减少了？表面上看确实如此，实则不然，想想，你掌权的目的是什么？不就是为了把你主管的公司事务做好吗？同样，你授权的目的是什么？不也是为了把公司的事情做好吗？如果授权更能够把公司事务做好，那你也更能够稳固地掌权，潇洒地掌权。

所以说，授权也是为掌权，两者殊途同归。授权不仅是一门科学，也是一种艺术化的运用，即所谓“运用之妙，存乎一心”。那么，领导者该如何授权呢？可以分以下几步骤进行：

1.择出可授权部属处理的工作。

2.制订授权的范围。

3.选择被授权的人。

4.培养，鼓励，协助被授权者。

5.利用日常管理的方法，保持控制。

技巧1：授权，信任是前提

[经典回顾]

一般的管理者不放心把权力委托给下属，这是出于“别人谁也不会像我自己做得那么好”的思想，或者是惧怕下属滥用权力，实质就是不信任自己的下属。一个管理者要敢于授权，善于授权，信任是前提。

[案例分析]

本田第二任社长河岛决定进入美国办厂时，企业内预先设立了筹备委员会，聚集了来自人事、生产、资本三个专门委员会中最有才干的人员。做出决策的是河岛，而制定具体方案的是员工组织，河岛不参加，他认为员工组织会做的比自己做得更好。比如，位于俄亥俄州的厂房基地，河岛一次也没有去看过，这足以证明他充分授权给下属。当有人问河岛为何不赴美实地考察时，他说：“我对美国不很熟悉。既然熟悉它的人觉得这块地最好，难道不该相信他的眼光吗？我又不是房地产商，也不是帐房先生。”

财务和销售方面的工作河岛全权托付给副社长，这种做法继承了本田一贯的做事风格。1985年9月，在东京青山一栋充满现代感的大楼落成了，赴日访问的英国查尔斯王子和戴安娜王妃参观了这栋大楼，传播媒体也竞相报道，本田技术研究公司的“本田青山大楼”从此扬名世界。实际去规划这栋总社大楼、提出各种方案并将它实现的是一些年轻的员工们，本田宗一郎本人没有插手此事。成为国际性大企业的本田公司在新建总社大楼时，这位开山元老竟没有发表任何意见，实在难以想像。

第三任社长久米在“城市”车开发中也充分显现了对下属的授权原则，“城市”开发小组的成员大多是20多岁的年轻人，有些董事担心地说：“都交给这帮年轻人，没问题吧？”“会不会弄出稀奇古怪的车来呢？”但久米对此根本不予理会，年轻的技术人员则平静地对董事们说：“开这车的不是你们，而是我们这一代人。”

久米不去听那些思想僵化的董事们在说些什么，而本田又会如何对待这一情况呢？他说：“这些年轻人如果说可以那么做，那就让他们去做好。”就这样，这些年轻技术员开发出的新车“城市”，车型高挑，打破了汽车必须呈流线型的“常规”。那些固步自封的董事又说：“这车型太丑了，这样的汽车能卖得出去吗？”但年轻人坚信：如今年轻的技术员就是想要这样的车。果然，“城市”一上市，很快就在年轻人中风靡一时。

本田正是根据每个人的长处充分授权，并大胆使用年轻人，培养他们强烈的工作使命感，从而造就了本田公司辉煌的业绩。

[巧手点金]

真正做到授权后，你会发现：当你清清楚楚地告诉员工该怎么做时，他们照单全收，不多也不少；而让他们发挥自主性自我管理后，他们做了很多事。你需要用心想一想：我授权的时机对吗？我是否授权过度了？我真的授权了吗？

授权时机：

恰当的授权的时机是：

1.当下属中有人比你还了解这件事情时；

2.当下属中有人处理这件事情比你还老到时；

3.当下属中有人比你更适合处理这件事情时；

4.当下属中有人处理这件事情比你有经验时；

5.当下属去做这件事情比你亲自去做成本更低时。

最不恰当的授权时机是：在公司刚开始进行大裁员，发生恐慌时，或发生大变革还未稳定下来时。因为那时你的员工的情绪还很不稳定。

负责任的授权。

不负责任地下放职权，不仅不会激发下属的积极性和创造性，反而会适得其反，引起他们的不满。有的管理者每次向下属交代任务时总是说：“这项工作就拜托你了，开始都由你做主，不必向我请示，只要在月底前告诉我一声就行了。”这种授权法会让下属们感到“无论我怎么处理，老板都无所谓，可见对这项工作并不重视。就算最后做好了，也没什么意思。老板把这样的工作交给我，不是在小看我吗”。高明的授权法是既要下放一定的权力给下属，又不能给他们以不受重视的感觉；既要检查督促他们的工作，又不能使下属感觉到有名无权。若想成为一名优秀的管理者，就必须深谙其道。

我真的授权了吗？

你也许一天到晚想的是授权，甚至一周开两次会议来讨论授权问题；你也许还上过关于授权的培训课。但是，我想问的是：当你一直在谈论授权时，你是否真的去实行了？

真正有授权的组织不会谈论这个问题，而那些大谈特谈的往往缺乏授权：它们过去花了很多时间去剥夺每个人的权力，所以才会猛然发现授权是个天外福音。

事实上，真正的授权最自然不过：人们知道必须做什么并且去做，就像蜂巢里的工蜂。真正健康的组织既会向其下属授权，而且领导要倾听正在发生的看上去不错的事情。

技巧2：真正的授权，大胆让下属去做

[经典回顾]

在企业中，管理者的职责是引导而非身体力行，大胆地把下属能干的工作交给他去干，这不仅能够减轻你的负担，还能够激发员工的工作热情。

在现代企业管理中，成功的管理者都知道充分的授权是调动下属的积极性、提高工作效率的最有效方法。他们不但自己有独到的一面，而且懂得如何去挖掘自己下属的本领。这样不但在自己的管理中，不必事必躬亲，而且还省出时间和精力做更重要的事情。

一个成功的管理者应该做到：大权独揽，小权分散；绝不可权力集中，事必躬亲。现代领导成功的一项管理要素就是，管理者适时授予下属权力，善于分配工作，并进行有效的指导和控制，使下属有相当的自主权、自决权和行动权。

[案例分析]

戈登·贝休恩在接任大陆航空公司的总裁之初，不论是旅客，还是员工和股东们，都对他不屑一顾。然而，从那时起到现在，公司的收益连续12个季度突破纪录，公司的股票市值大约上升了1700%。

在戈登·贝休恩看来，航空公司做运送乘客的生意的关键所在，就是保证乘客安全、及时抵达目的地，并确保乘客的行李完好无损，对公司产生信任感。让员工明白公司的意图就是他自己所要做的。因为在管理者退居一旁，让员工放手干，不再对他们的工作指手画脚、百般阻挠之后，员工会很兴奋，他们会很快向公司证实他们的能力。此时，作为公司的管理者，就要相时而动，对员工的业绩予以奖励，只有这样才能进一步激发员工的潜能，而这种才能恰恰正是公司所期待的。

但是，仅仅奖给员工一点奖金，只能够解决所有问题的一部分。于是，大陆航空开始做的事情中有一件是取消从前的员工守则，这可是所做的最重要的事情之一，对公司的准点和可靠性产生了深远的影响。

在陈旧的管理模式之下，公司员工在各方面都受到了限制。大陆航空改变了这种状况，废除了旧的守则，成立了一个委员会，负责组织和重新编写新的员工指导方针。新指导方针的目的是帮助员工们解决问题——让他们在碰到困难时，尽自己的权限去处理问题。但是，在履行职责的整个过程中，公司要求他们去开动脑筋，发挥积极性。比如，指导方针规定，如果乘客持的是赠票或特价票，员工应该在航班发生变动的情况下设法让他们乘坐本公司的下一个班次。不过，如果遇到的情况很复杂，很特别，极难解决，那么，就应该自己开动脑筋，尽力把问题处理得最妥善。也就是说，对乘客、对公司都要做到尽善尽美，而不能只顾及一方的利益。

刚开始实施这一方针时，一些管理者十分担心以后不管出现什么问题，员工们都会用钱去解决——向乘客白送机票。这种担心不无道理。试想，当机场上生气的乘客冲着公司员工大声叫嚷时，处理问题的员工很可能会对这些乘客让步，并投其所好以便平息事端，让他们不要再叫嚷，因为公司领导也说过不要让乘客在机场叫嚷。但是，贝休恩认为，大约只有5%的公司员工会胡乱行事，利用这个方针随便办事；但其余95%的员工可能会很高兴，这样就有机会做好工作，妥善地处理好公司和乘客双方的利益。因此，可让公司整个的管理层去对付5%的那部分员工，因为95%的员工基本上可以做到自我约束。

贝休恩这一想法的正确性在大陆航空的成功中得到很好的证明。给员工以处理问题的自由，对他们的工作成绩进行奖励，两者结合起来就是产生奇迹的好办法。

[巧手点金]

真正有效的授权者绝不会插手控制很多具体事情，把太多的责任揽在自己身上。如何才能确保不过度管理呢？这需要管理者明确以下三点。

首先，尽量减少管理。如果你管理得太多了，请搞清楚原因何在：是下属们能力不够，所以你不能完全相信他们？还是因为你是一个事必躬亲的强迫性太重的人？直面现实，然后采取矫正行动。

其次，培养更多的管理者。让下属全都看着你行事，别让他们无所事事。你不可能事事亲力亲为，领导的关键在于发展和培养更多的管理者。

再次，眼睛时刻盯紧目标。为了达到目标，你应当经常想一想你到底还有什么需要做。

观察一下你会发现，能够在竞争激烈的市场环境中取得成功的管理者，都是那些懂得如何发挥授权功效的人。这些人比一般人更了解授权是一种激励下属的良好手段，并认识到这是一条成功的定律。

技巧3：大权独揽、小权分散

[经典回顾]

什么是权力？

一般来说，“权力”是担任某项职位所赋予的权益，这些权益包括：一，合法权；二，对资源的控制权；三，对惩罚的控制权；四，对信息的控制权；五，对生态环境的控制权，等等。这些都是对人有所影响的权力。权力的高低、多寡，是发挥“影响力”最基本的筹码，领导人可借由他在组织中的“法定地位”来有效行使和增强其对部属的“影响力”。换句话说，他可以利用“正式权力”依法“指挥、命令、支配”部属，只要被领导者认识到领导人有“权”要求，并且无条件或无选择服从其要求，影响便于此产生了。当然，领导人行使“正式权力”，必须得具备“合法性”才行。

权力是把双刃剑，在企业里如果权利过于集中，极容易形成领导者的独裁专制，这样整个企业的决策受该领导人的影响就会特别大，我们知道一个人收集的信息以及决策能力都是有限的，因此一个人决策所蕴含的风险性比群体性的风险性大得多，很多企业就是因为权力过于集中而导致决策失误而倒闭的。相反，如果权力过于分散，也难以形成统一的决策，同时企业内部相互之间的协作也可能会存在很大的问题。

作为主管，正确认识权利，合理恰当地利用权力就至关重要了，从原则上讲，大权独揽，小权分散，抓大放小无疑是很好的策略。

对于事关企业、部门生死的权力，领导人、主管必须牢牢地抓在手里。“大权集中”有利于集中力量办大事，同时保证决策的连续性和稳定性。我们知道，无论是政府还是企业，无论是民主式决策还是集中式决策，最终都得要有一个拍板的人，这就注定这个人应该掌握比较大的权力。

就像中国共产党每一代领导人都要有一个领导核心一样，一个企业也要有一个自己的领导核心，决策核心，这在中国的企业中特别是正在成长的企业中表现特别突出，掌握大权的管理者几乎成为企业的代名词和名片：

联想的第一代领导人柳传志，虽然已经退居二线，但影响力依然在；

万科的第一代创业者和领导者王石，虽然目前已经交班给郁亮，但依然是万科的精神领袖；

海尔集团老总张瑞敏、华为集团老总任正非……这些依然在一线的企业创业者对企业的影响力更不用说……

[案例分析]

德国文化媒体业巨头贝塔斯曼集团在世界50多个国家和地区有业务，下属企业达到几百个，行业涉及书刊出版、电视、音乐、媒体服务等广泛领域。所跨地域和行业如此广泛的企业，“管理”起来岂不是很难？贝塔斯曼集团总裁君特·迪伦先生说，他的公司实行的是“松散性管理”。他说，每一个下属企业的负责人在其企业内的人事、投资、产品等所有事务中最大限度地享有自主决策权。总裁以及行业总负责人只进行大方向的监控，决不过分干涉下属企业的具体经营事务。比如，贝塔斯曼集团在中国的图书直销业务正迅速扩张，负责这个业务的负责人全权开拓中国图书市场业务。下属企业负责人享有最大限度的自主决策能力，可以迅速地对市场作出反应。又因为他们了解当地情况，作出的决定最符合发展的实际，因此也最符合整个企业的利益。

下放管理权，给下属企业自由的空间，当然不是“放野马”。下属企业领导者要对母公司负责。另外，贝塔斯曼集团致力于建立员工对母公司的“认同感”。该公司内部进行的一个调查表明，绝大部分员工虽然身在不同下属企业及不同国家和地区，但对自己是“贝塔斯曼”员工这一点深深认同。所以，贝塔斯曼集团是“形散而神不散”。与管理上的“松散”相配套的是用人上的“以人为本”。迪伦说，贝塔斯曼集团努力获得最好的人才——包括艺术家、音乐家、作家或者是杂志制作人，然后给他们自由发挥的空间。另外，公司使用激励机制，鼓励每个人把能力发挥到极致。根据业绩和公司赢利情况，表现好的员工获得数量可观的分红，年轻有为的员工迅速得到提升。他说：“我们有最好的人才，并给他们最大的发挥空间，我们的企业自然做得最好。”

[巧手点金]

那么，对于一个正在发挥重要作用的领导者或者主管来说，哪些大权是他必须抓的呢？

1.财权，古时候的人掌权时，一抓军权，二抓财权，可见财权之重要。钱是企业的命脉，把财权交出去，不是开玩笑吗？当然，掌握财权并不是意味着老板要把所有财物细节摸得一清二楚，因为这些事完全可以让财务总监去管理。领导者掌握财权是指他能够清楚地掌控资金大的方向，并且关键时刻能够自由调动；

2.人事任免权，这主要涉及非常重要的人事调动和安排；

3.知情权，即使某些时候不参与决策，对所有重大决策也应该有知情权；

4.最终决策权，亦即对一般及重要决策进行最后拍板的权力。

除了这些非常重要的权力，其他具体的权力诸如具体的管理权，某个部门的权力就可以完全下放。真正杰出的领导人，不一定自己能力有多强，只要懂信任、懂放权、懂珍惜，就能团结比自己更强的力量，从而提升自己的领导能力。相反许多能力非常强的人却因为过于完美主义，事必躬亲，认为什么人都不如自己，最终的结果是“疲惫而无所得”，这是管理的失败。美国麻省理工学院的摩文教授经过调查，发现多数成功领导都有一个共同之处：极力限定自己的工作范围。一个成功的领导者可以定义为：最大限度地利用其下属的能力。也就是说，权力适当的下移，会使权力重心更接近基层，更容易激发下属人员的工作热情。大量的实践证明，领导者抑制自己的权力反而更容易使下属完成任务，同时这也是区分将才和帅才的重要标志之一。抑制权力的最直接表现是充分授权，它在企业管理过程中，所起的作用不言而喻，规模越大、产品线越复杂的企业，授权的意义就越大。

技巧4：给员工更多的自主权

[经典回顾]

在知识经济时代，大多数员工都具有追求自主性，富有创新精神，他们倾向于拥有一个灵活的组织和自主的工作环境。

和以前相比，现代员工与以往员工的最大区别在于，以往的员工往往只是被动地适应企业，而在当今知识经济时代，知识型员工是企业里最富活力的细胞体。他们倾向于投入一个灵活和自主的工作环境，不仅不愿受到组织或他人的约束，甚至无法忍受上司的遥控指挥。他们富有创新精神，强调工作中的自我引导。知识型员工表现出对工作场所、工作时间的灵活性以及宽松的组织气氛的渴望。知识型员工所从事的工作不是简单重复的工作，而是在复杂多变和不完全确定的环境下完全依靠自己的知识积累和灵感来应付各种可能发生的情况，进行创造性的工作。所有这些，都为企业员工提高自主权提供了理论依据。

[案例分析]

克罗克是麦当劳公司的总裁，他是一个自由思想者，在管理企业时，他从不独断专行，而且还采取启发、咨询和要求的办法来帮助下属自主决策。

“我喜欢给予下属更大的权力，而且一向尊敬那些能想到我想不到的好主意的人。”克罗克说。虽然有些主意他并不会采纳，但他鼓励年轻员工提出不同的意见，鼓励他们将新主意付诸实践。

麦当劳的每一位员工都有自己的自主权和发展空间，麦当劳给他们充分的权限，让他们有机会证明自己的能力，同时也要求他们承担相应的责任。

对于那些一直想找机会表现，却一直没能出头的员工，麦当劳总是为他们提供合适的机会。桑纳本就是一个很好的例子。

桑纳本与克罗克的性格完全不同，但这并不是他们沟通的障碍。桑纳本是一个内向、冷漠、深沉的人，而克罗克则外向、可亲、坦诚；桑纳本对财务数字很感兴趣，而克罗克对此却一窍不通。

经过深思熟虑，桑纳本建议麦当劳进入房地产业。应该说，这对于主营快餐业的麦当劳而言是具有冒险性的，但克罗克却同意让他放手去做，并不担心桑纳本可能会犯错误。

值得庆幸的是，桑纳本最后取得了成功，并使麦当劳股票在纽约证券交易所上市。同时桑纳本也被提升为麦当劳的财务总监。从克罗克重用桑纳本可以看出，麦当劳能够给予员工们充分的自主空间，让他们发挥所长，为企业做出更大的贡献。

由以上的案例我们可以看出，管理者应该勇敢地赋予员工做事的自由、信心及充分发挥个人才能的空间，让员工自己对自己负责。这样能够有效地避免员工将自由变成散漫，把自信膨胀变为自负。从而把他们的行为约束在一个利于高效地发挥其潜能的空间中。

[巧手点金]

怎样才能让员工感到拥有和真实拥有更多的自主权呢？可以从以下几方面着手：

1.给予员工自主权

企业领导应积极给予员工自主权。研究证明，即使你只是让员工有权力调整办公室灯光明暗度，这种小权力都会让他们更有工作动力。企业员工渴望能够在工作中自由地展示他们的才华，发挥其聪明才智。这意味着领导不应告诉员工去做什么，而是在员工“迷途”时给予支持和指导。

2.放宽员工的工作权限

每个员工都想真正拥有自己的工作权限，如果领导能够在给予他们一定的权限后不横加干涉，员工们就会产生拥有自主权的感受。

3.强调民主精神

人人都是平等的，职务高只是针对工作上而言，要在人格上尊重员工。

4.不以权压人

领导必须做到不以权压人。如果员工确实犯了错误，领导要就事论事，不能因事断人，更不能搞人身攻击。

5.为员工保守秘密

如果你无意中知道了员工的个人隐私，请不要到处宣扬。

技巧5：有效授权与合理控制相结合

[经典回顾]

《韩非子》里有一个故事：鲁国有个人叫阳虎，他经常说：“君主如果圣明，当臣子的就会尽心效忠，不敢有二心；君主若是昏庸，臣子就敷衍了事，甚至心怀鬼胎，但表面上虚与委蛇，然而暗中欺君而谋私利。”阳虎的这番话触怒了鲁王，阳虎因此被驱逐出境。它跑到齐国，齐王也对他不感兴趣，他又逃到赵国，赵王十分赏识他的才能，封他为相。近臣向赵王劝谏：“听说阳虎私心颇重，怎能用这种人料理朝政？”赵王答道：“阳虎或许会寻机谋私，但我会小心监视，防止他这样做，只要我拥有不至于被臣子谋权的力量，他岂能如愿？”赵王在一定程度上控制着阳虎，使他不敢有所逾越；阳虎则在相位上施展自己的抱负和才能，终于使赵国威震四方，称霸于诸侯。

由上面我们可以得出结论，领导者在授权的同时，必须进行有效的指导和控制。没有控制的授权会取得什么样的结果？会有许多的可能结果，但授权者预想的结果肯定是实现几率最小的结果。

[案例分析]

宏基公司总裁施振荣从1984年4月任命刘英武为宏基执行总裁开始，就让自己陷入了争吵和痛苦之中。刘英武是美国电脑界最有声望、职务最高的华人。施振荣将他招入公司，几乎没加思索就把公司所有的经营决策权交给了他。刘英武一上任，就采用高度集权的管理方式，放弃了公司长期实行的“快乐管理”，独断专行，不允许下属发表过多意见。他做了一系列失败的收购决策，导致公司遭受巨大损失，致使员工议论纷纷，人心浮动。施振荣无奈，只有重掌帅旗，整顿公司。

声名赫赫的刘英武到给宏基带来了灾难。为什么呢？就是因为施振荣的授权是一种没有控制的授权。刘英武的管理理念与宏基公司不同，以他的理念管理公司，当然会导致公司人心浮动。他又不接受下属的监督和建议，不了解市场情况，所以导致收购决策失败。

如果施振荣能在刘英武上任之前，对他的权力做出限制，让他了解组织中哪些东西可以改变，哪些不能，对他的决策权力进行一定的控制，并建立错误纠正机制，就可以避免失败的结果。

[巧手点金]

为了确保授权工作沿着正常的轨道发展，实现管理者的授权意图，管理者必须对授权工作进行监督和控制。但是，授权则意味着决策权力的下放，管理者不能随意介入或干涉下属的工作，这又是一个矛盾。解决这一矛盾的最有效办法就是预先建立一个双方都能接受的监督控制程序及标准，有效授权与合理控制相结合。

1.确定授权目标与成果评价方法

对授权进行控制的最基础的手段就是预先规定目标与成果。这是现在广泛流行的“目标管理”的一项内容。所谓预先，是根据数学模型计算出授权工作应达到的成果，根据组织需要和条件限制预测应实现的目标，这个预先确立的成果和目标，就是对受权者工作的整体性规定。

（1）控制目标成果。授权工作并不仅仅是为了完成任务，完成任务可能只是目标之一。在授权工作开始之前，管理者应该与将要授之以权的下属共同确定授权的总体目标。

目标一旦确定之后，不单是对受权者的约束，因为受权者参与了目标的制定，所以确定目标也是对受权者的激励。对于管理者来说，这也是一种约束，因为目标一旦确定，管理者就应根据目标要求向受权者提供协助，约束自己的权力。目标控制也因此成为双向的有效控制手段。

（2）预先确立成果评价途径与原则。对成果进行评价，是不可或缺的控制手段。但是成果评价应有专门的方式并遵循确定的原则，这样才能保证评价结果公正客观，既方便管理者检查监督，又不会对受权者工作造成太多的干扰和破坏。

2.预先制定标准与计划

要进行目标控制和成果测评，在授权工作还未正式开始之前，就应该由受权者提交工作计划，以便授受双方能达成一致；而检测所依据的评价标准也应该预先就确定下来，不然的话很可能因为依据标准不同，造成测评结果无法比较，出现不必要的麻烦。

计划反映了以后的工作进程，审查授权工作的计划，可以了解受权者的工作安排和进度，可以及早发现可能会出现的问题，以便及早做出调整，这是一种极为有效的预先控制措施，能防患于未然。

3.预先制定监督控制的程序

形式的公平能确保实质的公平。其实大多数情况下，实质的公平是很难实现的。授权的监督控制尤其如此。一方是掌握着决定权、评价权和奖惩权的管理者，另一方是接受任务、为实现目标而不能犯错的受权者，从地位上来讲就不平等。如果管理者要做出什么妨碍授权的决定，或者行使监督控制权力的方式不当，下属是很少有对抗手段的。

为了使管理者的监督控制工作能做到尽可能的公正，能被下属乐意接受，在授权工作开始之前，双方就应该对监督控制的程序达成一致意见，比如说管理者检查的范围、评估方式等。

技巧6：在授予权利的同时，也明确其责任

[经典回顾]

我们倡导领导者要善于授权，给下属一个尽情发展的空间，让下属人尽其才，但这并不意味着随意授权，对授权的人就完全不予干涉，其实会授权的主管，都会善于向下属传递责任的意识，有权就要有责任，我给了你权力，你就要承担责任，我给了你空间，你就要尽情去施展。

管理者在授权时应注意责权统一的原则。授予下属一定的权力，必须使其负担相应的责任。有责无权就不可能有效地开展工作；反之，有权无责会导致不负责任地滥用权力。授予权力后，管理者应充分信任员工，放手让他们在职权范围内独立地处理问题，使他们有职有权，创造性地做好工作。

[案例分析]

Oracle公司在这个方面就做得相当优秀，他们再给所有层次的员工以必要的自主权的同时，又让他们对自己的岗位承担责任。许多人都要等到35岁甚至40岁左右，才有足够的权责去影响公司的总营业收入，但Oracle公司一位整合产品部主管在22岁时就拥有这种影响力了。她形容说，刚进Oracle公司的前半年时间，简直好像“处在毫无头绪的一团乱麻里”，所有的事情都需要自己去做，没有人来指挥自己，但若出了问题，也只有自己负责，也必须负责。但是等她适应了环境之后，就能够控制整个混乱的局面了。她需要去决策：如何掌握客户，进行产品发布，以及管理研发人员。还有怎样建立起和她有关的各种事务的流程。公司希望她做的不只是生产出一些产品而已，而是能建立起一套更快速的运行机制。在一年不到的时间里，她物色了一位贴心助手，并在新产品团队建立的过程中扮演起领导者的角色。Oracle公司不会偏袒保护任何人，公司只为她准备了一个可以施展才干的空间，在这个空间里，要设计、建立良好运行机制的方法，要在一无所有中建立起有序，所有的这些，都需要员工自己去创造，需要他们自己对自己负责。

这种发挥员工创造性思维能力的法则需要有个前提，就是员工要有很高的智商和强烈的进取心。另外要有负责任的主管可以确保员工不会有越权行为。在这种基础上，Oracle公司给了员工上进的空间。

一个典型的大胆向员工授予自主权的例子是1986年的某一天，行销总监走进了两个年轻的行销员的房间说：“我们要做一本杂志，还要成立一个‘用户联合会’，你们两个要做哪个？”随后两个人做出了决定。如今，用户联合会已经有好几万个会员了，每年还办世界性的年会，而杂志的发行量也高达135000份。

Oracle公司的新员工从当基层员工的第一天起，就不用总是对着上司报告自己的工作、看管理者的眼色行事，反之他们拥有很高的自主性，然而他们必须对自己的工作负责。对公司来说，尽管基层员工有很高的自主权，但他的主管的权力还是比他高，这样在必要的时候，他们可以通过各种流程来改变工作进程，从而保证整个工作过程的一体化。

Oracle公司的工作环境里，流程是放在个人表现之后的，也就是说，他给予个人完成任务所需的自由空间。有一位研发员是刚好在Oracle公司股票公开发行之后进来的，并加入了工具事业部。当时他们只有三个人负责建立SQL•；Forms（Oracle的核心前端产品之一）。在大约6个月不到的时间内，这个小团队就变成了6个人，而这位研发员就成了里面最资深的员工了。这让所有进入Oracle公司的员工都印象深刻，相信可以依自己的想法去创新，而完全没有上层的干扰。

一位Oracle公司的资深研发副总表示，有想法的员工就会懂得授权的正反两面意义。这位副总一旦决定要任用一个人，就会告诉他：

“在Oracle公司绝对可以说‘不’”。

我们一定会不断地安排事情给你做。

我们一定会像对待牛一样无止境地把事情交给你去做。

我们一定会不断地把任务交给你让你承担。

如果你没有抱怨，我们就会继续让你超载。

然后你就会因不支而倒地。

我们一定会让你超载，你会倒下去。

但如果你抱怨，如果你想要更优秀，如果你不怕说出“不”，你就会成功。

在Oracle公司有了责任就等于给你创造了机会。一位在DataGeneral当现场业务代表跳槽到Oracle公司的女性是这样说的：“我一到Oracle公司，就承担了很重要的责任，要负责一大堆各种；各样的事情。我影响了产品的方向，筹划业务范围内的所有行销法则，外出时还不停地打业务电话，而且还要负责许多产品的上市。我在Oracle公司担任过各种不同的职位，和拉里谈工作从来就没有超过两个人，有这么多机会和高层领导工作是让人难以置信的。”

[巧手点金]

教会员工负责任的要点：

1.管理者必须充分地信任员工有这种能力

理论是伟大的，但实际的执行却是令人难以置信的困难。把决策权推给前沿的员工需要在信任度上有一个大的飞跃。作为管理者，以前都是由自己来做出决定，现在要由员工来做决策了，所以，管理者必须充分地信任员工有这种能力。

2.让员工对他们的决策负责任

承担责任是指对某一项决策负责，是对决策的结果给予答复，是指在做出抉择之前就已经估计到所有可能出现的风险，是指在决策前要确保有效的咨询和决策后有清晰的交流，指当出现失利时，要爽爽快快地接受，并承认做出了不好的决策。

3.管理者应该让员工明白达成什么，而不是就如何达成目标负责任

有太多的管理者总是插手干预，告诉员工在工作中应该怎么做，这恰恰扼杀了员工的责任感，导致在以后的工作中不愿负责任。让人负责任先要让人清晰地理解应该达成什么目标，然后放手让他们去做，去达到目标，并且要为结果负责。

技巧7：授权要人尽其用

[经典回顾]

如果一个视人才为草芥的管理者是不可能授予下属很大的权力的，只有充分尊重人才、知道人才价值的主管才会给下属一片尽情发展的空间。

《天下无贼》中有一句台词：“二十一世纪最重要的是什么？人才！”现在各行各业都在高呼：“人才是真正的财富”，就连小偷行业也不例外，这当然是电影中的幽默，但也道出了社会现实。对于企业而言，人才就是舵手，推动企业成功驶向愿景的彼岸。没有人才的企业无疑就是无舵之船，寸步难行，更无力与商海中的汹涌波涛搏斗。

或许人才的重要性很多管理者都明白，然而能够充分授权人尽其用的却并不多，企业里最悲哀的事情，莫过于有人才而不敢用，不会用。要敢用、会用人才，首先你就应该敢于授权，创造机会和舞台让人尽其才！

[案例分析]

草原兴发集团是从内蒙古草原上崛起的新秀，2003年被中国肉类协会评为全国羊肉生产企业第一名。其集团总裁张振武有一段精彩的比喻：“企业经营是一台戏，老总是导演，人才是主角。这台戏叫不叫座儿，就看你咋用人才。”只有用好人才，让每个人的才能都发挥出来，整个舞台才会精彩。

总裁张振武从自身做起，只任人唯贤，不任人唯亲，大才大用，人尽其才：首先，他批量接收大学毕业生，是草原兴发打破家族人际关系的“得意之笔”。十余年间，先后有1600多名大学毕业生加入草原兴发的员工队伍，这使草原兴发的员工队伍由当地农民组成的“土八路”，迅速成长为整体素质高、技术人才多的“正规军”；其次，不尚专权，培养一批年轻的管理人才，许多企业在经历了从创业、发展到壮大的过程之后，便出现了“元老问题”。草原兴发对待元老的办法，被张振武称之为“政治上安抚，经济上稳固”。元老们退位后，经济收入比现任决策层的领导还多，并保留了他们各自能够胜任的职务，有的还成了受人尊敬的高级顾问。那一次，草原兴发风平浪静地退出了5名元老级董事。随后，一批精明强干的年轻人走上了高层领导岗位，公司的决策层一下子充满了活力。

在草原兴发，很多人都有一段奋发向上而后被“知人善用”的故事。副总经理周学军，1993年大学毕业时“毛遂自荐”到草原兴发创业，先后当过技术员、厂长和分公司经理，他对企业用人的感受是“只要肯付出，就会有回报”；总经理助理刘斌，原是赤峰市食品公司的办公室主任，1997年草原兴发兼并该公司时被一同“收编”过来。他对企业用人的感受是“只要有能力，就会受重用”；健康食品厂质量厂长伞丽红，2000年中专毕业应聘到草原兴发，从工人、技术员、车间主任到厂长，只用了两年多的时间。她认为，只要按照“忠诚、敬业、协作”的企业精神去做，就会有进步。

是龙，就给他一条河让他翻腾；是鹰，就给他一方天让他翱翔。这就是草原兴发的庸才之道，授权就是为了用人，用人就要用到极限，让人尽其才！

[巧手点金]

如果你是一个十分善用“授权”艺术的领导人，你一定会百分之百同意比尔·伯恩在《富贵成习》一书中所说的这段话：“授权是一种付出，好的主管才有这种气度，他们不会贬低他人的重要性来维护和提高自己的地位。我们可以利用邀请所有员工参与工作团队的方法来授权。比方说，让他们自由参与企业的体系，分享及承担责任，并允许员工在犯错中学习，当员工有成就时，要能告诉他们：‘你做到了！’，每个努力工作的人都有权利品尝成功的滋味，一旦他们尝到了那种滋味，就会食髓知味。”

那些聪明的扮演领导人角色的企业主管们，他们就不会以管理者、控制者的姿态自居，他们舍弃严密的控制，授权给员工，也让策略、制度、流程等变量自由调整与进化。因为他们明白，唯有“授权”，让员工放手去做才会发现员工远比你想像的要尽心、卖力和能干。

第七章 培训激励：让你的员工更优秀

开章明义：培训激励比高额的薪水更具吸引力

今天的市场竞争异常激烈，培训已不再是一项奢侈的开支，而是一种必需，日新月异的现代社会发展要求人们的工作习惯和方法也随之发展。在西方国家，人们在观念上已不把培训当作一种成本，而是作为一种投资、一种福利、一种激励方法写在企业经营计划里。用培训凝聚人心、鼓舞士气，激励员工不断保持高涨的工作热情，情绪饱满地工作。员工在企业里所得到的东西也绝非高额的薪水，优厚的待遇那么简单，与优厚的薪水相比，能够获得丰富的技能培训，不断增长见识，提高技能水平也是衡量知识型员工满意度的重要方面。

培训在激励中占有重要的位置，培训尤其是对于那些岁数年轻正在成长的属下更有吸引力，“享受培训就是最好的奖励”有科学道理，但是对于那些已经有一定成就的有相当经验的部下来讲，精神培训激励已经不是重要了，那么领导的个人魅力和公司的前景引导是潜在的培训引导力量，部下如果从领导身上看不到发展的希望，领导的个人魅力起不到潜在的培训引导作用，那么下属的积极性是调动不起来的，领导在公司的位置越高，其潜在的作用越大，因为你个人的素养代表了公司发展的希望，所以培训的另一个意思就是领导自己首先要培训。

DELL公司培训销售人员是采取“太太式培训”的。所谓“太太式培训”就是把销售经理比喻为销售新人的“太太”，销售经理像太太一样不断地在新人耳边唠叨、鼓励，才能让新人形成长期的良好销售习惯，从而让销售培训最终发挥作用。培训由培训经理和销售经理一起完成的。销售新人不仅向直线经理汇报，还要向培训经理汇报。培训经理承担技能培训和跟踪、考核职能（每周给销售新人排名，用e-mail把排名情况通知他们。销售经理承担教练和管理职能，通过新人的最终执行，达到提高业绩的目的。先是为期三周的集中培训，由专家讲解销售的过程和技巧，邀请有经验的销售人员来分享经验。然后每周末召开会议，销售经理与培训经理都参加，检查新人上周进度，讨论分享工作心得，分析新的销售机会，制定下周的销售计划。销售经理与培训经理、新人们一起讨论新人的成长、下一步的走向。最终，“太太”在工作中能够自觉指导新人运用销售技巧，及时鼓励新人、有效管理新人。

“太太式培训”的效果非常惊人，用数字可以说明：DELL销售代表每季度平均销售额是80万美元，没有“太太式培训”的时候，新人第一季度平均销售为20万美元，经过这样培训，新人在第一季度的平均业绩达到56万美元，远远高于以前销售新人20万美元的销售。

让员工了解公司内部的信息也是让员工获得知识的重要途径。特别是让员工知道公司是如何赚钱的信息能产生很大的激励作用。《商业周刊》的一份调查报告显示，有59%的员工认为，激励他们的最好方法就是直接说出他们的工作是如何帮公司赚钱的，77%的经理也是这样认为。具体如何操作？部门经理先找出公司最看重的关于业绩的那些重要数字，向员工解释公司的现金流、收入和利润之间的区别，以及如何阅读利润表和资产负债表，让员工能把自己的工作与部门和公司的最终盈利水平联系起来。

[专家点拨]

通常一个企业对下属的培训主要包括：双向交流、外出考察等形式。

双向交流：职员若是总部职员，为增强工作实感，有可能被指定到一线经营单位去学习锻炼1—6个月。职员若是一线骨干人员，也有可能被指定到总部或其它对口业务单位联合办公0.5—2个月，使职员有时间、精力来总结提炼实际操作经验，以利于在集团范围内交流，实现集团资源共享。

外出考察：为拓展视野、丰富学习经验，公司将组织管理人员、专业人士以及荣获嘉奖的职员到外地考察，考察单位包括境内外的优秀企业或机构。

培训积分制度：职员参加各种培训并获得结业后，可以向人力资源部门申报积分，积分将是职员参加培训的最全面记录。年度累计积分的多少是职员晋级或晋升的参考标准之一，不同类别的职员积分要求有所不同。

培训信息公布和查询：人力资源部门将定期公布培训信息，主要包括：年度培训服务概览、月度培训及研修计划、外部培训信息、周培训信息以及网络版《培训资讯》。职员可以登录到公司主页上查询或咨询所在单位的人事专职人员。

技巧1：内部培训，让普通员工变得更优秀

[经典回顾]

对员工来说，有可能培训过多吗？这种情况不可能存在。在实践中，不少管理人员认为“我的员工已经培训过了”或“我的员工很不错……他们仅仅需要一点点的培训。”这种观念其实是错误的。对员工而言，培训永远没有结束的时候。给员工提供培训本身就是最好的激励方式，这种培训并不一定是花钱由外部提供的，可以通过内部培训。

内部培训是指企业以自身力量对新募员工或原有员工通过各种方式、手段使其在知识、技能、态度等诸方面有所改进，达到预期标准的过程由于存在不同的培训对象和不同的培训内容，企业一般应采取多种培训方式和方法，以求取得好的成效。内部培训是培训体系中最重要的组成部分，是培训的基石和不可再生力量，在企业中起着非常重要的作用。内部培训师是企业内的老师，是一个对企业最认同，最用户的群体，他们将企业精神融入课程，讲解知识，传授技能，为员工解答各类疑难问题。

内部培训有两种做法，一种是内部的管理人员作为主讲人且根据企业内部的培训资料对员工进行培训，不是专职的培训人员，但根据实际情况可以外派参加外部培训课程，要根据其岗位的具体需要而设定；另一种是由专职内部培训师去外面听各种公开课，然后回到企业将所学知识“转授”给企业内部人员。

[案例分析]

某大型超市促销部招聘了一个无零售经历的新员工王某，第一个星期他由一个入职3个月的“老员工”带着，在这一周的7天班中有4天通宵加班（属于无偿），而且没有休息。3周后，“老员工”辞职了，王某这个新员工变成老员工，独自上班2周后，他也开始带新员工了。2个月后，王某得知后仓理货岗位缺人，工作比促销部要舒服点，于是主动与后仓领导沟通，后仓部门经理决定要他次日到人事填表到后仓来上班。于是，这个王某到人事部填写辞职表，找当天值班经理签字，后办理辞职再次填写了入职表，找相关的领导签字后，第二天他就在后仓上班了，又过20天，王某离开了该超市，正式辞职了。

这是一个典型的零售企业底层员工的变动过程。每当国内的零售企业开始一次大规模的门店扩张，总是伴随着一系列的问题随之发生：门店执行能力差，管理水平下降，员工流动率增加，单店销售业绩下滑等等。

造成这一系列问题的根本在于内部企业培训体系不健全，没有提前为门店的大规模扩张建立人才梯队来支持区域新店的拓展。于是新店开业之时，在企业内部往往没有足够的人员去支持新店开业，更找不到适当的管理人员。

[巧手点金]

内部培训具有针对性强、易于课后交流和改进提高的优点，所以，内部培训成为很多企业采用的主要培训制度。内部培训可通过以下方法实现：

1.课堂讲授法。这种方法是学校教育的主要方式，因执行简单、针对性较强，因而在企业内部培训中也最为常用由于这种方法以教师向学生单方面讲授为主，所以师资力量对培训效果影响很大课堂讲授法的缺点是方式上整齐划一，不适应多样化的要求，所以常和其他方法结合使用。

2.程序化教授法。这是一种通过教科书或计算机传授工作技巧的系统培训方法。这种方法首先提出问题或陈述事实，要求接受培训者做出回答，然后立即对其回答的问题给予反馈。程序化教授法的优点主要有二：一是克服了课堂讲授法的“单向灌输”的缺点，使受训者可以通过反馈机制更好地掌握所学知识；二是这种方法困进度统一，程序化教授，可以减少培训时间。这种培训方法的缺点是制作符合企业程序化教授的教学手册和软件有时要花费很大的成本。

3.案例研究法。这是一种为接受培训人员提供有关一个企业问题的书面描述（即案例），然后让其在分析案例的基础上提出解决问题的办法并相互交流的培训方法。案例研究法具体实行起来又可分为两种：一种是讨论法，即在给出案例后，采取讨论的方式，由受训者（一般是中层以上的管理者）自由讨论各抒己见，达到提高认识的目的；另一种是情节演绎法，即首先举出某一特定时间的真实情节，针对受训者的推理、想象和预见能力，提出一系列问题，让其回答使情节逐步扩展，直至描绘出事件的全貌。最后再通过讨论归纳解决对策。

4.模拟培训法。这是一种侧重对操作技能和敏捷反应的培训方法，它通过把受训者置于模拟的现实工作环境中，让受训者反复操作训练，以解决实际工作中可能出现的各种问题，为进入实际工作岗位打下基础利用模拟培训法可以减少培训开支、提高学习效率和降低危险性这种方法的缺陷有三：一是适用范围限于操作技能和反应敏捷的培训；二是模拟现实工作环境也需要一定的成本；三是接受此法培训的受训者要想胜任实际工作应辅以实际实地训练。

5.影视培训法。即运用电影、闭路电视、VCD、录像等手段对员工进行的培训。影视培训法的主要优点有三：一是可以通过影视手段的动作静止、快速和慢速播放以及回放来描述一段时间内应遵循的特定次序；二是可以向受训者展示一般讲座中难以表明的真实场景；三是在对整个组织的人进行多次内容重复的培训时可以减少成本。这种培训方法的缺点主要是不具备交互式，受训者往往按自己的理解取舍情节，从而影响培训效果。

6.现场培训法。这种方法是指让受训者通过实际干某项工作来学会干这项工作，也就是说，上级管理者和老资格员工一方面作为领导者，指挥和组织部下或新员工完成工作任务；同时作为教育者，在工作过程中向部下或新员工传授技能和知识。现场培训的优点比较突出，即其花费的成本比较少，受训者边干边学，不需要像程序化教授法和模拟培训法等方法投入较多的脱产培训设施。但这种方法要求实施培训的人要接受过严格的训练，并且有必需的培训资料，否则易流于形式。

7.角色扮演法。这是一种通过两个或两个以上的参加者在给定的管理场景中分别扮演不同作用的角色，通过他们的角色扮演，使其他受训者看到事态发展的多种可能的倾向，并据此考虑对策的培训方法。通过这种方法，受训者能较快熟悉工作环境，了解工作内容，掌握必需的工作技能，能较快地适应实际工作的要求。这种方法的优点主要有二：一是花费较少；二是利于角色扮演者的行为创新，而这是其在实际工作中不能或不敢做的。但这种方法也有明显的不足，如一次活动可能需要用一个小时或更长时间才能完成，如果活动指导人员没有准备好就组织，会给受训者以浪费时间的感觉。

8.工作轮换法。这是一种企业通过有计划地让员工轮换担任不同工作，从而达到考察员工的长处和弱点以及从事多种工作能力的培训目的的培训方法。

9.参与管理培训法。这种方法多用于培训企业中有发展前途的中层管理人员，主要方法是成立一个由受训者组成的参与管理层，并让其对整个企业的政策或某一具体问题提出建设，为他们提供分析企业问题的经验的一种方法。这种方法的优点是参与管理层来自企业的各个部门的管理人员，因而在相互学习讨论中有利于他们对各部门的了解，另一方面其就高层管理问题如组织结构的调整、部分冲突的解决所提出的建议会对企业高层管理者有积极的意义。这种方法的缺点是由于抽调企业的中层骨干容易给企业造成不良影响。

10.经营演习法。这是指让受训者分别作为用计算机模拟的同一行业中互相竞争的企业的经营者，并向他们提供相同的经营条件和数据，让其根据这些数据进行竞争“经营”，最后以“经营”成绩优劣来研究经营决策的得失的一种培训方法。这种方法由于真实且富有竞争性，使受训者充分准备甚至重新开发其工作的部门，从而利于企业开发领导能力，培养合作及团队精神但这种方法也有其固有的缺点；一是其软件的设计及实施费用高；二是这种培训方法往往只限定受训者在一个既定的决策表中进行决策选择而不利于创新。

11.行为模仿法。这是指通过先向受训者展示良好的管理方法，然后要求其模仿，最后由指导人员给予反馈从而起到培训作用的一种方法。这种方法的优点是适用范围较广，对于普通员工可以使其掌握提出和接受批评、要求和给予帮助的技巧；对于基层管理人员可以使其更好地处理给予常识、训导、引进变革以及改进不良工作绩效等问题；对于中层管理人员可以使其更好地处理给予指导、讨论工作绩效以及部门间的协作等问题。这种方法的缺点是由于良好的管理方法已被模型化，不利于受训者创新和发挥积极主动性。

12.参观访问法。这是指通过有计划、有组织地安排员工到有关单位参观访问以求使受训者得到启发、巩固所学的知识和技能的一种培训方法。这种方法的优点是通过典型的现身说法，受训者可以迅速接受某一新方法、新事物。

很多企业内部培训师队伍的组建依靠的是强制加物质奖励的方法。比如，规定公司哪些岗位的领导每年必须上多长时间的课，不同的人上课的价格为多少，或者请公司中优秀的员工和某一方面的专家进行授课并按小时给予报酬。这些方法往往因为强制性不够或者激励性不强，实施的效果并不好。

正确的方法应该是实施评选制，并结合一套特有的激励机制。

技巧2：参加外部培训，最大限度地激发员工的活力

[经典回顾]

参加外部培训是员工最为喜欢的一项奖励。利用外部培训作为团队内一两个人的竞赛奖励可起到非常明显的激励效果。但一定要对外部培训的参加者建立一个结构性的计划，让其在返回时为其他员工在研讨会上做一个简要的介绍。这样就可使每个人都可以极小的代价获得知识与经验。

[案例分析]

海尔集团自创业以来一直将培训工作放在首位，上至集团领导，下至车间一线的每位工人，根据每个人的职业生涯设计、制定出个性化的“充电”计划，搭建个性化发展空间，提供充分的培训机会，并实行培训与上岗资格相结合。

海尔集团培训的原则为：“干什么学什么，缺什么补什么，急用先学，立竿见影”。

海尔集团就秉承着“以人为本”、时刻为员工“充电”的思路，建立一个充分激发员工活力的人才培训机制，最大限度地激发每个员工的活力，从而使企业一直保持着高速稳定的发展。

在海尔，每一个人都是一个SBU，意味着什么呢？就是每个人都是老板，每个人都是经营者，每个人都是创新的主体。而每一个员工的战略创新又会保证集团战略的实现。这样员工的自主性可以得到很好的提高，手中权力也增多了，激发了员工对工作的热情，提高了工作效率，促进了企业的不断发展和进步。

最好的公司懂得给员工提供学习的机会会给公司和员工双方都带来好处。公司会因此得到技术更高、工作能更强、适应力更好的员工；而员工得到了学习新技能、发展新观点以及结识新同志事的机会。对员工来说，培训使他们从日复一日的例行公事中摆脱出来，这本身就是件好事。而且假如员工有机会在公司内部进行学习和深造，原本死气沉沉的公司就会变得生机勃勃。

[巧手点金]

外部培训是一种重要的培训方式，赋予外部培训以激励作用对于提升培训效果具有重要意义。因此，在实施外部培训时，需要注意以下几点。

1.如果成本允许，可以让员工到一个具有吸引力的地方接受培训。

2.必要时考虑将培训、休闲和旅游相结合。比如，在华南地区，很多企业将两天的培训安排为上午培训、下午玩。同时玩的时候，让员工思考一些问题。

3.采用申请制，只有申请的员工才能参加。

4.要求参加培训的员工要带着问题去。在申请表的一边一定要写出你的问题。

5.参加完培训要写心得报告，并在内部讲解。

6.要求培训公司的讲师给学员打分，并寄回公司。

7.内部宣传报道，重点在于培训后的行为。

技巧3：鼓励员工自我培训

[经典回顾]

培训作为一种激励手段对员工保持持久的工作热情和工作能力是非常必要的。但是，企业毕竟资源有限，整天忙于生产经营，能够用于培训员工的人员、间和精力都非常有限，大部分企业所能够组织的只是一些管理人员或重点员工的培训，甚至有些企业不具备培训的能力，无法组织有效的培训。

马斯洛的需求理论告诉我们，人的最高需求自我实现，也就是自我的管理。要想达到完全意义上的自我实现，离不开员工自己每日的自省与自励，只有持续地坚持学习，坚持每日进步，每日修炼，才能不断超越自我，在迈向成功的终极路途上受到的机遇垂青并抓住机遇，达到最终的自我实现。

结合这两个方面的考虑，企业必须给员工提供自由发挥的空间，不断强化员工的自我培训，为员工提供可供学习和进步的空间与时间，帮助员工在自我的教育与训练当中获得提高和发展，达到自我充电的目的和培训的效果。

自我培训的根本含义是激励员工的自我学习，自我追求，自我超越的动机，这同时也是一种激励，激励员工不断地实现与超越自我。

要想真正实现员工的自我培训，企业必须全面做好各方面的准备，建立健全培训激励机制，从制度上对员工的自我培训进行激励。例如，对员工的技能改进、学业晋升实施奖励，对技能水平达到一定高度的员工进行晋升，通过各种形式的竞赛、活动，对员工的积极表现进行确认和表扬等等。

[案例分析]

西门子公司特别重视员工的自我培训，在公司每年投入的8亿马克培训费中，在60%用于员工在职倍训。西门子员工的在职培训和进修主要有两种形式：西门子管理教程和在职培训员工再培训计划，其中管理教程培训尤为独特。

西门子中工管理教程分五个级别，各级培训分别以前一级别培训为基础，从第五级别到第一级别所获技能依次提高。

第五级别是针对具有管理潜能的员工。通过管理理论教程的培训提高参与都的自我管理能力和团队建设能力。培训内容有西门子企业文化、自我管理能力、个人发展计划、项目管理、了解及满足客户需求的团队协调技能。

第四级别的培训对象是具有较高潜力的初级管理人员。培训目的是让参与者准备好进行初级管理工作。培训内容包括综合项目的完成、质量及生产效率管理、财务管理、流程管理、组织建设及团队行为、有效的交流和网络化。

最高的第一级别就叫西门子执行教程培训。培训对象也成了已经或者有可能担任重要职位的管理人员。培训目的就是提高领导能力。培训内容也是根据参与者的情况特别安排。一般根据管理学知识和西门子公司业务的需要而制定。

通过参加西门子管理教程培训，公司中正在从事管理工作的员工或有管理潜能的员工得到了学习管理知识和参加管理实践的绝好机会。这些教程提高了参与者管理自己和他人的能力，使他们从跨职能部门交流和跨国知识交换中受益，在公司员工间建立了密切的内部网络联系，增强了企业和员工的竞争力，达到了开发员工管理潜能、培训公司管理人才的目的。

[巧手点金]

自我培训的方法很多，企业员工可以根据自己的实际情况具体实施。下面几种方法，仅供参考：

1.周六的员工课堂。

大多数企业的周六周日是休息日，因此可以专门拿出半天到一天的时间，组织员工学习与研讨。

学习的方式有很多，比如组织员工就自己的本职工作谈感受谈体验，与其他岗位的探讨工作的成绩与改进的方法。

每个人都是自己本职工作的专家，而往往员工自己的本职工作很少被别人了解，这也是我们学多企业的弊病所在，缺乏沟通，各自为政。事实上，每个人都认为自己的工作重要，都认为别人工作做得不好，从心低里对别人进行排斥。这种状况导致了沟通上的障碍，员工各自为政，互不相让，把工作环境搞得很僵。

如果，我们能借助周末的休息时间或者在工作时间抽出一块完成的时间来组织这样的讨论会，我们就能在一定程度化解员工彼此之间的矛盾，同时，通过深入的研讨和交流，强化员工之间的沟通，使员工彼此成为学习的对象和合作的伙伴，从而营造一个积极向上团结和谐的工作环境。

它不但增进了同事们的感情，也增长了员工的知识，提高了员工的技能，在以后的工作中，同事们也能多一份了解，多一份合作与支持。是一项一举多得的活动。

2.鼓励员工深造。

我们都有过这样的体验，就是自己所学专业与所从事的工作之间有着很大的差距，存在着很多的专业缺口，有的根本就是转行，半路出家。所以这些人在从事实际工作时，都或多或少地感觉到了一些压力，感觉力不从心。

为了跟上时代的步伐，为了继续保持优势，我们就必须有针对性地选择自己工作需要，又是自己比较薄弱的专业进行充电，使自己多掌握几项技能和本领。

所以企业可以不失时机地出台一些政策，鼓励员工继续深造，对深造的成果进行奖励，形成人人学习，人人追求上进的良好局面。

3.利用互联网。

我们现在处于一个信息爆炸的时代，而互联网恰恰是信息传播最广泛、最及时的一个媒介，我们所需要的大量信息都能很便捷地从中获取，如能很好地利用，将给员工打开一扇通往信息的天窗。

现实的情况是很多的企业想法设法控制员工上网，能上网是员工在企业里身份的象征，一般都是管理者才拥有上网的权利。而普通员工则只能趁经理不在，匆匆登陆，又匆匆闪掉。这种状况压制了员工获取信息的欲望，造成了资源的浪费。

其实完全没有必要，互联网本身就是一个信息共享，联系外界的工具，只要企业采取适当的办法，进行适当的引导，互联网就能发挥出的强大优势，起到本该起的作用，使资源得到最大程度的分享。比如规定合适的上网时间，到上网时间，工作任务不急的员工可以查阅资料，阅读新闻，浏览信息等。或者干脆把网络开放，用工作目标考核员工，而非工作时间。

4.充分利用局域网。

现在一般的企业都设立了局域网，这是一个很好的内部信息分享的工具和平台，它可以广泛地收集和分散企业内部各方面的信息。企业应鼓励员工多使用局域网，使局域网成为传递信息、沟通彼此的一个有效的工作，使使用局域网成为员工的一种习惯。

这种习惯的养成也有助于强化员工的信息化意识和能力，帮助企业实现信息化的构想与目标。

局域网是企业信息化发展的又一个强大的工作，利用得好坏在于企业是否正确引导，所以这也是员工自我培训的一个很好的手段。

5.鼓励员工读书。

书籍是人类智慧的结晶，是专家经验的总结。读书也是员工自我的一个很好的途径。

读书的过程其实就是我们和专家对话的过程，是与专家的非正式沟通，在这个沟通过程中，你花了时间与金钱购买了专家的书籍并阅读，你就购买了专家的知识和经验。书中专家会将自己的成功心得和做法向你娓娓道来，你只须认真倾听并信任和实践它。

这里面，信任是基础，实践才是关键。没有实践的阅读注定不是成功的阅读，只有在不断的阅读和实践过程中，你才能真正地从专家手中接过权仗，化专家经验为自己经验，再由此展开去，慢慢就有了大路宽敞的感觉。

这样，你就能越来越清晰地感觉到自己的存在，越来越感觉充实，越来越清楚自己该做什么，能做什么，到那时，读书将不再是一种负担，而是一种快乐，一种阅读带来的快乐！

6.提倡标高超越。

标高超越是企业管理的一个概念，用在员工培训上也很恰当。我们要标高超越的是比我们做的优秀的人，每个行业里都有许多优秀的成功人士、专家和精英，这些人都是值得我们学习和赶超的。

只要是比我们做的优秀的人，包括各种成功人士和潜在成功人士。只要比我们做得优秀，就值得我们学习，就可以作为我们超越的标杆，不管最终结果如何，成功的关键我们超越的过程及过程的坚持。

培训的最终目的是让员工受益，从而带动企业提高效率，获得高绩效的增长，而实现这个目标，企业就必须充分考虑广大员工的利益需求，不断为员工提供可自由发挥的空间，让员工在自我的培训中获得超越与发展。

技巧4：建立学习型企业文化

[经典回顾]

怎么把来自五湖四海的员工融合到一起，让他们共同为一个目标奋斗？以此来激发他们的工作激情呢？只有依靠企业文化。

而对于一个企业而言，学习是创造力和竞争力的源泉。国外管理专家认为，未来最成功的企业将是一种学习型组织——能够使各阶层所有成员全心投入，并持续不断学习的组织。企业未来唯一持久的竞争优势，就是具备比竞争对手更快速学习的能力。因此，构造具有强烈学习创新能力，能够实现科学民主的决策机制、细致合理的利益分配机制和深入人心的员工黏合机制的学习型企业文化，符合时代发展要求。

现代企业只有具备对新知识、新经验、新技术的吸收、消化和创新使用能力，才能不断提高竞争力、拓展发展空间。创建学习型企业是一个全方位的系统工程，既有内在的文化理念，又有外在的与之相适应的运行机制和组织形式，需要有较强的创新意识、百折不挠的意志。创新学习型企业，其根本目的就是把企业的发展与员工的发展结合起来，创造员工终身学习的环境。

[案例分析]

平顶山矿区自1952年就被列为国家“一五”计划重大建设项目，1953年被列为全国十个矿区建设项目之一，是新中国开发建设的第一个大型矿区。2002年12月改制为多元投资主体的有限公司。2005年，集团在全国企业500强和工业企业1000大排名中，位居197位和128位，分别前移27位和58位。

平煤集团以“以煤为主、相关多元化”为发展战略，走新型工业道路，将建成煤炭主业突出、核心竞争能力强、可持续发展能力强，煤电化一体，在全国有重要影响的特大型能源企业，成为全国重要的火电基地、煤化工基地和冶金用煤基地，步入全国企业百强行列。

不可否认，学习型企业文化建设的顺利推进，对各方面工作起到了很好的推动作用。它不光令我们提前完成工作目标，同时还令集团的资本运作、资源整合、并购重组等取得实质性进展。

[巧手点金]

创建学习型企业文化，关键是树立一种科学的学习观，重点是建立一套有效的激励机制，从而造就一支与公司价值取向相一致、与公司战略目标相适应的高素质员工队伍。

随着形势的发展，学习越来越成为企业、领导者和员工成长的重要阶梯。建立学习型企业文化，就是要在全公司大兴学习之风，使学习成为工作的一部分，真正体现“学习工作化，工作学习化”。学习要区分层次，对企业经营者主要是开阔思路，改进方法，提高决策水平，提高驾驭企业改革发展的能力；对员工主要是学业务、学技术，提高员工在安全、生产、技术岗位上的实际应用能力。学习要区别对象，讲究方式、方法，管理、技术岗位要突出学习、交流、共享、提高，如机关处室的同志可以多开展讨论，达到知识共享，整合集体智慧，为集团公司的管理多出主意、出好主意。对安全生产岗位的员工，也要探讨职工认可、行之有效的方法，突出学习效果。

要正确认识学习与个人发展的辩证关系，积极探索并建立有效的学习激励机制，使肯学习、善学习者受尊重，有技术、懂业务者得实惠。在这方面，不少单位做了有益的探索，如有的采取了“10＋3”学习法、“认质评星”激励法、“技术大拿授课”法；以文化力激活创新力，以创新力提升管理水平；总医院、矿工报等实行首席医师、首席记者制度，大幅提高待遇；集团公司确定让去年技术比武第一名当劳模，次年准备在全公司开展技术能手运动会，优胜者每月给一定津贴并进行动态管理等，这些都是通过建立物质和精神激励机制，营造一种鼓励学习、崇尚创新的制度环境。我们要通过各种办法，制定完善各种人才使用政策，鼓励员工干事业，支持员工干成事业，努力建设一支包括经营管理者、专业技术人员、复合型思想政治者和技术工人为一体的人才队伍。

第八章 竞争激励：有本事你就拿出来

开章明义：让员工感到自己处于竞争之中

在一个有活力的企业里，处处都存在着竞争，没有竞争就没有发展。但是如何激发并恰当地引导竞争又是管理者激励员工的一个关键所在。

竞争就是就是创造比、学、赶、帮、超的氛围，也意味着让你的下属感到他并不是唯一的，随时有人在后面等着准备作这个职位。这个很关键，作为领导要学会在下属中间创造竞争的氛围，设立各个阶段的目标并进行奖惩；有些员工在取得成绩后就有些功高震主，持才傲物，难于管理，甚至有时候敢威胁公司，我们以前陕西有个省总，业绩最好，但是没有过多久条件最多，牢骚最多，好象公司离了他陕西就不能过了，结果公司马上派了一个名义上的副手过去，并且给所有经销商发了公函通告此事，过了没有一个月，心态也好了，业绩更高了，因为他明白了经销商对他的肯定是源于公司舞台的支持，只要素质过硬和心态积极人都可以操作这个市场，领导要时常引导良性的竞争，而不是让员工攀比的竞争。

我们来看看这两个案例：

日本松下公司每季度都要召开一次各部门经理参加的讨论会，以便了解彼此的经营成果。开会以前，把所有部门按照完成任务的情况从高到低分别划分为A、B、C、D四级。会上，A级部门首先报告，然后依次是B、C、D部门。这种做法充分利用了人们争强好胜的心理，因为谁也不愿意排在最后。

美国西南航空的内部杂志经常以“我们的排名如何”这篇文章让西南航空的员工知道他们的表现如何。在这里，员工可以看到运务处针对准时、行李处置、旅客投诉案等三项工作的每月例行报告和统计数字，并将当月和前一个月的评估结果做比较，制订出西南航空公司整体表现在业界中的排名。还列出业界的平均数值，以利员工掌握趋势，同时比较公司和平均水准的差距。西南航空的员工对这些数据具有十足的信心，因为他们知道，公司的成就和他们的工作表现息息相关。当某一家同行的排名连续高于西南航空几个月时，公司内部会在短短几天内散布这个消息。到最后，员工会加倍努力，期待赶上人家。西南航空第一线员工的消息之灵通是许多同行无法相比的。

激励问题是企业管理的最大难题，而各种激励措施万变不离其宗，统统可归结为“竞争”。当公司为不知如何激励员工而伤脑筋时，不妨回过头来，从根源做起，适当地激发并引导竞争，舍却治标的应急思想，从根本入手，逐步建立起特征鲜明的企业文化。当员工们在为每月发到手中的钞票厚薄而计较时，何不想办法把他们的注意力转移开来，使他们把精力转移到工作和自身的发展中来。

[专家点拨]

竞争激励，就是摆了一个擂台，让每一位员工公平地较量一番，谁赢了谁就得奖，这是一种最科学、最合理的激励方法。为了获得胜利，每一位员工都会使出浑身解数，尽自己最大的能力击败对手。

这种激励是让实力说话，凭借的是本事。这样，一切都摆在台面上，拿到的人当然高兴，拿不到的人也只能怪自己，怀着先去充实自己、提高自己的能力，下次再来竞争的想法了。当员工有了竞争意识，他就会动起来，努力提高自己，实现企业的目标。

那么，竞争激励提出的依据是什么呢？

1.利用不服输的心理

2.提出挑战性目标

3.促成积极竞争而非消极竞争

4.竞争激励要有明确的奖惩目标

技巧1：实行任期考评制，有能力就上台，没能力就下来

[经典回顾]

对企业管理人员实行任期考评制，让有能力者上台当“官”，平庸者下台为“民”，能够有效地激发管理者的工作热情。

对企业管理人员实行任期制、年度考评制，能者上，庸者下，其好处有三：一是体现动态管理理念，有利提高经理人员的责任意识、上进心；二是使没有发挥出应有水平的经理人员通过竞争得到自然淘汰，减少人为因素干扰；三是有利于有能力的管理者脱颖而出。另外，此法还可以保证权利不会长期集中在一个无能管理者的手中。

[案例分析]

国内某大型集团对竞聘上岗的中层经营管理者实行三年任期制。三年任期届满后，他们就会按上述量化的考评标准对每位中层经营管理者进行一次综合考核评价。在对各单位特别是对子公司经营管理者的考评中，坚持以市场为导向，以市场占有率、利润率、资产增值率等来评判其经营效果，断定其任期贡献；以科研投入占销售收入的比例、每年新产品销售收入占销售总额的比例等来评判其成长性；以员工结构比例来评判其员工队伍素质；以优质品率来评判其产品及工作质量；以人员淘汰率等来评判企业内部管理的活力；以员工收入拉开档次的比率等来评判员工是否充分发挥了工作积极性。

当这些管理者任期届满后，现任经营管理者的职务即自行解聘，进入下一轮任期时按招标竞聘制重新招标。张榜公布集团所有单位和部门的标的，现任经营管理者和符合条件的员工均在同等条件下参加竞聘。原任经营管理者如果不重新参加竞聘，就视为自动下岗。考虑到工作的连续性和经营管理的成熟有一定过程等因素，对任期届满的经营管理者竞聘原岗位，在学历和年龄上不作限制。被聘用的经营管理者在任期内享受相应职务的待遇，而一旦遭到解聘，就不再保留原有级别和待遇。

[巧手点金]

任期制和年度考评制都是竞争激励的具体形式，企业可以根据自身实际情况进行设计。

1.任期制

企业可以通过竞聘上岗的方式，对中层管理人员实行三年任期制，任期届满职务自动解聘。任期届满可以与其他竞聘者同等条件参加新一轮的招聘竞标，否则即视为自动下岗。岗位发生变动后，其收入和其他待遇也要按新的岗位相应变动。

2.年度考评制

企业对中层管理人员实行一年一次年度考评、三年届满任期考评制度。考评内容可根据企业自身情况设定各种项目，按百分制考核，各项给出具体分值。考评时由综合管理部门、质量部门、监督部门、上级领导和本部门员工分别给每一个受考评对象打分，其分值要合理，比如本部门员工考评的平均分占总分的30%，综合管理部门、质量部门占15%，监督部门占10%。

技巧2：设置竞争对手，让员工之间主动展开竞争

[经典回顾]

每个人都希望出人头地，其潜在心理都希望站在比别人更优越的地位上，从心理学上来说，这种潜在心理就是自我优越的欲望。有了这种欲望之后，人类才会积极成长，努力向前。当这种自我优越的欲望出现了特定的竞争对象时，其超越意识就会更加鲜明。

不服输的竞争心理人人都有，强弱则因人而异。即使一个人的竞争心很弱，但他的心中也总会潜伏着一份竞争意识。

明白了这一点，企业管理者只要利用员工的这种心理，并为其设立一个竞争的对象，鼓励内部竞争“小气候”，让对方知道竞争对象的存在，就能够轻易地激发起员工的工作热情，从而让他们主动展开竞争，工作效率自然就会提高。

[案例分析]

凯德在管理自己的员工时，就成功地使用了“设置竞争对手”的激励方法。有一次他对一个一向很努力的熟练工人说：“卡洛斯，我吩咐你做的一件事情为什么这么慢才做出来呢？你怎么不能像琼斯那样快呢？”

对琼斯，他却是这样说的：“琼斯，你做事为什么不能以卡洛斯为榜样，像他那样高效呢？”

不久后，琼斯刚出差回来，凯德便留下一张纸条叫他做好一个铸件，马上送到铁道开关及信号制造厂去。这个条子是周六写的，但是周日早上琼斯便把这件事办好了。

周日清晨，凯德在制造厂里看见了琼斯，便问：

“琼斯，你看见我留下的纸条了吗？”

“看到了。”

“你什么时候去铸呢？”

“我已经铸好了。”

“啊？这是什么时候的事情啊？你真的已经做好了吗？”

“是的，我已经铸好了。”

“现在在哪里啊？”

“我已经将它送到制造厂里去了。”

凯德听了欣喜异常，因为他找到了一条激励员工提高效率的好方法，并为这种方法如此有效感到惊奇。而对琼斯来说，凯德的嘉许让他备感鼓舞，觉得上司很欣赏自己。

以上案例中，凯德成功地使用了“设置竞争对手”的方法激励琼斯的工作热情。

[巧手点金]

竞争意识其实是人们渴望认同、渴望卓越的心理体现。企业领导者要充分利用员工的这种竞争意识，有目的地为他们设立竞争目标，让他们与自己的内心设计相符，不断激发其自身潜能，为企业做出更大的贡献。在具体实施时，可以参考如下做法。

1.做好岗位备份，让员工时刻感到竞争的压力。

给每个员工以公平竞争的机会，每个岗位都要有一个或多个备份，不能一个岗位只有一个人能做，让员工们时刻感受到竞争的压力，要想比竞争对手做得好，就要更加努力工作。

2.向特殊员工暗示竞争对手的存在。

如果某位员工身份特殊，工作不积极，却又不好直接给其设立竞争对象，不妨用言语暗示他，让他知道竞争对手的存在，从而激发该员工努力工作。比方说你只要告诉他：“你和谁谁两个人，晋升是指日可待的。”这就等于暗示了他竞争对手的存在，如果再不努力，晋升机会就会失之交臂。

3.为需要激励的员工设立一个竞争对象。

当竞争对象不容易找到时，企业领导者不妨设一个竞争对象，让企业员工彼此竞争。比如跨部门设立，或寻找同岗位的兼职等。

4.引入外来竞争对象。

如果员工不思进取，而该部门又效益不错，就果断地招聘新员工，为其设立竞争对手。如果员工在有新的竞争对象后依然不思进取，留之无益，不如辞退。

5.用裁员威胁逼迫员工主动展开竞争。

对于经营状况不理想，而员工又不愿努力工作的部门，不妨向他们挑明公司裁员的打算，让他们主动展开竞争。在使用这一策略时，企业领导需要根据公司实际情况谨慎为之，不可草率行事。

技巧3：利用同级的压力，激发员工工作热情

[经典回顾]

激励专家认为，最好的激励机制不是试图去让懒人变得有活力，而是在企业中形成高绩效的环境，使员工的敬业精神得以发扬，让不劳而获者无容身之地。基于真诚合作和责任承诺上的内部竞争，来自同级的压力比来自上级的命令更能促进员工的积极性和工作热情。

[案例分析]

日本松下公司每个季度都要召开一次各部门经理参加的讨论会，以便了解彼此的经营成果。开会以前，他们会把所有部门按照完成任务的情况从高到低分别划分为A、B、C、D四个级别。会上，业绩最好的部门即A级部门首先进行报告，然后依次是B、C、D级部门。这种做法充分利用了人们争强好胜的心理，因为谁也不愿意排在最后。

[巧手点金]

企业管理者可以在企业内部导入分组竞争机制。具体方法为：将公司业务部门划分为若干小组，每天或每周公布业绩排行榜，月终总结，表彰先进员工，鼓励落后员工。

技巧4：引入外来竞争激励：适时为公司添加新鲜的血液

[经典回顾]

企业如果长期固定使用一批员工，员工们就会不思进取，而人员的不断淘汰和更新则可以让他们始终保持旺盛的斗志。

任何一家企业，如果长期固定使用一批员工，就缺乏了新鲜感和活力，就容易产生惰性、厌倦、倚老卖老的情况。因此有必要找些外来人员加入公司，制造一种紧张气氛。这样，员工就不会变得没有追求、得过且过，企业自然就会充满勃勃生机。人才的引进一方面可以带来先进的管理经验和专业技术，使组织的管理水平和技术水平快速提高；另一方面也威胁到原有人员的利益和地位，调动了原有人员的工作积极性。

适当的压力可以激发员工的活力。企业引进人才后，将会使原有组织内的人受到震动，感到紧张，给每个人带来一定的竞争和压力，促使他们积极发挥自身潜能，增强他们的进取心。此外，企业引进的优秀人才多了，被引进的人才之间还会相互展开竞争，从而进一步提高竞争和压力，起到良好的激励效果。

[案例分析]

从20世纪80年代中期开始，日本三泽公司便从松下、丰田等著名公司引进多名常务、专务级的“大电器公司鲶鱼”，如此一来，公司的其他员工便都感到了一定的竞争压力。

在谈到公司的引入人才策略，三泽公司的总经理说：“一个公司刚开始时，新进的创业人才会使公司呈现出一种蓬勃的朝气。但时间一长，就会产生惰性，这是很自然的现象。”他认为，“如果能够在这个时候，适时地引进一些富有朝气和才气的新面孔，就能使原有的员工感受到一种挑战和压力，自然也会振奋精神，使一潭静水沸腾起来。”

三泽公司把这种引入策略称为“中途聘用策略”。事实上，很多日本公司都是这样做的：在适当的时候，公司就会引进一些精明干练、思维敏捷的人，他们的年龄一般介于25岁至35岁之间。由于这些生力军的引进，大大激发了原有员工的工作积极性。

[巧手点金]

企业要保持旺盛的斗志，就要及时增加生力军，不断更新人员。在引进外来竞争时，需要注意以下几点。

1.引进高级人才。

有些领导总希望公司里风平浪静才好，对人员的任用也总认为旧部下用着顺手，从而导致企业缺乏活力。企业要想激励现有人才的积极性，就要不断引进各种高级管理人才和高级技术人才，这样才能够快速提高管理水平和技术水平，保持企业的高效运转。

2.淘汰落后员工。

如果员工不思进取，就要敢于及时淘汰他们。美国通用电气公司将其所有的员工分为五类。第一类是顶尖人才，占10%；次一些的是第二类，占15%；第三类是中等水平的员工，占50%，他们的变动弹性最大，他们有机会选择何去何从；接下来是占15%的第四类，需要对他们敲响警钟，督促他们上进；第五类是最差的，占10%，只能毫不留情地辞退他们。

通用公司通过这种淘汰机制给了全体员工充分的紧迫感，也给了他们充足的动力，同时还为企业补充了新鲜血液，为企业注入了活力。

3.将“铁饭碗”变成“泥饭碗”。

管理者不妨明确告诉员工，不努力就会没饭吃，员工自然就会加倍努力改善产品或服务质量，并努力降低成本以增强竞争力。这也是企业引入外来竞争的应有之意。

技巧5：“数字上墙”：数据更具可比性和说服力

[经典回顾]

数据激励就是用“数字上墙”的方式，把员工的行为结果用数字对比的形式反映出来，以激励上进，鞭策后进。用数据显示成绩和贡献，能更有可比性和说服力地激励员工的进取心。对能够定量考核的各种指标，都要尽可能地进行定量考核，并定期公布考核结果。这样可使员工明确差距，迎头赶上。

[案例分析]

查理•齐瓦勃是美国著名的伯利恒钢铁公司的董事长。公司旗下有一个工厂，工厂的工人总是完不成定额，为此齐瓦勃来到工厂的厂长办公室，问厂长：“事情怎么会这样呢？那个目标并非不可完成啊？”

“我也不知道是怎么回事。”厂长为难地说，“我向那些人说尽好话，又发誓又赌咒的，但就是不管用。我甚至威胁要把他们开除，也没有一点效果。他们就是完不成自己的定额。”

“请你领我到厂里去看看吧。”齐瓦勃说。

当他们来到工人作业的地方时，正值白班工人要下班，夜班工人即将接班。齐瓦勃就问一个白班工人：“请问你们今天一共炼了几炉钢？”

“一共6炉。”工人回答。

齐瓦勃默默拿起一支粉笔，在一块小黑板上写了一个大大的阿拉伯数字“6”，然后就一声不吭地离开了。

夜班工人上班了，当他们看到黑板上出现了一个“6”字时，都十分好奇，忙问白班工人那是什么意思。

“董事长今天到这里来了，”那位白班工人说，“他问我们今天一共炼了几炉钢，我们说6炉，他就在黑板上写下了这个数字。”

第二天一大早，齐瓦勃又来到工厂。他看了看黑板，见夜班工人把“6”换成了“7”，就微笑着离开了。

白班工人来上班时，都看到了那个“7”。一位白班工人激动地大叫道：“什么意思嘛！这分明就是在说我们白班工人不如他们夜班工人干得多，我们倒要让他们看看到底谁比谁强！大家说是不是？”白班工人们都大声附和。

就这样，白班工人为了向夜班工人显示出自己的能力，都加紧工作。当他们晚上交班时，黑板上出现了一个巨大的“10”字。

于是，两班工人互相挑战，展开了激烈的竞争。很快，这家产量一直落后的工厂，最终成了所有工厂中业绩最好的。

齐瓦勃仅仅用了一个小小的“6”字就改变了工厂的面貌，解决了打骂甚至开除威胁都办不到的事情。齐瓦勃的高明之处，就在于他唤起了工人们的竞争意识。工人们做事一向拖拖拉拉，毫不起劲，可在突然有了竞争压力后，就激发起了他们的士气。

[巧手点金]

数据能够激发员工争强好胜的竞争心理，是一种很好的零成本激励方式。企业在实施数据激励时，可遵循下列方法。

1.将企业对员工的各种考核指标进行数字量化，并尽量用文件或制度的形式确立下来。

2.在评比先进员工时，应尽可能用数字化的方式来衡量其工作成果及进步成长状况，不可只凭感觉或主观印象。

3.辟出专门空间或场地，用以张贴数据榜。比如销售部门可以用数字形式张贴公布每位员工当月甚至当天的业绩完成状况。

第九章 榜样激励：员工进步的标杆

开章明义：榜样的力量是无穷的

在一个企业中，榜样的力量是无穷的。树立什么样的人做榜样，鼓励什么样的行为方式，既关系到企业的价值观念和企业文化的建设，也关系到员工的激励与管理。榜样激励对其他员工有激励的心理效应。对其他员工是一个压力，对先进者是一个挑战；对一般人有激励作用，对后进者能产生心理上的压力。

榜样通常有两种，一种是精神榜样，另一种是现实榜样。一般说来树立精神榜样比较容易，因为这些人有特殊性，与普通人差别巨大，属于不平凡的人。而树立一个现实的榜样则比较难，因为差异性小，没有非常特别的地方，只是比别人做的好一点而已。由于历史上和文化上的原因，我们很喜欢树立精神榜样，希望用“觉悟高”的人来影响“觉悟低”的人，而忽视现实榜样的威力。

所谓精神榜样是指那些不计个人得失，大公无私，任劳任怨，一心一意努力工作的员工。这些人为了实现自己的远大目标和个人梦想，有时候甚至愿意牺牲短期的（几年或十几年）个人利益，即人们常说的卧薪尝胆。这些人一般都有超常的自我激励能力和耐心，不达目的誓不罢休，所以属于“非凡”的人物，其事迹自然非常感人，甚至有传奇色彩，很容易成为“典型”。但是有一个非常现实的问题，我们很难要求其他人也这样做，因为这种人可遇不可求。我们曾经讲过，人生金字塔有五个阶段的追求，精神榜样所追求的是最高层的境界。但是对于普通人来说，在低层次需求没有满足之前很难追求高层次的目标，这是人的本性所决定的，绝大多数都摆脱不了这个自然的规律，只有“非凡”的人物才能突破这一点。

与精神榜样不一样，现实的榜样则是那些“凡人”，那些出色的但是又务实的普通员工，这些人工作认真，富有成效，是同行中的佼佼者，但是他们并没有非常特别的地方。他们给企业做出了巨大的贡献，也是其他人公认的优秀员工。这些人既看重长期利益也兼顾短期利益，而且不想牺牲眼前利益来换取并不确定的长远利益，或者与其他人拉开距离。他们追求的是与企业共同发展，并得到合理的回报。这些人心态比较平和，目标比较现实，是企业依靠的中坚力量。

[专家点拨]

榜样是人的行动的参照系。作为管理者如果能够建立起科学、合理、引人的“参照系”，就会把人们的行为导向组织目标的实现。榜样不是僵死的“样板”，也不是十全十美的圣贤，而是从人们的群体行为中孕育、成长起来的，被群体公认为思想进步、品格高尚、工作出色的人。只有这样的榜样，才能受到群众的敬佩、信服，因而也就具有权威性。那种仅凭管理者的好恶，人为硬性拼凑、拔高的榜样，不仅起不到激励作用，反而会引起人们的反感，挫伤人民群众的积极性。

因此，职业经理在实施榜样激励时，一是实事求是地宣传榜样的先进事迹，激发下属学赶榜样的动机；二是要引导下属一分为二地看待榜样，防止机械地、形式主义的模仿；三是要分析榜样形成的条件和成长过程，为下属指明赶超榜样的途径；四是要关心榜样的成长，使之不断进步；五是要保护榜样，对那些中伤打击榜样的错误言行要进行批评教育，防止狭隘和嫉妒心理的产生。

技巧1：“鲶鱼效应”：用优秀员工的热情激发其他员工的热情和活力

[经典回顾]

挪威人爱吃沙丁鱼，但是当渔民将捕捞的沙丁鱼运回港口时，发现大多数沙丁鱼已经死了，死鱼卖不上价，怎么办呢？聪明的渔民想出了一个办法，那就是将沙丁鱼的天敌——鲶鱼与沙丁鱼放在一起。每当渔民出海捕鱼时，总先准备几条活跃的鲶鱼，一旦把捕获的沙丁鱼放入水槽后，便把鲶鱼也放入水槽，鲶鱼因其活力而四处游动，偶尔追杀沙丁鱼，沙丁鱼因为鲶鱼的追赶而高度紧张，于是便四处逃窜，把整槽鱼搅得上下浮动，也使水面不断波动，从而氧气充足，由此保证了沙丁鱼活蹦乱跳地被运回渔港。

鲶鱼如一方投水之石，击破了平静而死寂的水面，激起了圈圈扩展的涟漪，为疲倦的沙丁鱼群注入了蓬勃向上的动力；鲶鱼就如同一针兴奋剂，神奇般地显示了强大的外驱力，调动了沙丁鱼群蛰伏的潜能，获得了既在情理之外又在意料之中的奇效，可以说是一剂整饬懒散，激励后进的灵丹妙方。

捕鱼如此，管理亦是如此。在企业管理中我们常会发现，一个企业如果人员长期稳定，就会缺少新鲜感和活力，产生惰性，出现组织内部人浮于事、缺乏效率等情况。一个企业组织的成员通常由三种人组成：一是不可缺少的人才；二是以公司为家辛勤工作的人才；三是终日东游西荡，拖企业后腿的蠢才或废才。如何使用这三种人呢？我们可以运用“鲶鱼效应”，即引进一些个人素质高、业务能力强、有着较强的个人感召力的人群，让他们在组织中可以拥有一定范围内的权力，通过榜样的力量带动和激励组织中的其他人员。他们新官上任，公司上下的“沙丁鱼”们立刻产生了紧张感。

“你看新主管工作速度多快啊！”“我们也加紧干吧，不然要被炒鱿鱼了。”这样，通过提升鲶鱼的积极性和主动性，来带动和刺激整个组织的其他人员，克服组织惰性，从而在组织内部形成一个人人向上的良好竞争氛围，整个公司的工作效率不断提高，企业的竞争力就形成了。

从上面的故事中可看出“鲶鱼效应”所达到的效果是刺激。对于企业来说，管理者对员工的刺激，不是制造紧张，更不是施加压力，刺激是外界事物作用于生物体，使事物产生积极的变化。在企业中，我们可以运用“鲶鱼效应”，用优秀员工的热情激发其他员工的热情和活力。

[案例分析]

日本的企业对管理人的工作颇为重视，以有效的“管理人”工作促进企业的经营成功。

三泽之家公司原来经营停滞不前，其生产的机械设备卖不出去。后来，三泽之家公司根据“鲶鱼效应”原理，重点从外部“中途聘用”一些精明能干、思维敏捷的25至35岁的生力军。为了充分发挥这种促进效应，公司甚至着意聘请常务董事一级的“大鲶鱼”，让全公司上下的“沙丁鱼”都有“触电”的感觉，这样何愁整个公司不生机勃勃呢！

现在，三泽之家公司的“鲶鱼效应”管理法在日本普遍推广了。对此，三泽千代治解释说：“其实用人与捕鱼是一个道理，网罗到人才只是一个初期的目标，如何用活，如何活用才是一个最重要的问题，一个公司，如果人员长期固定，就缺乏了新鲜感和活力，容易产生惰性。因此有必要找些“鲶鱼”，制造一种紧张气氛，这样，企业自然而然就生机勃勃了。”

[巧手点金]

鲶鱼效应的一个作用在于调动大家的积极因素，有效激活员工工作的热情和激情，让员工在榜样力量刺激作用的驱动下，展现活力，使之更好地为企业的发展服务。

“鲶鱼效应”的第二个作用表现为带动作用。因为那些“鲶鱼”有着较高的个人素质、较强的业务能力和较强的个人感召力，周围的人群总是在关注着他们，不管他们手中有没有权力，他们的积极性、主动性都会通过言行去影响和感化周围的人群，使周围的人群不知不觉中能够仿效并追随。

“鲶鱼效应”的第三个作用表现为刺激作用。“鲶鱼”的活动能力会打破现有的平衡，他们的积极向上、领导对他们的关注和支持以及他们待遇上的巨大变化，会给周围的人群带来压力，会刺激周围人群的自尊心，在“你能我也能”的强烈意识支配下，引导得当，则会出现“比、学、赶、超”的良好局面。

最后，“鲶鱼效应”是企业领导层激发员工活力的有效措施之一。它表现在两方面，一是企业要不断补充新鲜血液，把那些富有朝气、思维敏捷的年轻生力军引入职工队伍中甚至管理层，给那些故步自封、因循守旧的懒惰员工和官僚带来竞争压力，才能唤起“沙丁鱼”们的生存意识和竞争求胜之心。二是要不断地引进新技术、新工艺、新设备、新管理观念，这样才能使企业在市场大潮中搏击风浪，增强生存能力和适应能力。

技巧2：明星员工演绎“多米诺骨牌”

[经典回顾]

明星员工激励除了要对明星员工激励以外，更主要的是通过明星员工的激励，来影响其他员工，激励其他员工。

明星员工可以每个月评、每个季度评，但绝不能轮流作庄，如果这样就达不到所应起的积极作用。

[案例分析]

麦当劳的明星大赛，具体的规则是每个店要选出自己店中岗位的第一名，麦当劳员工的工作站大约分成十几个，在这些工作站中挑选出其中的10个，每个店的第一名将参加区域比赛，区域中的第一名再参加公司的比赛。整个比赛都是严格按照麦当劳每个岗位的工作程序来评定的，公司中最资深的管理层成员作为裁判，他们秉公执法，代表整个公司站在前景的角度进行评估。竞赛期间，员工们都是早到晚走，积极训练，因为如果能够通过全明星大赛脱颖而出，那么他的个人成长会有一个基本的保障，也奠定了他今后职业发展的基础。到发奖那一天，公司中最重量级的人物都要参加颁奖大会，所有的店长都期盼奇迹能出现在自己的店中。很多员工在得到这个奖励后，非常激动，其实奖金也就相当于一个月的工资，但由此而获得的荣誉非常大。

像麦当劳举行的全明星大赛这种竞争式激励，要做到位，规则要简单易行，要让员工积极的去参与，发奖的时候要给予相当的重视，奖励要有足够的吸引力，只有做到这几个方面才能使这种竞赛式激励起到正真的效果。

[巧手点金]

榜样激励应注意以下几点：

1.要树立不同层次的榜样。社会是复杂的，人的成长道路也是多种多样的。因此，树立榜样，不能搞“一花独放”，而应搞“群芳谱”。不同类型的人需要不同的榜样来激励和引路。比如，失足者需要“浪子回头金不换”的榜样；苦闷榜徨者更需要“化忧愁为力量”的榜样；决心走自学道路的青年更钦佩那些自学成才，脱颖而出的典型等等。思想工作者应当善于树立不同层次和不同类型的榜样，让不同类型的人在盛开先进之花的“百花园”中，找到适合于自己学习的仿效的榜样，这样才能发挥榜样的激励作用。

2.要树立真实的榜样。榜样的生命力在于真实。因此，好榜样，不能虚构先进事迹，不能任意拔高，不能一好百好。如果榜样不真实，比没有榜样还要坏得多。因为把假的东西拿来作先进榜样，一旦戳穿了西洋镜之后，人们对真的榜样也要怀疑三分了，这叫“假作真时真亦假，无到有处有还无。”因此，搞假榜样，除了会造成逆反心理外，是不会有任何益处的。

3.宣传榜样要近人情。树榜样是为了让人学，为了让人学，就要使人“能够学”。如果把榜样神化，变成不食人间烟火的神仙，人们就只好望而兴叹，可望不可及了。实际上先进典型也是有肉有血，有七情六欲的活生生的人，他们离不开现实生活的土壤，离不开深厚的群众基础。因此，我们树立、宣传先进典型并不是越完美越好，应以能为广大群众所接受，起而仿效为度。我们必须明确，树立先进典型的目的在于以点带面，“拨亮一盏灯，照亮一大片”，而宣传榜样要近人情，才能达此目的。

4.引导群众正确对待榜样。古话说：“金无足赤，人无完人”，要一分为二地看待榜样，学其所长，正确对待其短，不能求全责备，横挑鼻子竖挑眼。既防止机械式地学习，形式主义的模仿，又防止因榜样有某些不足之处而否定榜样。

技巧3：以身边的人和事作为榜样

[经典回顾]

以自己身边的人和事作为榜样，往往激励效果明显，因为，员工对他们的心理差距小，较为了解其成功的过程，容易产生赶超的信心。

这些榜样可以是公司外部的竞争对手，也可以存在于公司内部。比如，公司一共有三条流水线，总会有一条流水线无论在质量、产量或工期方面，都是第一，其他的两条生产线就可以树它为榜样；部门与部门之间也是一样的，比如某个部门的费用控制刚好是在企业标准费用95%之内，另外几个超标的部门就可以以之为导向。

[案例分析]

小刘初进松下的时候，公司规定了一个礼拜的见习期，见习完了之后，要写一篇报告。而小刘则是每天写一份报告，也就是说每天至少手写二三十页，他用复写纸一式两份，一份是交给人事处，另一分交给见习单位的负责人。写报告的目的，倒不完全是为了表现写作才华，而是希望上司给自己一个回馈；同时，也希望自己作为一个新进来的人，从第三方的角度给公司一些帮助。

一个礼拜下来之后，小刘觉得所学到的东西远远不能满足，于是就单独申请，要求再见习。满了一个月后，他觉得还不够，又一口气实习了三个月。实习的收益非常好，几乎每一道工序他都动手实践过。

经过见习期和试用期，小刘成为正式员工。当时的人事处处长是一位日本先生，他号召员工都向小刘学习，学习他认真负责的精神。

两年以后，小刘当上了代理处长，这在松下是前所未有的，通常，员工到达这个职位需要十年左右的时间。小刘身边那些一起进厂的人，看到他这么成功，就会反思：我也不比小刘差，刚进来的时候，我们差不了多少，为什么现在我还是一个专员，他却能做到那个职位？

[巧手点金]

榜样是一面旗帜，一个标杆。树立一个好榜样，能够引起人们在感情上的共鸣，给人以鼓舞、教育和鞭策，能激起人们摹仿和追赶的愿望；可以丰富人的感情，端正人的思想，指导人的行为。

用榜样进行激励，无论在哪个行业，都是重要。比如刘胡兰、张恩德、白求恩、雷锋、焦裕禄、王进喜等榜样，几十年来，他们成为一切为真理而奋斗，为四化而献身的人们的楷模，激励着广大人民群众在革命和建设的伟大事业中奋进。

技巧4：用榜样事迹或个人激发员工的工作热情

[经典回顾]

学习讨论榜样事迹，是将宣传活动进一步深化的表现。通过讨论和互相学习，以平等的身份交流心得，能够在部门内部和部门之间形成良好的工作氛围，从而起到激励的效果。

[案例分析]

有一家以销售为主导的企业，由于这家公司的产品本身质量好，加之公司在社会上的影响力大，往往不需要销售人员怎么卖力推销，客户就带着现金来了。这样在公司内部就形成非常严重的官僚气息，客户不仅要看销售人员的脸色，还要看财务部的脸色，甚至，还要看接待小姐的脸色。

要知道客户是带钱过来的上帝，长此以往，企业必将失掉他们。于是，老总决心改变内部的这种状况。于是，他发出号令，号召全体员工向一线员工学习，看看他们是如何从早到晚辛勤工作的。

[巧手点金]

管理者在用榜样事迹或个人来激发员工工作热情时，需要主要以下一个方面：

1.事迹一定要真实，因彼此较了解

为了真正起到榜样激励的作用，宣传榜样的事迹一定要真实，这样才能让人信服。这就需要管理者平时多了解员工，否则，写出来的宣传材料就可能有虚假的成分。所以，不要一味地去吹棒、夸耀一个榜样，而是一定要写得真实。

2.多个宣传渠道

在宣传的过程中，要注意选择多个渠道，多种方式结合起来会比较有效。比如，可以张贴在大厅、走廓、公司网站；也可以刊登在内部刊物；在厂区广播或者制作成光碟；还可以写入公司简介、企业年鉴中等。

3.艰难曲折的事迹才有感召力

这是因为艰难曲折的事迹，首先能够引起员工的普遍关注；其次，能够激发大家在平凡的工作中更加的努力，打消心理障碍，树立没有不可超越的高度信念。

技巧5：请榜样人物做报告

[经典回顾]

榜样人物，简单说来，就是在某个方面工作优秀的人，而非处处都优秀的完人。因此，选择榜样人物并非要有极其突出的事迹，哪怕是平凡的员工在自己的岗位上

比别的员工的业绩高，也可以被树立为榜样。比如，采购部门里使成品库存成本降低、食堂里饭菜质量和服务质量的提高等事件，都可以请出幕后的管理者来介绍经验。

[案例分析]

1988年有一家在大陆投资时只有十多个人的港资企业，现在已发展成六千七百多人的规模。这家公司的生产部部长，拥有两个生产部，共三四千人。他是从工人做起，一步一步跟随企业的脚步发展到今天。但是，现在他已经感觉到很吃力了，如果按照他现有的能力发展下去，只会阻碍这个部门的发展。

但是，像他这样的人却适合去给新员工做培训，他将会非常有鼓动性。他可以发表如下的演讲：

各位，我们公司今天是六千七百人的规模，好像部长、经理的职位，都已经被占了；但是，在明年、后年的这个时候，也许我们的员工就有可能发展到一万人，那时会需要更多的经理。在座的各位，我们的经理，就有可能从你们当中产生。

就像我一样，我也是从一个普通的工人成长起来的，努力到今天的……

[巧手点金]

定期举行的榜样人物报告会，可以以一个季度为周期，演讲人也不要太多，以三五个人为宜。演讲题目从具体之处入手，不要谈大而空的话题。

让每个人来讲他工作中特别优秀之处：一方面，对他来讲，是对他工作成果的认可，可以起到对他的激励作用；另一方面，对他身边的同事也是一种激励。

除了采用常见的报告会的形式，还可以让榜样人物为新进员工做培训。

对新员工的培训应该包含很广泛的内容，不光是需要培训专员对公司的历史、现状、未来发展做介绍，还可以请来优秀的员工，就某一个方面、某一个项目向新员工介绍经验，这样也可以起到激励的作用。

第十章 沟通激励：激励员工的无形纽带

开章明义：积极沟通，事半功倍

优秀的企业是沟通出来的。万科董事长王石先生说：我是个职业董事长，我领导万科的秘诀，就是不断地交谈沟通——与投资人、股东、经理层和员工。

激励的每一个因素都必须与沟通结合起来，激励的整个过程本身也必须依靠沟通———没有沟通就没有激励乃至管理。在多数时候，激励的成功有赖于沟通的方式。

有这样一个实例：有一家旅行社，在几个国家共有大约三十个营业部，可是当时旅游业处于不景气的阶段，所以其业务不能达到预定目标。起初旅行社经理解决问题的方法是把有关的备忘录在员工中间传阅，上面列出了一些基本的数字，其中有：旅行社计划的年销售额、来自各方面的收入等。这样做的结果并没有使销售曲线上升，而且员工的士气大大下降。员工不再认为他们为一家成功的企业工作，而是认为企业垮了，并认为企业把失误归之于他们。对于企业的员工来说，这些数字只是一些难以想象的大数目，完全不能与个人联系起来，只是觉得毫无希望。基于这种情况，董事会开会通过了一个新的方案。经理对巨大的亏损作了摊销处理，并显示为一系列较小的数字，每个分支机构分摊一份。这些数字是与需要达到的销售指标联系起来的，是超出常规业务的，为的就是达到指标。假如达到了指标，将向每个分支机构每周提供两次额外的度假机会。这样做不仅使员工和这些数字联系起来，而且让他们觉得通过努力，是完全可以达到目标的。这一次的结果就完全不同了，销售数字慢慢地上升，缺口被补上了。员工也基于成就感而继续努力，使得销售指标持续上升。

可以肯定的说，这个成功例子的关键因素就是沟通。数字和达到目标的人并没有改变，然而员工觉得与自己相关了，问题也变得有把握了。其实公司并没有增加巨大的成本，只不过多花了一些时间去思考，想到了合适的沟通办法。

[专家点拨]

为科学解决沟通交流的诸多障碍，美国管理协会特别推出一套被称之为：“良好沟通的十项建议”，以飨企业管理者。

1.沟通前把概念澄清

2.放出信息的人确定沟通目标。

3.研究环境和性格等情况。

4.听取他人的意见，计划沟通内容。

5.及时获取下属的反馈。

6.既要注意切合当前的需要，又要注意长远目标的配合。

7.言行一致。

8.听取他人的意见要专心，真正明了对方的原意。

9.学会换位思考，提高全局意识和协作意识。

10.本着对工作高度负责的态度和对事不对人的态度对待沟通与协作。

值得一提的是，突破沟通障碍，还有依赖于企业管理者是否在管理活动中潜心去做。

如果企业管理者能把管理的过程视为沟通的过程，视为相互间不断回旋的过程，把训斥和命令转为留心与倾听，像小猫小狗一样在长斯的接触中找机会增进了解，养成换位思考的习惯，学会使用多种表现路径，就可诱发和调动员工积极的心态，达成沟通平台，换来“以心换心”、“以诚换诚”的良好沟通。

技巧1：理解、认同、适应对方的语言方式和行为习惯

[经典回顾]

从某种意义上讲，沟通已成为现在员工潜意识的重要部分，是员工激励的重要源泉。重视每一次沟通所产生的激励作用，企业管理者会发现对员工的最大帮助就是心存感激。“士为知己者死”，企业管理者的“理解、认同”的“知遇之恩”也必将换来员工的“涌泉回报”。

作为一名企业管理者，要尽可能地与员工们进行交流，使员工能够及时了解管理者的所思所想，领会上级意图，明确责权赏罚。避免推卸责任，彻底放弃“混日子”的想法。而且，员工们知道的越多，理解就越深，对企业也就越关心。一旦他们开始关心，他们就会爆发出数倍于平时的热情和积极性，形成势不可挡的力量，任何困难也不能阻挡他们。这正是沟通的精髓的在。

如果企业管理者不信任自己的员工，不让他们知道公司的进展，员工就会感觉自己被当作“外人”，轻则会打击员工士气，造成部门效率低落；重则使企业管理者与员工之间，形成如阿猫阿狗样的相互不信任的故意，产生严重隔阂，无法达成共识。当然，管理中的沟通误会，并非都出自企业管理者与员工之间的隔阂，缺乏共同的沟通平台，往往也会造成沟通误会。

由此可见，理解、认同、适应对方的语言方式和行为习惯，是强化管理沟通最基本的内在条件。

这里所言的“理解、认同和适应”是以保持个人风格为前提的，并不是让企业管理者变成一个“千面人”，那样企业管理者就等于失去自我。客观地讲，所谓“理解”、“认同”，只是说企业管理者在管理中不要以自我为中心，认为自己的行为才是好的，老是习惯于用自己的观点和习惯去衡量、评判员工。当然，这也不是说为与员工达成共训，企业管理者必须违心地认为对方百分百地正确。有时候，所谓“认同”，就是一种换位思考方式。通过换位思考，站在员工角度考虑问题，企业管理可能忽然间发现“哦，原来他们是这个意思。”有了这层理解和认同作为沟通基础，哪怕管理者与员工间的语言方式和行为习惯差异再大，相信企业管理者也能自然适应并接受。

[案例分析]

美国玛丽。凯化妆公司的创办人玛丽。凯女士，在面对生下员工的时候，她总是设身处地地站在员工角度考虑问题，总是先如此自问：“如果我是对方，我希望得到什么样的态度和待遇。”经过这样考虑的行事结果，往往再棘手的问题都能很快地迎刃而解。

[巧手点金]

正如《圣经》所言：“你愿意他人如何待你，你就应该如何待人。”事实证明，这条不论过去、现在或将来都适用的人生准则，对于必须与员工相处的企业管理者来说，不仅是一条再完善不过的管理行为准则，也是管理上最适用的一把沟通“钥匙”。说简单一点，就是换位思考、“对等沟通”。

与“理解、认同和适应”相反，“本位观念”和“歪曲理解”是管理沟通的两大主要内在障碍。这两在障碍的存在，常使得企业管理者对管理工作产生认识上的偏差，对员工的语言表达或行为体现，总以敏感的、对立的甚至恶意的意图给以曲解，有意识无意识地拒绝沟通延伸，难以做到换位思考，不能实现有效沟通。

技巧2：准确掌握员工的语言与行为方式

[经典回顾]

大凡生活中善于观察的人都知道，猫和狗是仇家，见面必掐。其实，阿猫阿狗们之所以为敌，是因为语言沟通上出了点问题。比较明显的是：摇尾摆臀是狗族向伙伴示好的表示，而这一套“身体语言”在猫儿们那里却是挑衅的意思；反之，猫儿们在情绪放松表示友好时，喉咙里就会发出“呼噜呼噜”的声音，而这种声音在狗听来就是想打架。结果，阿猫阿狗本来都是好意，却是猴子吃麻花满拧。但从小生活在一起的猫狗就不会发生这样的对立，原因是彼此熟悉对方的行为语言含义。所以熟悉对方语言，进行有效沟通十分重要。

企业的员工千差万别，对于管理者来说，成功的管理就是要善于同各种类型的员工打交道，其根本就是企业管理者准确掌握员工的语言与行为方式。人类的所有语言都不像猫和狗那样是完全不同的两回事，若企业管理者能做到利用员工的语言去与他们打交道，就能轻而易举地突破沟通障碍，减少许多不必要的管理麻烦。

[案例分析]

美国沃尔玛公司总裁萨姆·沃尔顿曾说过：“如果你必须将沃尔玛管理体制浓缩成一种思想，那可能就是沟通。因为它是我们成功的真正关键之一。”

沟通就是为了达成共识，而实现沟通的前提就是让所有员工一起面对现实。沃尔玛决心要做的，就是通过信息共享、责任分担实现良好的沟通交流。

沃尔玛公司总部设在美国阿肯色州本顿维尔市，公司的行政管理人员每周花费大部分时间飞往各地的商店，通报公司所有业务情况，让所有员工共同掌握沃尔玛公司的业务指标。在任何一个沃尔玛商店里，都定时公布该店的利润、进货、销售和减价的情况，并且不只是向经理及其助理们公布，也向每个员工、计时工和兼职雇员公布各种信息，鼓励他们争取更好的成绩。

沃尔玛公司的股东大会是全美最大的股东大会，每次大会公司都尽可能让更多的商店经理和员工参加，让他们看到公司全貌，做到心中有数。萨姆。沃尔顿在每次股东大会结束后，都和妻子邀请所有出席会议的员工约2500人到自己的家里举办野餐会，在野餐会上与众多员工聊天，大家一起畅所欲言，讨论公司的现在和未来。为保持整个组织信息渠道的通畅，他们还与各工作团队成员全面注重收集中工的想法和意见，通常还带领所有人参加“沃尔玛公司联欢会”等。

萨姆·沃尔顿认为让员工们了解公司业务进展情况，与员工共享信息，是让员工最大限度地干好其本职工作的重要途径，是与员工沟通和联络感情的核心。而沃而玛也正是借用共享信息和分担责任，适应了员工的沟通与交流需求，达到了自己的目的：使员工产生责任感和参与感，意识到自己的工作在公司的重要性，感觉自己得到了公司的尊重和信任，积极主动地努力争取更好的成绩。

[巧手点金]

沟通的管理意义是显而易见的。如同激励员工的每一个因素都必须与沟通结合起来一样，企业发展的整个过程也必须依靠沟通。可以说，没有沟通企业管理者的领导就难以发挥积极作用，没有顺畅的沟通，企业就谈不上机敏的应变。

技巧3：学会沟通中的倾听

[经典回顾]

“倾听”，也许是一名成功的管理者应该具备的最至关重要的素质。

“倾听”往往被认为当作“听见”，这是一种危险的误解，会导致“有效的倾听是一种与生俱来的本能”的错误看法。结果，管理者很少致力于学习发展倾听技巧，不知不觉地就忽略了这一重要的交流功能。平均而言，作为听者，人们只有35%的效率。有效倾听的缺乏往往导致错失良机，产生误解、冲突和拙劣的决策，或者因问题没有及时发现而导致危机。

有效的倾听是可以通过学习而获得的技巧。认识自己的倾听行为将有助于你成为一名高效率的倾听者。按照影响倾听效率的行为特征，倾听可以分为三种层次。一个人从层次一成为层次三倾听者的过程，就是其沟通能力、交流效率不断提高的过程。

倾听对管理者至关重要。当员工明白自己谈话的对象是一个倾听者而不是一个等着做出判断的管理者时，他们会不隐瞒地给出建议，分享情感。这样，管理者和员工之间能创造性地解决了问题，而不是互相推诿、指责。

大概80%的人只能做到层次一和层次二的倾听，在层次三上的倾听只有20%的人能做到。如何实现高层次的倾听呢？

作为有效率的倾听者，通过对员工或者他（她）所说的内容表示感兴趣，不断地创建一种积极、双赢的过程。这种感情注入的倾听方式鼓励员工的诚实、相互尊重、理解和安全感，也鼓励员工建立自信，反过来促进他们的自尊。

[案例分析]

美国知名主持人“林克莱特”一天访问一名小朋友，问他说：“你长大后想要当什么呀？”小朋友天真的回答：“我要当飞机的驾驶员！”林克莱特接着问：“如果有一天，你的飞机飞到太平洋上空所有引擎都熄火了，你会怎么办？”小朋友想了说：“我会先告诉坐在飞机上的人绑好安全带，然后我挂上我的降落伞跳出去。”当在现场的观众笑的东倒西歪时，林克莱特继续注视这孩子，想看他是不是自作聪明的家伙。没想到，接著孩子的两行热泪夺眶而出，这才使得林克莱特发觉这孩子的悲悯之情远非笔墨所能形容。于是林克莱特问他说：“为甚么要这么做？”小孩的答案透露出一个孩子真挚的想法：“我要去拿燃料，我还要回来！”。

你真的听懂了手下的话了吗？你是不是也习惯性地用自己的权威打断手下的语言？我们经常犯这样的错误：在手下还没有来得及讲完自己的事情前，就按照我们的经验大加评论和指挥。反过头来想一下，如果你不是领导，你还会这么做吗？打断手下的语言，一方面容易做出片面的决策，另一方面使员工缺乏被尊重的感觉。时间久了，手下将再也没有兴趣向上级反馈真实的信息。反馈信息系统被切断，领导就成了“孤家寡人”，在决策上就成了“睁眼瞎”。与手下保持畅通的信息交流，将会使你的管理如鱼得水，以便及时纠正管理中的错误，制定更加切实可行的方案和制度。

[巧手点金]

“倾听”的三个层次：

层次一：在这个层次上，听者完全没有注意说话人所说的话，假装在听其实却在考虑其他毫无关联的事情，或内心想着辩驳。他更感兴趣的不是听，而是说。这种层次上的倾听，导致的是关系的破裂、冲突的出现和拙劣决策的制定。

层次二：人际沟通实现的关键是对字词意义的理解。在第二层次上，听者主要倾听所说的字词和内容，但很多时候，还是错过了讲话者通过语调、身体姿势、手势、脸部表情和眼神所表达的意思。这将导致误解、错误的举动、时间的浪费和对消极情感的忽略。另外，因为听者是通过点头同意来表示正在倾听，而不用询问澄清问题，所以说话人可能误以为所说的话被完全听懂理解了。

层次三：处于这一层次的人表现出一个优秀倾听者的特征。这种倾听者在说话者的信息中寻找感兴趣的部分，他们认为这是获取新的有用信息的契机。高效率的倾听者清楚自己的个人喜好和态度，能够更好地避免对说话者做出武断的评价或是受过激言语的影响。好的倾听者不急于做出判断，而是感同身受对方的情感。他们能够设身处地看待事物，询问而不是辩解某种形式。

技巧4：非正式沟通：化解员工的抱怨情绪

[经典回顾]

在现实工作中，我们经常会听到一些员工抱怨，认为个人的工作成绩没有得到应有的承认和肯定；其合理化建议没有得到应有的重视和采纳；工作环境压抑、人际关系紧张，甚至一个办公室内彼此间不相往来……这些会严重影响员工的工作积极性和工作热情，从而影响到企业的效率和效益。这些抱怨究其根源均在于沟通不够、沟通无效或沟通障碍。

如何做好与下属的沟通对管理者而言是个很大的挑战。在一次工作研讨会上，由于我和公司的一位副总事先没有进行很好的沟通，会上发生争执，在公司内外造成了不良影响。这件事让我感触良深，领导班子之间的沟通尚且如此，领导与下属之间的沟通就更为困难了。

[案例分析]

某事业部业务发展很快，该部门负责人深感人才缺乏，请人力资源部帮助招聘人。在找到了候选人并约好面试时间后，该负责人却称工作太忙、时间太紧，匆匆见了几个人便通知试用，其结果可想而知。由于没有充分的交流与沟通，双方的需求没有达成共识，导致这些人来也匆匆，去也匆匆。

这仅仅是个极端的例子，管理者在招聘流程中的草率行事毕竟不多。但将人才吸引进来以后，在对其使用过程中如何发挥其积极性和创造性，如何激励他，管理者却重视不够，尤其没能充分运用沟通这一激励手段。下面的两个例子虽然不一定具有普遍意义，但至少说明沟通在人才使用和开发方面的意义和作用。

[巧手点金]

医学上说，通则不痛，痛则不通。从医理上讲，人之所以生病一定是体内有不通畅的地方。一个上下级之间具有良好沟通的企业，一定是具有凝聚力和亲和力的企业，这个企业也一定是高速发展的、极富活力和创造力的企业。

第十一章 情感激励：感人心者莫先乎情

开章明义：真情，最有杀伤力的武器

情感激励是通过强化感情交流、协调领导与员工的关系、激发员工工作积极性的一种激励方式。实际工作中，企业领导要把员工看作企业的主人，切实把尊重员工的口号落到实处，真正尊重员工的选择、尊重员工的创造、尊重员工的劳动；要从内心信任员工，让员工真切地感受到自身存在的价值，获得努力工作的动力之源；要关注员工的工作和生活，深入基层与员工交流思想、沟通感情，支持和帮助员工做好日常工作，积极为他们营造“家”的氛围，进一步增强员工的归属感和自豪感。基于本能和思想的动力是精神激励的基础。

1.基于本能的动力

内在的生理需要和渴望如饥饿、睡眠等生理需要影响人的决策以及决策的依据。你一大早精神抖擞时可能认为某事极其重要。工作了一天，到了晚上11:00当你精疲力竭，准备回家时，可能就觉得它无甚重要。人的行为、感知和观念都受生理需要的影响。

然而，人的需求不全是生理性的。人们在情感上、在精神上需要爱，需要被人肯定，被人接纳和有归属感。同时为了满足学习和发展的内在愿望，他们也需要挑战和激励。每个人都有这些需求，他们影响人的决定和行为。我们都见过有些人只为了得到老板或客户的几句夸奖，可以投入令人难以置信的精力和时间干好一件事，也有人为了体验一个极具挑战的工作环境所能带来的满足感，而甘于接受较低的工资和报偿，忍受相当艰苦的条件。

2.思想动力

思想动力根植于是非好坏的道德规范。认为某些行为从本质上说比另一些行为好的想法建立在道德判断或人生观的基础之上。思想动力包括几种不同的类型：规范、信念以及远景规划和目的。

规范是思想动力代替本能动力的最低层次。它是人们在社交过程中学到的行为规则，是人们从中选择适当行为的行为库。

信念根据包含道德规范的信念体系进行决策、采取行动是人类特有的能力。有人曾为国捐躯，也有人宁愿饿死也不去行窃。为了基本信念，他们做出了许多事。信念体系的作用在于它们能超越所有以上提及的行为动力。

远景规划和目标最高层次的理念、远景规划和目标能使人们在预见自己和他人的最大潜能的基础上采取行动。受人尊敬的领袖人物如毛泽东、甘地和马丁·路德金之所以卓有成就，是因为他们领导别人追求最高理想，而是不追求短期的个人利益。人们常常为了追求平等和人的尊严而牺牲幸福，有时甚至献出生命。以组织价值观来激励员工要比短期满足具有更大的道德力量和激励作用。

[专家点拨]

如何对下属进行情感激励？

1.尊重、坦诚

许多管理者习惯于高高在上，对下属指手划脚，这不仅不能够赢得下属的尊重，反而会增加他们的反感。要想获得下属信任，管理者首先要以开诚布公的态度对待下属，尊重下属的意见与想法，在实事求是的基础之上进行平等的沟通。如果是自己的不对，就要勇于认错，不要固执已见，只会让下属失去信心，对你不再说真话，敬而远之。

2.了解下属

孔子说：“因材施教”，意思是说要针对学生的个性特征设计有针对性的教育方案。管理者也需要根据下属的性格特点进行有针对性的激励。对待性格固执的人可以怀柔一些；对待性格软弱的人可以强硬一些；对待聪明的人不需要说得太多，只需暗示就可以了；对待愚拙的人则需要明确的指出来，否则他永远也不会明白……管理者需要了解自己的下属，了解他们的性格、喜好、能力等，以此基础之上再进行激励才容易取得好的效果。

3.关心下属

足球运动员在主场观众的鼓舞下往往能够发挥出更高的水平，这是因为他们感受到了观众们对他的关心，不愿意辜负他们的期望。每个人都愿意对他人的关心施以同样的回报，这就是关心所产生的激励作用。管理者需要让下属们体验到被关注、爱护的感觉；一句真心的问候，在他们面临困难的一些真心的帮助，都能够让你的下属更愿意与你共同工作。

4.经常与下属保持沟通

由于身处于管理者的位置，下属们常常会对你保持敬畏，不愿意主动的与你沟通，这时你就要主动一些，经常与他们聊聊天，参加他们的社会活动，了解下属们在想什么，也让下属知道你在想什么，通过沟通交换意见、消除隔阂，达到建立信任的目的，便于工作的开展。

5.尊重下属的意见

不要直接否定下属的意见，即使他们是错的，也要听他们把话讲完再发表你的意见，这会表现出你的尊重。如果有观点上的分岐，要尽量向他解释你为什么不同意他的观点。在制定决策方案时，可以邀请下属们一起参于讨论的过程，这会让他们有一种“主人”的感觉，从而更愿意为制订出来的方案而努力。

6.独立工作

许多管理者在把工作交付给下属之后，还习惯性的指指点点，生怕下属做不好事情，实际上这只会让他觉得你不信任他。已经决定交付给下属的工作，除非万不得已，否则就不要轻易干涉。

7.及时肯定下属的工作成果

当下属完成工作时，需要及时做出反馈。完成得好，要表示祝贺，让他们觉得自己的努力没有白费；完成得不好，也要客观的指出问题所在。在评价下属的工作成果时要注意，正面的评价要当众进行，让他们体验到成功的荣誉感，而负面的评价则要私下里进行，给下属留一些面子，会让他们更愿意改进自己的工作。

8.为下属提供完成工作必备的条件

切不可把一件不可能完成的工作交给下属。在指派工作之后，要努力创造条件，予以全力的支持。

9.为下属提供一份挑战性的工作

日复一日的重复性的工作会让下属失去工作兴趣，不时的提供一份挑战性的任务，会让提高他们的兴趣，为新的目标而努力。

技巧1：传递积极的期望，帮助员工成长

[经典回顾]

先给大家讲一个古希腊神话故事。在古希腊，塞浦路斯国王皮格马利翁是一位有名的雕塑家。他用象牙精心雕刻出一尊美丽的少女雕像。在夜以继日的工作中，皮格马利翁将他全部的精力、热情都倾注在这尊雕像上。他深深地爱上了她，并给她取名叫盖拉蒂。他给她穿上美丽的长袍，每天拥抱她，亲吻她，期望他的爱能被她接受，可是她依然是一尊雕像。皮格马利翁再也受不了这种单相思的煎熬了。于是，他带着丰盛的祭品来到神殿，祈求女神赐给他一位如盖拉蒂一样美丽的妻子。皮格马利翁的真诚期望感动了女神，女神决定赋予这尊少女雕像生命。皮格马利翁回到家后，径直走到雕像前，凝视着她。这时，雕像发生了变化。她的脸颊慢慢地呈现血色，她的眼睛开始释放光芒，她的嘴唇缓缓张开，露出了甜美的微笑。盖拉蒂向皮格马利翁走来，她用充满爱意的眼光看着他，浑身散发出温柔的气息。不久，盖拉蒂会说话了。皮格马利翁的少女雕像终于成了他心爱的妻子。

皮格马利翁的故事给了我们什么启示呢？对一个人传递积极的期望，就会使他精神振奋，充满活力，进步得更快；反之，向一个人传递消极的期望，则会使他自暴自弃，放弃努力。本文一开始讲的青蛙故事说的也是这个道理。这就是著名的皮格马利翁效应。这种效应体现的是心理暗示的力量。

[案例分析]

有一次去一家公司做培训，这家公司的人力资源部负责人在向我们介绍公司人力资源状况时说，一线工人有80%来自农村，素质很低，没有规矩，很难管理。他举了个例子，很多人在员工食堂吃完饭，把盘子丢在桌子上就走了。讲他们一次，他们就收拾一次，而且非常不情愿，把盘子重重地扔进塑料框里。在这位人力资源负责人的眼里，这群员工显然就是一堆垃圾。那么你是否思考过，是谁把这堆垃圾搬到这里来的呢？如果这些员工是垃圾，你就是垃圾场的场长啊。如果旧的垃圾没有被清理干净，新的垃圾将会越积越多，人们是不敢往干净的工厂里随便倒垃圾的。我们以在酒店工作的服务员作了比较。他们一样大多数来自农村，文化水平不高，但是每个人看起来都是那么的精神、有礼貌，就连酒店里最低层的清洁工见到客人也会问声你好。为什么酒店能够做到，而我们的工厂就做不到呢？首先，酒店从一开始就建立了这样的秩序、氛围、文化，每一个新进的员工很快就融入了这样的秩序、氛围和文化，否则是无法生存下去的；其次，从每一个新员工入职的第一天起，人力资源部和用人部门就不断地给予他们培训、指导。在酒店管理者的眼里，员工是最重要的人，没有开心的员工，就没有开心的客人。在我们的工厂里，组织架构的最上方是总经理，最底层是员工。而酒店的组织架构是倒金字塔，最上方的是一线员工，其次是主管、部门经理，最底层的才是总经理。在沃尔玛的墙上，我们也能看到这样倒金字塔的组织架构。这不仅仅是一种形式，它体现了企业对普通员工的尊重。

当我们真诚地爱我们的员工，把他们视为企业最重要的人，你就会尊重他们，关心他们，把热情和期望带给他们，他们一定会给你好的回报。

[巧手点金]

要想有效激励员工，首先管理者应当对下属怀有一颗爱心。这份对员工的爱，就是尊重、关心，从正面看待员工，传递积极的期望，帮助员工成长。

技巧2：增加工作的价值和积极性

[经典回顾]

有一个富翁，花了很大一笔钱从国外买回来一只很珍贵的小狗。富翁每天都把小狗关在自己的豪宅里，并专门派了几名佣人负责这只小狗的起居饮食，专门请人帮他洗澡，帮它梳毛。总之，这个富翁是尽其所能地对这个小狗好，疼爱有加，简直像对自己的孩子一样的对它。不幸的是，有一天这一只狗趁着没有人注意，从家里逃了出去，再也没有回来。富翁很伤心，他下令所有的人出去把这只狗找回来。就这样一连过了好几个月，都没有找到那只心爱的狗，富翁也渐渐地病倒了。就在这个时候，一个佣人说在一家穷人那里看到了这一只狗。富翁不相信这样一只名贵的狗可以在穷人家里生活下来，但还是抱着一丝希望去看看。出乎意料的是，在穷人家里的那只狗正是从自己家里逃出去的那一只狗。富翁很高兴，于是去找穷人商量，想花钱把这一只狗给买回来。穷人说，你得看这一只狗愿意不愿意？出乎意料的是，这只狗不愿意跟富翁回去。富翁很生气，他不明白为什么这只狗愿意在一个穷人家里而不愿意跟自己回去。他问这只狗：“这里既不能让你吃好也不能让你住好，为什么不愿意跟着我回去？”那只狗说：“有一样东西只有这里才有，那就是这一家的主人每天下班回来都会给我一个拥抱。”

寓言中的那只小狗只为了一个拥抱，而放弃了富翁家里的优厚生活条件，可见即使是狗也追求一些其他的东西，更何况有情感有尊严的人呢？虽然用狗的故事来形容员工的选择，似乎有点不尊重员工的味道，但其所包含的道理却是通用的，我们生活中常常有这样的例子：某员工在求职时有两家公司给了他“offer”，其中一个公司给了他很高的薪水，另一个公司薪水相对较低，但最后这位员工却选择了薪水比较低的公司，原因就在于虽然新水较低，但能得到更多的尊重和发展机会。可见，如果你要你的员工发挥积极的作用，金钱并不是唯一起作用的工具。

[案例分析]

米拉克朗公司是美国的一家制造公司，在短短几年内，它击败了原先处于绝对优势的日本竞争对手，这其中的秘密武器就是55岁的集团副总裁、负责塑料机械部门的哈罗德•；法伊格和他不拘一格的激励措施。每一个在法伊格手下工作的人，都会感受到法伊格那独特的魅力。他总是能够带给他的员工最大的活力，给他的员工注入最大的兴奋。他总是能够叫出他每一个员工的名字，并总是很和悦地对待每一个员工。每一个员工都不会因为和他在一起感觉到压力，相反，每一个员工都会从他的身上感受到无穷的工作动力。法伊格还善于从每一个小动作当中，让每一个员工都感受到他的关怀。比如，他会在员工满手抱着东西的时候，主动上前去帮助他们；他甚至会帮助员工开电梯。这一些细微的动作往往让法伊格赢得了很多员工的认可和敬爱，他们都认为法伊格是一个很善良很随和的管理者。也是因为如此，法伊格才带领了米拉克朗走向了成功。

就在美国的21家公司在日本企业的竞争之下难以为继的时候，法伊格率领米拉克朗公司登上了美国塑料机械市场的龙头老大的位置。

如果没有法伊格和他那别具一格的激励策略，米拉克朗公司也不会有今天这么大的成就。

[巧手点金]

哪些方法增加工作价值呢？

人并不只是为了钱而工作的，薪水也不是唯一激励员工的办法，那么在管理中有哪些非物质的方式可以给员工以激励，增加他们工作的价值和积极性呢？

1.记住下属的名字。

这是使员工觉得他们重要的最有效的方式。将员工的名字清楚的记住，以便以后在适当的时候脱口而出，千万不要小看这个方法所造成的效应。特别是在一些大的单位，一个管理者如果记住了员工的名字，对员工来说就能带给他们心理上的满足和精神上的激励。如在一次员工座谈会上，管理者在对各个小组所负责的项目进行一番评定之后，随口说出几位雇员的名字以及他们为这个项目所做出的贡献，这不仅能够让当事人听了乐融融的，还会使信心大增，其余雇员听见，也能感受到领导对自己的重视与关注，由此更加珍爱自己在工作中所发挥的作用了。

2.有事情找他商量。

成功的管理者总是将这个概念深入人心：单位的事情就是大家的事情。

尽管员工在公司重大问题决策中所发挥的作用不大，但是让他们参与讨论，特别是对他们有利益关联的事情让他们讨论，会让他们产生一种积极的归属感和主人翁式的责任心。责任感的形成会对自信心的激发有推波助澜的作用，也使他们更加明确自己在团体中的位置所在，更加珍惜自己辛勤的劳动和取得的业绩。

3.拍拍他的肩，说一声“干得好！”

自信心的取得是在经历磨难并且战胜它以后实现的，而让员工产生战胜工作中的困难，做出一番艰苦努力并使其最终变为自己的信心需要领导者的感情与智慧。不妨在员工取得成绩的时候，拍拍他的肩，向他说一声：“干得好！”

每当有重要的体育比赛，运动员的教练、父母、妻子、亲朋好友都会在赛前与运动员相互拥抱，仿佛他们在进行一种力量的传递。这种赛前的拥抱被体育运动学家称为稳定运动员心理、增加他们获得信心的最神秘的力量。给员工一个深情的拥抱，会让员工有上乘的表现，做出连他们自己也无法相信的成绩。

4.扣“高帽子”

说起高帽子，不免让人理解为不求实际的夸大。但是，扣高帽子不见得是坏事。在某种程度上，它是让员工们重视自己，提高自信的激励方式。

总之，激励员工的方式是多种多样的，不一定非得要管理者拿出企业的资金来才能达到激励的效果，关键是我们的管理者要善于想方法，善于激励。

技巧3：礼轻情义重：给员工特别的关心

[经典回顾]

激励是交际中必不可少之物，但如果仅限于口头上的只言片语，下属就会怀疑领导激励的诚意和价值，而一点一滴的关心和体贴的实际行动则是最朴实，最真诚，最珍贵的激励和肯定，领导的一次例行的激励可能几天就被自己忘了，但对于下属来说，却长久铭记于心，甚至终生难忘。

杰弗逊说：“下下至乐，莫过于对我欣赏的人，表达敬意。”人是有丰富感情的动物，作为领导，关心和体贴下属是对下属最好的激励方式之一。

领导对下属的长处和优点表示欣赏和肯定，仅凭几句激励之辞于口头上是不够的，还要有实际行动，也就是要关心和体贴下属，让他觉得他受到了尊重和爱护，觉得他一直都在你心目中是一个重要角色，这样才能激励他对工作更加努力，对你更加尊重，死心塌地地与你共处。

[案例分析]

蒋介石就很注意通过对下属生活的体贴和关心来表达自己对他们的器重，赏识和愿望，以此达到笼络人心的目的。蒋介石为了掌握下属的各种情况，专门开了一个小本子，上面记录着师级以上官员的字号，籍贯，生日，喜好，亲缘以及一些常人不大注重的细枝末节。闲时就翻阅，久而久之，都烂熟于心。少将以上的官员他都要经常请到一起吃饭，由蒋经国作陪，饭后总要合张影，这些做法无疑大大抬高了下属的身价。蒋介石给部属写信也习惯称兄道弟，还用字号，以示对属下的欣赏。他很懂得传统习俗中的人情世故，他对部属的生辰、八字，籍贯记得滚熟。很喜欢用他们及他们的亲人的生日大作文章，使部属往往感到受宠若惊。雷万霆调任它职的时候，蒋介石召见了他，说：“令堂大人比我小两岁，快过六十华诞了吧！”雷万霆一听此言，感动得泣涕涟涟，激动地说：“总统日理万机，还记住家母的生日！”蒋介石宽慰他道；“你就放心地走吧，到时我会去看望她老人家，为她老人家添寿祝福。”雷万霆看到蒋介石如此关心自己，自然死心塌地地跟着他，成为蒋的心腹。蒋介石对部下的赞扬和赏识也是有区别的，要官的给官，要钱的给钱，爱地盘的给地盘。对于陈布雷那样的不爱钱也不爱官的知识分子，他也有办法对待，当陈布雷刃岁生日时，蒋介石送去了“宁静致远，淡泊明志”八个字，并附记：“战时无以祝寿，特书联以赠，略表向慕之意也。”蒋介石这种做法是非常虚伪的，但陈布雷直到失望自杀的时候也没有背叛蒋介石。

在以人为中心的现代社会里，单纯的上下级关系正在逐渐被摈弃。在高效率，快节奏的生活中，人道主义更受人们的青睐，关心人才，爱护和珍惜人才，尊重人才逐渐成为社会的主流风尚。在领导与下属之间渗人个人友谊和感情的因素，对开展领导工作很有益处，这种方法会使领导成为一个轻松的权威。

[巧手点金]

关心和体贴下属是对下属的最好激励形式之一，在下列场合中，收效更佳。第一，记住下属的生日，以适当的方式祝贺。现代人都习惯过生日、在生日这一天，一般都是和知心朋友一块祝贺。聪明细心的领导会抓住机会，见缝插针，加入庆祝的行列。蒋介石就善用此招，每次都给下属留下了难以忘怀的印象。也许下属当时并不太在意，但是当他换了生活环境或领导的时候，他就会回忆起你的祝贺和赞美。

要给下属庆祝生日，可以发点奖金，买个蛋糕，请吃顿饭，送一束花等等，效果都会很好。如果乘机还加上几句美言对下属的功绩表示激励，则更会锦上添花。

第二，关心下属的身体健康。下属住院要亲自探望。一位普通的下属住院了，领导亲自去探望，说出了一句心理话：“平时你在的时候没感觉你做了多少贡献，而今你病了，就感觉工作无头绪，忙手忙脚的，你赶快把病养好了，否则我这个头儿不好当！”一些领导不注意这个环节，其实下属在医院里已经翘首以待领导的探望，如果领导不去，他心里可能就会这样嘀咕：“平时有事没事他只会假装表扬一番，现在病倒了，他就把我给忘了，过河拆桥，卸磨杀驴，没良心的东西！”

领导的探望很重要，这样做使你在下属心中的权威地位稳定，甚至提高，从而有利于今后的工作，加上下属对你平时的行为是有目共睹的，当他们看到你给别人的温暖时，心中自然会对你更加敬畏。

第三，关心下属的家庭和生活。

幸福和睦的家庭，充实富足的生活是干好工作的基本保证。如果一个下属夫妻分居两地，闹离婚，或者生活紧张拮据，领导却视而不见，那么对下属再好的激励之语也无异于老虎挂念珠假慈悲。

有个公司，职工和领导大部分都是单身汉或家住外地，就是这些人把公司的业务搞得红红火火，蒸蒸日上。该公司的领导没有只限于嘴上夸夸其谈，唾沫横飞的空头赞美，而是注意到职工吃饭不方便，整天泡方便面或买快餐，胃口不好，就办了一个自助餐厅，解决了这个问题。

从这个小事例中我们可以窥见一斑，作为领导，在激励的同时，应该急下属所急，解决一些实际生活问题，这就是对他们的最大的激励。当下属们在餐厅里安心地吃饭时，心中肯定感激领导的一番良苦用心。

第四，注意抓住欢迎和送别的机会。

调换下属是领导常常碰到的事情，没有心计的领导总是认为不就是换个人吗？来去自由，愿去就去，愿来就来，不必拘泥于礼节，搞那些形同虚无的仪式。这种想法是错误的。

善于体贴关心下属的领导和那些语言“巨人”型的领导也不同，当一个新的下属来到时，语言“巨人”型的领导会过来像这样说：

“小刘，你是北大的高材生，我们这儿亏待不了你的，赶快收拾一下办公桌，准备上马！”而有心计的领导则会预先让人把一切收拾好，而后才说：“小刘啊，大家都很欢迎你来与我们同甘共苦，东西都给您准备好了，你看还有什么不够的东西，尽管提出来。”一样的欢迎，前者华而不实，空泛无物，没有一点体贴的味道；后者没有一个恭维之词，但领导的激励早已落在无声的行动上。只需一语之间，就分出了高下。

下属调走也如此，彼此相处一段时间，自然会有某个好的合作成绩，也会有一些鸡毛蒜皮的隔阂。此时最好的方式就是做几件让对方满意的事，以表达挽留的态度和惜别之情。

行贵言轻是中国的传统，用行动来达到感情的沟通，这是最实在的，是领导必须注意的问题，在现代社会中，应该注重其重要价值，感情投资在交际中收效往往是最大的。

技巧4：给员工需要的“精神激励”

[经典回顾]

绩效＝能力×激励。一个人的工作成绩决定于其个人能力和激励水平两个因素的合成量。在能力一定的情况下，激励水平的高低将决定其工作成绩的大小。而企业的激励机制是否对员工产生了影响，取决于激励政策是否能满足员工的需要，其中精神激励是十分重要的激励手段，它通过满足员工的自尊、自我发展和自我实现的需要，在较高层次上调动员工的工作积极性，激励深度大，效果维持时间长。

[案例分析]

河南郑州市有一家国有中型企业在抓好职工物质分配的同时，十分重视职工的“精神分配”，连续5年在全厂开展月评、季评新闻人物活动，使职工的自身价值得到了合理充分的体现，从中实实在在地感受到了主人翁地位，极大地焕发了职工的工作热情。

还有，武汉钢铁（集团）公司最近发动职工，结合岗位特点提炼出了200多条岗位职业道德格言，并将格言制成固定标牌，挂在工作现场，以激励本厂职工。例如采矿掘进工的格言是像钻头一样进取；轧钢工的格言是把钢坯送上成材之路；汽车发动机的格言是为公加大油门，防私踩好刹车。这些职业道德格言收到了良好的效果。

由此可见，用精神激励来调动员工的积极性并不亚于通过提高物质收入来调动员工的积极性。为什么有的企业职工收入并不少，然而还是牢骚满腹，这不能不说与企业管理者不重视职工“精神分配”，对职工精神营养补给不足有很大关系。

[巧手点金]

在物质收入达到较高水平后，金钱等物质手段的激励作用会越来越弱，而精神激励的作用会越来越强。首先是荣誉激励，如发奖状、证书、记功、通令嘉奖、表扬等。在管理学看来，追求良好声誉是经营者的成就发展需要。对于职工，头衔同样也可以换来他们的认同感，从而激发员工的干劲。其次是成就激励，最重要的表现形式就是合理晋升。尤其是对于知识型员工，需要制定一套切实可行的职业发展规划。第三是竞争激励。日本松下公司每季度都要召开一次各部门经理参加的讨论会，以便了解彼此的经营成果。开会以前，公司把所有部门按照完成任务的情况从高到低分别划分为A、B、C、D四级。会上，A级部门首先报告，然后依次是B、C、D级部门报告。这种做法充分利用了人们争强好胜的心理，因为谁也不愿意排在最后。

技巧5：做个善解人意的管理者

[经典回顾]

善解人意就是善于察言观色，揣摩别人的心理状态，想对方之所想，急对方之所急。善解人意，体贴别人。

一个善解人意的人，总是设身处地为别人着想，不让别人紧张、拘束，更不会让别人尴尬难堪。据说，莎士比亚就具有善解人意的神奇能力。在和人交往的过程中，他就像一条变色龙，能根据交往对象的不同特点，随着时间、地点的变化，进行应变。文学批评家威廉·哈兹里特指出：“莎士比亚完全不具有自我，他除了不是莎士比亚之外，可以是其他任何人，或是任何别人希望他成为的人。他不仅具备每一种才能以及每一种感觉的幼芽，而且他能藉着每一次的命运改换，或每一次的情感冲突，或每一次的思想转变，本能地预料到它们会向何方生长，而他就能随着这些幼芽延伸到所有可以想象得出的枝节。”

作为一个管理者，在与下属共处时，一定发挥莎士比亚的这种能力——善解人意，以便在下属的心里树立一个良好的形象。

就以最平常不过的沟通来说，有的下属可能会感到紧张、拘谨，这时候，管理者就应善解人意，以主动的姿态，真诚的态度，风趣的言谈，制造出和谐轻松的气氛，消除对方的紧张心理，缩短彼此的心理距离。这样既建立起管理者平易近人的形象，又能使下级受到鼓舞，把管理者视为知已，从而敞开思想，以心交心。善解人意，主动沟通。

而在工作中，如果下属由于某种心理障碍造成工作进程出现问题时，一个高明的管理者决不会妄加训斥，而是为下属排忧解难。

[案例分析]

假定一位推销员性格内向、讷言，而他的工作又要求他必须积极主动。这时，管理者就应该向他讲清楚道理，告诉他胆怯和恐惧是自然的。并告诉员工，只要他愿意付出代价和汗水，使用积极的心态的话，那么他肯定就能成为他自己所想成为的那种积极主动的员工。同时，还要向他讲述一些别人是如何克服了胆怯和恐惧的事例。再向这名销售员建议：经常向自己说一句自我激励的话。相信在管理者的帮助下，这名销售员终于通过这种自我激励警句而行动起来，成为一名成功的销售员。谁都有缺点，谁都有软弱的一面，事实上，恐惧通常只有当员工面对新情况或者做一件从来没有做过的工作时才会产生。聪明的管理者一不会嘲笑员工，二不会蔑视员工，他们总是客观地看待员工的“恐惧”，积极帮助员工尽快走出恐惧的阴影，令“当事者”感激涕零，“旁观者”“窃”喜在心。相信长期如此，员工们的恐惧肯定会一天天消逝。

有如此善解人意的管理者，“我还怕什么？”而这又怎能不诱使他们一个个成为努力奋发、不知疲倦的员工呢？毕竟，这使他们可以无后顾之忧地大胆施才，放心创新，甚至可以与管理者一争高低。

[巧手点金]

善解人意是一个优良的品质，是一个完美的心理特征。管理者借此可以与下属交心，拉进彼此的心理距离，让员工心甘情愿、死心塌地地为自己工作。具体来说，要注意三点：

1.了解下级，便是要了解下级的工作需要得到什么帮助和支持；了解下级的心理特征和情绪变化，以利于调动其积极性。

2.尊重下级。表现在支持下级和肯定下级的工作。对下级的意见和建议要认真听取、采纳；对下级所取得的成绩要及时肯定；尊重下级的劳动，对下级的工作要给予支持。

3.要求下级完成任务时，要弄清下级可能遇到哪些困难，单凭他的力量是否能顺利完成。

技巧6：给人尊严远胜过给人金钱

[经典回顾]

在生活中，尊重确实有一种化腐朽为神奇的力量。它可以让人精神振奋、充满活力，也可以改善人际关系、制造和谐的氛围。每一个人都有自尊心，希望被人尊重。企业员工也是如此，每位员工都希望自己能被重视、被认同。如果员工受到应有的尊重，就会对自己充满信心，对工作充满热情；如果员工的自尊心受到挫败，就会产生自卑、消极的情绪，精神萎靡不振，工作积极性也不会高。

尊重，可以带给员工更多的自尊心和责任心，大大激发他们的积极性和创造性，挖掘他们的潜力。让他们心甘情愿地为实现企业的目标而不懈努力，做出自己的最大贡献。

员工是企业最重要的组成部分，是企业最大的力量源泉。一个优秀的企业管理者应该懂得尊重员工。

[案例分析]

普林吉就是一位出色的企业领导者，有着非凡的领导魅力。许多印度的优秀计算机人才都宁愿舍弃在美国公司的高收入而投奔威普罗公司，很大的原因就是普林吉尊重员工。

普林吉深深了解员工对公司成功的重要性。在一般公司之中，人力资源部门只是一个很不起眼的附属部门，但是在威普罗公司里，据说普林吉花在员工发展事务上的时间，远远超出其花在财务上的时间。

普林吉会亲自向新员工介绍公司的价值标准，并参与公司对员工的职业培训，更经常邀请公司里年轻有作为的员工共进晚餐，公司的每位员工都能感受到老板对自己的重视。

已经身家亿万的普林吉仍维持着跟员工共进午餐的习惯。在他看来，这是他聆听员工心声的最好机会。他跟员工一起吃饭，鼓励员工畅所欲言，与员工平等的交谈。在平等、的氛围中，普林吉不仅获得了许多在办公室里无法得到的信息，更增进了和员工之间的亲密关系，并营造出了
 、和谐的工作氛围。

员工是最了解公司状况的人，也是公司里最有创造力的人。普林吉鼓励每位员工为公司献计献策，让他们直接参与公司方针策略的制定，使他们同心协力地为公司的发展发挥出最大的潜能。

每位员工都有受教育和获得进一步发展的权利，公司也为员工提供最先进的密集的职业培训。只要员工的能力得到肯定，就可以胜任更高的职位，公司也为员工提供晋升培训。种种做法使员工的发展与公司的发展紧密连结，也使每位员工的积极性得到最大的肯定。

在人员流动频繁的IT产业中，普林吉却能留住员工，尊重就是他最为有力的武器。他以自己的行动表明，对别人的尊重是企业领导人最大的魅力所在。

[巧手点金]

在管理实践中，我们如何运用“满足员工对尊重的需要”的激励手段，去提升员工的主观能动性呢？

首先，企业必须要有“尊重”的氛围，也就是要建立一种尊重每一个员工（包括你的接线生和总工程师）的存在价值的企业文化。企业文化是企业领导人的个人特质的一种反映，即需要企业所有者或其所托者要有较高的道德修养使然。使这种文化糅合到管理实践的行为中去。

企业发展，人才是不可或缺的资源。东汉时期，刘邦被困巴蜀之时，筑台拜将，极大地满足了韩信的自尊心，终于在韩信的辅助下，杀出蜀中，取得天下。企业招贤纳士好比刘邦拜将，尊重才是取得圣贤归的良方，在企业的招聘行为中，一个好的招聘环境，认真而专业的考核程序，平等而友善的交流，没有歧视，没有质问，给慕名而来的求职者充分的礼遇和尊重，这一切会影响着人才对企业的认识，左右着他们的选择。或者企业不可能录用所有的应聘者，但企业礼贤下士的美名却会随求职者流传业界，这不失为企业形象建立的重要举措。人本管理，就是要从招聘开始的了。

如果管理者了解员工的才能，人尽其才地进行任命，那才是对员工能力和价值的承认，也是对员工的莫大的尊重。而员工的涌泉以报，不就是老板所期待的吗？老板对员工价值体现需求的尊重，同时员工也尊重企业使命，为公司贡献自己的价值。

管理者已经拥有了企业事实的权利和地位，也将会获得企业的实际利益。因此，在人本管理思维中，很有必要视员工为合作伙伴而不是下属，给他们足够的空间自由发挥，直面挑战，实现员工自我的价值。尤其是对于知识员工，要相信他们不光是被雇佣来从早上九点干到下午五点的，而是要干出成效。明白这个道理的老板，就能吸引、留住人才，并且激励他们成为最佳员工。为了达到这样的目的，企业应该扫清员工在前进道路上的障碍。相反，如果管理者缺乏应有的包容和道德修养，则难以获得员工的尊重，甚至会遭遇人心背向。最近，曾经在IT业界闹得沸沸扬扬的“邮件门”事件，正是由于某外企的中国裔总经理因一些琐碎事情在电子邮件上严厉斥责了他的秘书，导致秘书的自尊心受到了极大的伤害，作出了过激的反应，致使企业的形象大受损害，而总经理本人也因此而丢掉了工作。可见，尊重是激励员工的法宝，而不尊重则走向了另一个极端。

技巧7：掌握安慰人的“心技”，在恰当的时候给以力量

[经典回顾]

在与下属相处的时候，管理者要想拉近与下属的距离，抓住下属的心，就要讲求安慰人的“心技”，员工需要的“心理按摩”在最恰当的时候给他以力量。

要成功掌握安慰人的“心技”，亲切地呼唤部属的名字，或视情况活用部属家人的资料是最基本的要素。更重要的是，要随时能敏锐地掌握部属心理微妙的变化，适时地说出吻合当时状态话或采取行动，就能抓住部属的心。

当下属在工作、生活、情感出现问题而伤心难过时，很多管理者就会好言相劝“没关系，坚强点儿”。要么帮助分析问题，告诉他“你应该怎么做”，还有些管理者会批评对方：“我早就给你说过……”其实，这些做法不仅不能使下属得到安慰，还会使对方更加伤心。因此，安慰人也要讲心理技巧，要根据对方的心理活动，给予最贴心的抚慰。

要倾听对方的苦恼。由于生活体验、家庭背景、所受的教育、工作性质等不同，形成了每个下属对于苦恼的不同理解。因此，当试图去安慰一个下属时，首先要理解他的苦恼。安慰人，听比说重要。一颗沮丧的心需要的是温柔聆听的耳朵，而非逻辑敏锐、条理分明的脑袋。聆听是用我们的耳朵和心去听对方的声音，不要追问事情的前因后果，也不要急于做判断，要给对方空间，让他能够自由地表达自己的感受。聆听时，要感同身受，对方会察觉到我们内心的波动。如果我们对他的遭遇能够“悲伤着他的悲伤，幸福着他的幸福”，对被安慰者而言，这就是给予他的最好的帮助。

要接纳对方的世界。安慰下属最大的障碍，常常在于被安慰的下属无法理解、体会、认同当事人所认为的苦恼。人们容易将苦恼的定义局限在自我所能理解的范围中，一旦超过了这个范围，就是“苦”得没有道理了。由于对他人所讲的“苦”不以为然，因此，安慰者容易在倾听的过程中产生抗拒，迫不及待地提出自己的见解。因此，安慰者需要放弃自己根深蒂固的观念，承认自己的偏见，真正站在对方的角度去看他所面临的问题。

[案例分析]

有一次，曾国藩召集诸将讨论军务，他说：“诸位都知道，洪秀全是从长江下游东上而占据江宁的……江宁之上，仅存皖省，若皖省克复，江宁早晚必成孤城。”此时，一向沉默寡言的部将李续宾插话道：“涤帅的意思，是要进兵安徽。”“对！”曾国藩以赏识的目光看了李续宾一眼接着说，“迪庵说得好，看来你平时对此已有思考。为将者，踏营政案算路程等等尚在其次，重要的是胸有全局，规划宏远，这才是大将之才。迪庵在这点上，比诸位要略胜一筹。”

从中，我们不难看出，曾国藩这一招公开表扬法无疑是一箭双雕，既使李续宾受到了感动与鼓舞，也激励了其他的将士。

[巧手点金]

心理专家说的“放下自己的世界，去接受别人的世界”，就是这个道理。最好的安慰者，是暂时放下自己，走入下属的内心世界，用他的眼光去看他的遭遇，而不妄加评断。

要探索对方走过的路。安慰下属的管理者常常会感到自己有义务为对方提出解决办法。殊不知，每个被苦恼折磨的下属，在寻求安慰之前，几乎都有过一连串不断尝试、不断失败的探寻经历。所以，我们所要做的就是，探索对方走过的路，了解其抗争的经历，让他被听、被懂、被认可，并告诉他已经做得够多、够好了，这就是一种安慰。

心理专家提醒安慰者一个重要的观念：“安慰并不等同于治疗。治疗是要使人改变，借改变来断绝苦恼；而安慰则是肯定其苦，而不是做出断其苦恼的尝试。”实际上，在安慰下属的过程中，所提供的任何解决方法都很可能会失灵或不适用，令对方再失望一次，故而不加干预、不给见解，倾听、了解并认同其苦恼，是安慰的最高原则。

另外，陪下属出去散散心或者参加某种活动甚至外出旅游也是一种安慰。下属会在你的陪伴下，觉得安全、温暖，于是倾诉痛苦，诉说他的愤恨、自责、后悔，说出所有想说的话，当他经历完暴风雨之后，内心逐渐平静下来，坦然面对自己的遭遇时，他会真心感谢你的陪伴，也觉得是靠自己的力量走过来的。

安慰人是一门技巧，是一种为别人调节心理的大学问。管理者要想真正猎获下属的心，让其对自己产生感激之情，死心塌地的为自己工作，就一定要掌握好这门技巧。

技巧8：多维度积分法：一种新型的员工激励方法

[经典回顾]

所谓多维度积分法，是指企业采用从工作业绩、职务、职称、学历、工龄等多维度评估方法，对员工为企业所做的贡献进行全方位的衡量，根据企业发展战略要求，对每一维度赋予相应的权重和积分点，按年度浮动确定住房补助额度。

具体的公式为：A员工的某一年度补助额度=A员工本年度的积分点数（公司年度补助总额/公司年度所有员工积分点数之和）。

其中：

A员工本年度的积分点数，随员工素质、能力、工龄、职务和为企业所做贡献的变化而变化，它是员工对企业综合贡献的量化表现，没有固定上限值。

公司年度补助总额根据公司经济效益和薪酬计划相应确定。

公司年度所有员工积分点数之和，取决于员工的整体素质和为企业所做的贡献。

根据上面公式，我们可知，A员工要想提高下一年度的住房补助，不仅要提高其下一年度的积分点数，还要使自己下一年度的积分点数增长速度超过公司年度所有员工积分点数之和的增长速度，才可能得到实现。如果个人积分点数的增长速度慢于企业积分点数的增长速度，则表明员工在企业内的竞争力在下降，其下一年度的住房补助额度将可能会下降。

[案例分析]

关于住房补助如何确定，备受A公司员工关注，该公司领导也给予了高度重视。住房补助方案几经周折，分歧很大，有提出按本企业工龄排序确定住房补助额度，有提出按现任职务大小排序确定住房补助额度，有提出按职称高低和晋升时间先后排序确定住房补助额度，还有提出按学历高低排序确定住房补助额度，甚至有提出按抽签结果确定住房补助额度。作为该公司最高领导而言，他希望分房补助既能体现公平、公正，又能充分调动公司核心员工的积极性。据此，该公司人力资源专家提出，采用多维度（考虑到员工的工作业绩、职务、学历、职称、工龄等维度）积分法，根据每位员工的积分大小确定住房补助额度。实践证明，采用该方法是正确的，多数员工认为它比较公平，核心员工也认为他们受到了激励，同时表示愿与企业共患难。

上述案例，通过多维度积分法，为员工指明了努力方向，使他们在不断提升自身素质之外（如加强学习，提高学历，发表专业文章，申请公司课题等），还努力做好本职工作（如争做优秀员工，勇于承担领导责任），同时增强他们对本企业的归属感。

[巧手点金]

根据多维度积分法，既能有效地量化每位员工对企业的贡献程度，也为每位员工指明了努力方向，同时还能在没有大幅度增加住房补助额度的前提下实现对公司核心员工的有效激励，其意义非常深远，将给公司未来的发展注入强大的发展动力。

多维度积分法有着诸多的好处，值得我们学习与推广。当然多维度积分法的应用，还需其他配套措施的建立，以避免员工过分追求短期行为。

第十二章 赞美激励：最有效的良药

开章明义：赞美是激励的“驱动器”

在企业管理中，存在着这样一种现象，企业的管理者不断寻求各样的“物质”激励手段，工资、奖金、提成、股票、福利……而殊不知，除了“物质薪资”之外，还有很多“精神薪资”也会达到良好的效果。赞美就是其中一种有效的激励方式。

人人都渴望掌声与赞美，哪怕只是一句简单的赞语，都会给人带来无比的温馨与振奋。有位企业家曾经说过：“人都是活在掌声中的。当下属被上司肯定、受到嘉奖的时候，他才会更加卖力地工作。”纵然部属只有一点点的进步，我们也应该赞美他，因为，这样才能激励他不断地改进。

玛丽·凯公司的老板玛丽·凯阿什就是深深懂得赞美的力量的人。“人们嘴上要你批评他，其实心里只要赞美。”玛丽·凯认为，人的天性喜欢被人赞美而不喜欢被人批评。所以，她在自己的公司中倡导了一种重要的管理原则——赞美。为了赞美，从玛丽·凯这位最高领导到最下层的主管，都细心努力的发现每一个员工的优点，不放过任何一个机会给予赞美。有这样一个小例子：业务督导海伦新招进一位美容顾问，这位顾问讲了三个晚上的美容课，却没有卖出一美元的化妆品。在第四次课，她卖出了35美元的产品。尽管这35美元的产品和其他的顾问一次卖出了一两百元的美容产品相比，算不得什么，但海伦却大加赞赏：“你的美容课卖出了35美元，实在太棒了！你很有前途的。”这样的赞美，使这位美容顾问很受到鼓舞，从此与美容业结下了不解之缘，一直做了下去，并升作了业务督导。

玛丽·凯认为，赞美具有树立个人自信心的神奇力量，一个人如果每一个小成就都受到了赞美，他就会有信心去尝试争取更大的成就。在玛丽·凯的公司里面，数以千计的业务督导，都是在不断的赞美声中走向成功的。缘于此，玛丽·凯化妆品公司的网络不断的扩展。

为了赞美，玛丽·凯甚至出版了一本专门的月刊——《喝彩》杂志。《喝彩》杂志主要是对销售、招募新人、团队领导方面有杰出表现的前100名员工给予赞美。几十万名职工无不企图跻身其中，因而在工作上你追我赶，公司事业蒸蒸日上。“赞美是一种有效而又不可思议的力量，很不幸，许多管理人员不愿意加以利用。”玛丽·凯肯定而又遗憾地说。

的确如此，赞美能够使员工对自己更加自信、对工作更加热爱、能够鼓励员工提高工作的效率。作为主管，对于这种不需要成本激励而效果明显的“武器”，为什么不经常使用呢？

[专家点拨]

多赞美，少批评是原则，但就方法论上还是大有讲究，赞美方式不恰当就成了变相批评，甚至有时候比批评还难受。赞美也是有诀窍的，以下的方法，可以帮助你增进赞美的力量：

1.赞美要培养关爱、欣赏部属的心态。这是令你产生赞美意愿的唯一方法，不要仅仅是因为管理学书上说赞美重要你就天天赞美，但都落在嘴皮上，内心里一点都没有欣赏别人的心态，这样的赞美会让人觉得不真诚；

2.注意赞美的表达方式。每个人都有出色的表现，但在哪一方面出色却各有不同。有的人是专业技术水平高，工作成绩突出，而有的人则在社交方面有特长。针对不同的情况，应给予方式不同的赞美。

3.赞美的内容要具体，赞美要找到值得你赞美的事情。我们都知道赞美女孩子时，说“你的眼睛真迷人”比说“你真迷人”更能打动女孩子的心，为什么呢？因为“你真迷人”这句话说的太笼统，说不定人家女孩子还在心里想“这句话我都听厌烦了，谁知道你心里怎么想呢？”，而听到说“你的眼睛真迷人”，女孩子会想“他观察的真仔细，看来我眼睛确实漂亮”，效果完全不一样。赞美员工也一样，应该就具体的事情表示你对员工的欣赏，比如“你今天写给公司的信函很好”、“你这个月的财务报表做的很清楚，一点差错都没有”等等；

4.赞美要真诚，虚情假意的赞美不如不赞美；

5.赞美时配合你关爱的眼神和肢体语言。不要在赞美员工的时候眼睛还在看其他东西或者手里还在写其他的东西，这种赞美就像木偶戏，或者会让对方觉得你好像在履行公事。

6.赞美要及时，一发现员工的优点，就立即赞美他，为他打气，过时的赞美无效！

7.让员工知道你感到自豪高兴的心情。

8.赞美要讲究你的语言表达技巧，不要把好事说成坏事，也别让别人产生误解。

工作成绩被肯定，是人的价值得到了最期望的肯定。当他们得到赞赏和鼓励之后，会本能地发挥出更多的光和热。为什么我们不会学得慷慨一些呢？试着去寻找部属身上值得你赞赏和称颂的东西，并真正地告诉他吧！

赞美是合乎人性的领导法则。适当得体的赞美，会使人感到开心、快乐。这时候，你会听到这样的心声：“他很清楚地赞美了我的表现。我就知道他是在真挚地关心我，尊重我，并且很熟悉我的工作。”同时，你会得到意想不到的回报，那就是当下属感到自己的表现越来越受到肯定和尊重时，他们会以感恩之心表现得越来越出色，越来越精彩。因此我们要多赞美、少批评，一有机会就赞美你的下属，永远不要嫌多。另外赞美下属方式要恰当，用语言、真诚的微笑、欣赏的眼神等用来赞美他人。

技巧1：千万不要吝惜你的赞扬，随时随地地赞美

[经典回顾]

可以这样说，人都有双重需要，即被别人赞美和去赞美别人，真诚的赞美会触动每个人。然而，赞美是有艺术的，不但需要用合适的方式表达，而且还要有洞察力和创造性。许多成功人士很懂得驭人之术。

史瓦布的话很值得我们铭记在心：“我最可贵的一项资产，就是我具备了引发属下热忱与冲劲的能力。而要想鼓舞一个人善尽其才，最重要的，就是要懂得给他们赞美和鼓励。”“天下最会使人颓丧不振、冲劲全失的，就是来自上级主管的批评、责骂，我从来不曾批谣过任何人，我相信只有赞美和鼓舞，才能刺激他们向上，使他们努力工作，如果碰上我由衷喜欢的事，我会更不吝惜夸赞和褒奖。”史瓦布用的是这样一套驭人之术，成就了他的事业。

而有些领导人在工作中碰到不顺心的事，就把下属批评得一塌胡涂；碰到认可的事，却又一言不发，吝于赞美。这对下属的成长和团队的发展绝无好处。

相信管理者都有过这样的经历：你的下属工作上取得了一点成绩，跑来向你报喜，你却淡淡地说：“成绩只能代表过去，你还是要继续努力呀！”结果，他乘兴而来，却败兴而归，一连好几天都神情沮丧。

其实，对一个人来说，没有什么比领导的赞赏更让他激动了，当你的下属取得成绩时，要及时称赞他，让他觉得你为他的成绩而高兴，这样他的工作热情会更加高涨。当一个人取得成绩时，他渴望得到别人的，尤其是上司的承认。如果这时，你适当地一句话鼓励，他会感到无比快乐。因为，自己的劳动终止得到了回报，再辛苦也值得。所以，当有下属告诉你他工作中所取得的成绩时，即便那是些微不足道的成绩，你也要赞美他：“你真是好样的，我为你感到高兴！”

[案例分析]

1921年，查尔斯·史考伯担任美国钢铁公司的第一任总裁时，钢铁大王卡内基给了他100万美元的年薪。对此，史考伯说，他得到这么多的薪水，主要是因为他跟别人相处的本领。“我认为，我那能把员工鼓舞起来的能力，是我拥有的最大资产，而使一个人发挥最大能力的方法，就是赞赏和鼓励，”他还说，“再没有比上司的批评更能抹杀一个人的雄心。我从来不批评任何人。我赞成鼓励别人工作，因此我急于称赞，讨厌挑错。如果我喜欢什么的话，就是我诚于嘉许，宽于称道。”

非常经典的话道出了他乐于赞美员工的最佳体现。在日常工作中，管理者要对下属的工作表现或工作成绩予以适时的赞美，真挚的赞美，他们必定会咀嚼你的赞美，把你的话铭记在心。

[巧手点金]

对下属来说，赞美是鼓励他们的最佳方式。表现优异的下属应该赞美，但那些工作差劲的下属也不应该忽视，而应用赞美或赞扬鼓舞他的信心。作为公司的管理者，应把握好赞美的度。

（1）赞美是必要的而且有效的。哪怕是下属取得了一点小小的进步，也不要忘记对他表示赞美和认可。

（2）赞美要简短。如果赞美的话说起来说个不停，就会失去赞美的应有作用。

（3）关键时候更需赞美。在下属处境不妙的时候，赞美更有力量，更能激发人。

实质上，赞美也是激励下属的有效方法之一。在工作中，如果下属已出色地完成任务或达成有关工作目标时，管理者应该给予适当地表扬和赞美。跟批评的性质不同，管理者应尽可能在同事面前公开地赞扬某人，让他觉得受到肯定。对其他同事来说，也会以他为榜样。同时，下属会因获得赞扬而非常高兴，工作自然会更加迈力。

因此，在工作中，管理者该赞美的时候就不要吝啬。做一个有原则的管理者，不仅可使下属有被肯定的感觉，而且可产生一定的激励作用，从而大大提高下属的工作效率。

不管任何时候，管理者且记：对待下属，不要吝啬你的赞美！

技巧2：“你扫的地真干净”

[经典回顾]

打动人最好的方式就是真诚的欣赏和善意的赞许。

美国著名女企业家玛丽·凯经理曾说过：“世界上有两件东西比金钱和性更为人们所需——认可与赞美。”

金钱在调动下属们的积极性方面不是万能的，而赞美却恰好可以弥补它的不足。因为生活中的每一个人，都有较强的自尊心和荣誉感。你对他们真诚的表扬与赞同，就是对他价值的最好承认和重视。而能真诚赞美下属的领导，能使员工们的心灵需求得到满足，并能激发他们潜在的才能。

[案例分析]

韩国某大型公司的一个清洁工，本来是一个最被人忽视，最被人看不起的角色，但就是这样一个人，却在一天晚上公司保险箱被窃时，与小偷进行了殊死搏斗。事后，有人为他请功并问他的动机时，答案却出人意料。他说：当公司的总经理从他身旁经过时，总会不时地赞美他“你扫的地真干净”。

“你扫的地真干净”，正是总经理真诚的赞美，使这个清洁工受到感动和激励，在关键时刻挺身而出，以身相许。保护了公司的财产，使公司避免了巨大的损失。

这也正合了中国的一句老话“士为知己者死”。

[巧手点金]

诚然，物质奖励对调动员工的积极性能起到一定的作用，但它并不是万能的。人都有自尊心和荣誉感，而且都有一定程度的自卑情结，在潜意识里，都渴望别人的理解、认可和赞美，无庸质疑，这是每个人都会有的渴望，这种渴望并不亚于人们对金钱的需求。认可是对他人的一种肯定，赞美是在肯定的基础上进一步激励。认可和赞美对于一个人克服自卑情结，从而建立自信心是极其重要的。管理者对员工真诚的赞美，就是对他价值的最好承认和重视。正所谓“士为知己者死”，如果没有总经理平时对员工的理解、认可和赞美，作为一个清洁工怎能在公司财产面临威胁的时刻，把公司的利益看得高于一切，做出置个人生死于度外的义举呢？可见，领导对下属的真诚赞美，能使员工们的心灵需求得到满足，增强员工的主人翁责任感。

一个能够慷慨给予别人赞美和认可的管理者，一定是个充分自信的人，他们从不认为赞美别人是助长他人的气势。因为他懂得赞美不仅仅是对别人的一种尊重和认可，也是对自己感知的一种尊重。聪明的管理者从不吝惜自己真诚的赞美，并且注重创造一个充满激励的和谐环境，使其中的人们舒心开怀，个人的潜能得到最大的发挥。

技巧3：抓住关键事件进行表扬和称赞

[经典回顾]

俗话说：牵牛要牵牛鼻子。激励同样要抓住关键事件来进行表扬和称赞，这就需要洞察对方心理，了解对方的心理需求。切不可“哪壶不开提哪壶”。

[案例分析]

有一次，相声演员侯跃文对他父亲侯宝林说：“爸爸，我最近听到一些反映，说商店里某些服务员的态度差，常给顾客吃‘冷面’。我想写段相声讽刺一下。”侯老听了，沉思了一会儿，说：“你想讽刺服务员，可你了解他们吗？工资不高，上班一站就是八九个钟点儿，多辛苦！再说，哪家不兴有个不顺心的事JL？谁能老有笑模样？又没吃‘笑素’！顾客里头也有捣蛋的，遇上那号人，你乐得起来？我不是说服务员有缺点就不能讽刺，得先去搞点调查研究，了解他们的工作和生活，体谅人家的难处，那才能写出感情，批评得人理。”

侯老的一席话，充分体现了对他人的理解。只有理解他人的心理，了解他人的苦怒哀愁，才能把握好说话的内容与分寸，才能知道如何抓住对方的心理激励对方。

[巧手点金]

那么人的心理需求究竟是什么呢？较全面、有影响的研究要属美国心理学家马斯洛的“需要层次论”。马斯洛认为人的需要和欲望是多种多样的，具有全面性和复杂性，归纳起来有五个层次：

（1）生理需要，这是人类最原始、最基本的需要，包括吃、喝、睡、性及其他生理机能的需要；

（2）安全需要，包括工作、身体、老年生活的安全保障，要求生命财产不受损害；

（3）群属需要，也叫社交需要。指希望亲友、同事关系融洽，希望自己归属到某个群体或集团，成为其中一员，有所依靠，得到照顾；

（4）尊重需要，人人都希望自己的个人品格、能力和成就得到别人的尊重和赞赏，得到社会的承认；

（5）自我实现的需要，希望实现自我的理想和抱负，最大限度地发挥个人的才智，得到全面而自由的发展。对尊重需要的满足程度形成自信心和自我价值感的程度。

因此，对他人的尊重和赞扬也许是微小的，但取得的效果却是巨大的。曾有心理学家做过这样一个实验：他们从一班大学生中挑出一个最平庸自卑，最不招人喜欢的姑娘，特意安排她的同学对她改变看法，对她表示喜爱和赞扬。于是，从这天起这个姑娘周围充满了赞扬和热心的帮助。有人夸她，有人说她心灵手巧，有人送她礼物，有人每天与她一起回家⋯⋯奇迹发生了，一年以后，这个原本默默无闻，自卑感很强的姑娘变得活泼开朗，有说有笑，充满自信，她的学习成绩和仪表风度和以前比也大有改善，像是换了个人。

激励确实有这样的魅力，只要你懂得一个人最需要什么。

技巧4：在公众场所表扬绩佳者

[经典回顾]

拿破仑说过，不想当将军的士兵不是好士兵。同样的道理，一个不会表扬员工的管理者也不是一个好经理。称职的管理者会懂得何时去认可下属的工作，并会给予他们发自内心的真诚赞美。

现实中一些新晋经理并不是对员工不认同，他们可能在心底里很欣赏员工的行为，只是不善于表达自己的赞美之情。

要想获得下属的尊重和理解，就要懂得去先理解和欣赏下属。在公众场所表扬你的下属，是一种激励的好方法。

[案例分析]

某王爷手下有个著名的厨师，他的拿手好菜是烤鸭，深受王府里的人喜爱，尤其是王爷，更是倍加赏识。不过这个王爷从来没有给予过厨师任何鼓励，使得厨师整天闷闷不乐。

有一天，王爷有客从远方来，在家设宴招待贵宾，点了数道菜，其中一道是王爷最喜爱吃的烤鸭。厨师奉命行事，然而，当王爷挟了一鸭腿给客人时，却找不到另一条鸭腿，他便问身后的厨师说：“另一条腿到哪里去了？”

厨师说：“禀王爷，我们府里养的鸭子都只有一条腿！”王爷感到诧异，但碍于客人在场，不便问个究竟。

饭后，王爷便跟着厨师到鸭笼去查个究竟。时值夜晚，鸭子正在睡觉。每只鸭子都只露出一条腿。

厨师指着鸭子说：“王爷你看，我们府里的鸭子不全都是只有一条腿吗？”

王爷听后，便大声拍掌，吵醒鸭子，鸭子当场被惊醒，都站了起来。

王爷说：“鸭子不全是两条腿吗？”

厨师说：“对！对！不过，只有鼓掌拍手，才会有两条腿呀！”

要使人们始终处于施展才干的最佳状态，唯一有效的方法，就是表扬和奖励，没有比受到上司批评更能扼杀人们积极性的了。在下属情绪低落时，激励奖赏是非常重要的。

[巧手点金]

身为管理者，要经常在公众场所表扬那些表现突出的下属，以资鼓励，激励他们继续奋斗。一点小投资，可换来数倍的业绩，何乐而不为呢？

夸奖下属并不是随便说几句好听的话，就能奏效的。管理者要想恰到好处地去夸奖下属，应该把握好一些基本要求。

1.表扬要具体，用事实说话

这里所讲的事实，可以是下属所取得的工作成绩，也可以是他们为完成任务、克服困难而付出的努力与心血。总之，只有言之有物、形象具体的表扬，才能让被表扬者信服，才能让被表扬者感觉到管理者时刻都在关注着自己，对自己的表现管理者也会尽收眼底，进而就会产生出一种“士为知己者死”的精神动力。

然而，在现实中，不少管理者在对下属进行表扬时，常常给人一种空泛而不着边际的感觉。比如，“某某人的工作做得很好，值得大家学习。”至于好在什么地方，下属无法得知自己究竟好在哪里，只感到调子很高，却无实际内容，十分空洞，而且下属甚至还会认为上司只是随便说说，并非自己的工作真的很出色。因此，这种言不由衷的表扬，是收不到实际效果的。

其实，管理者如果让表扬的内容更具体一些，其效果肯定要好得多。比如，对某个有才干的下属，与其空洞地说他经验丰富，工作出色，不如说“在某件具体工作上，他的合理建议对解决问题起了很大的作用”更合适。社会心理学家海伦曾用大量实验证明，表扬用语越具体，其有效性才越高。因为，表扬越具体，说明你对下属越了解，这样，对方才能感觉到你的表扬是诚实的，而不是虚情假意的做作。

2.表扬要真诚，发自内心

人们通常都喜欢真诚，而讨厌虚假。因此，只有真诚的东西，才会被人所接受。表扬也不例外，管理者只有以真诚的态度去表扬，才能唤起下属的亲切感、温暖感、信任感和友谊感，从而愉快地接受表扬，并在下一阶段的工作中更加积极地去表现自己。

因此，在表扬下属时，管理者对于他们取得的成绩和优点，应该发自内心地感到高兴，满怀热情与真诚地表示赞扬。只有真诚的、发自内心的表扬，才能让被表扬者受到感染，才能激起他们更大的工作热情与干劲。如果表扬者只是讲些“年轻有为”、“前途无量”、“干得不错”之类的套话，就很难达到预定的效果。下属希望得到表扬，但这些表扬应当真正表明他们的价值。当然作为管理者要做到真诚地、发自内心地去表扬下属，就应在日常工作中和下属打成一片，时刻去了解关注他们的工作情况，只有去了解了相关情况，才能做到针对性的表扬。

技巧5：如实，恰如其分地赞美

[经典回顾]

赞美应该如实，恰如其分，经理不能任意夸大情节，评价失实，随意拔高。对那些确实值得表扬的下属应该给予恰如其分的表扬，只有这样，才能起到鼓励下属前进的作用。如果领导者表扬时随意把事实夸大，把七分成绩说成十分，把下属的简单想法拔高到完美化的境界，评价失实，也只会产生消极作用。

其一，会使被表扬者产生盲目性自满情绪，误以为自己真有夸大的那么好，从而坠入孤芳自赏、不思进取的泥潭。

其二，会造成其他下属的逆反心理。因为，人们崇敬的是真正的模范，而不是人为拔高了的典型。对于名不副实的“模范”，下属会感到不服气甚至反感。

其三，容易助长人们“不务实，图虚名”的不良风气。

因此，对下属的表扬务必做到恰如其分，不可随意夸大。

[案例分析]

在动物王国的运动会上，狗熊获得了摔跤冠军，猴子获得了攀登冠军，小鹿获得了跳远冠军。在大象与野猪的赛跑比赛中，大象跑到中间便败下阵来，但却毫无怨言地为跑到终点的野猪鼓掌致意。比赛结束，大象获得了最佳荣誉奖。

狮子说：“当大家都在为自己家族的运动员取得好成绩欢呼雀跃时，唯有大象不忘为别人喝彩。”为别人喝彩，竟值得这样推崇。

为别人喝彩是一种美德，期望得到别人的喝彩是人的一种本能。因此，优秀的经理也应该尽可能地去承认表现好的下属，并给予每一个员工真诚的赞美。

[巧手点金]

赞美很难把握分寸：好的赞美甚至比好的批评更像一门艺术，而糟糕的赞美还不如不赞美。即使是好的赞美，如果过度，也会失去魅力。和一切会让人上瘾的东西一样，赞美也存在安全用量，过量就会产生危险。每天摄入两个单位的酒精被认为是安全的，但每天两次赞美就过多了。如果一个人每天都能得到赞美，那他很快就会感觉不到任何兴奋感了；然而，如果赞美稍微减量，却会让人灰心沮丧。

除了数量，赞美的质量也很难准确把握。关于如何令赞美更加有效，管理人士通常会得到三条建议，但它们都很糟糕。第一条是，赞美必须当众进行。这完全是不负责任的建议。虽然赞美能否让“被赞美者”感觉更好一直无法确定，但可以肯定的是，当众赞美会让旁人都遭受到沉重的间接打击。

技巧6：鼓励员工犯“合理”错误

[经典回顾]

一个人只要不是人云亦云，亦步亦趋，不是安于现状，照抄照搬，而是开拓创新，积极进取，就不可避免会发生这样或那样的失误或错误，这是合理的，可以理解的；反之，一个人在相当时期内不犯合理错误，安于现状，这比犯错误更可怕！

失败是一种风险，但只要你的失败比竞争对手小，你就胜利了。有这样一个故事：两个软件公司的总经理在森林中碰见一只老虎。一个总经理换上跑鞋准备逃命。另一个总经理看着他说：“你想干什么？你跑得再快也跑不过老虎啊。”穿上跑鞋的那个总经理答道：“我知道，但我只须跑得比你快就行了。”

一个公司，如果每一个员工都不犯合理错误，就不会有创新，就会死气沉沉。如果一个公司内的员工都谨小慎微、按部就班、循规蹈矩，那么这个公司离破产倒闭就不远了。一般来说，业绩出色的员工往往容易受到管理人员的偏袒，而对于那些有失败、过失记录的员工来说，他们会在经理人员心中多少留有一些偏见。管理者的这种心态，对于企业员工激励而言是非常有害的，最终可能会导致两极分化，员工之间对立的内部情绪就会产生，而管理者也许会成为组织中“众说纷纭”的焦点人物。

[案例分析]

日本企业在这一方面的做法值得我们思考。日本角荣公司的情报科长江山因提供了错误的市场信息，致使公司领导做了错误的决策，致使公司蒙受了重大的经济损失，对这样的严重错误，在总经理主持的例会上，经理们对提供错误信息的情报科长江山却耿耿于怀，叽叽喳喳地讨论开了，有的提出撤换江山，有的提出改组情报科，有的提出让江山反省，给他立功赎罪的机会，最终总经理角荣采取了不以一事成败论英雄，给江山以立功赎罪的机会的做法，并对江山进行了长期、多次考察，终使其才能得以充分发挥。如果对贤才独重过失而不能赦免，宽恕，就会埋没贤才，世间也就没有什么贤才可用了。

一个人只要不是人云亦云，亦步亦趋，不是安于现状，照抄照搬，而是开拓创新，积极进取，就不可避免会发生这样或那样的失误或错误，这是合理的，可以理解的，应该允许的，因而应该得到领导者的支持和谅解，反之，一个人在相当时期内不犯合理错误，正说明他一切照抄照搬，安于现状，没犯什么错误，也没什么功绩，这比犯错误更可怕！在现代领导活动中，应坚持不犯合理错误要罚，犯合理错误应支持的原则，一方面对那些没有犯错误也没有政绩的“太平官”敲起了警钟，另一方面可避免或减少有错误有缺点的开拓型人才落马。

对管理者来说，员工失败时你向你伸出的一只手，比他成功时你用两只手拍出的掌声更容易让他感动。有这么一句话：世界上有两种人最难忘，雪中送炭者和落井下石者，团队成员出了错你去扛，你就是那雪中送炭者，否则你就是落井下石者，作为管理者，不存在中间状态。

[巧手点金]

怎样才能鼓励员工犯“合理”错误呢？

1.员工激励“不以成败定终身”。这将是对员工的莫大激励。古人云：“人非圣贤，孰能无过”，错误是事实，但管理者给他下的结论如果是“他只会犯错误”或“他从来就没办过好事”，就不一定是事实。在员工激励中，以“一事之成败论英雄”为指导，去激励员工简直荒唐透顶，可以想象，“一败就弃之”，“有过就罚”，那么有创造才能的下属或社会贤才肯定会望而生畏，望而却步。

2.管理者应学会“推功揽过”，勇担责任。员工出了问题，首先冷静检讨一下自已，如果完全是因为员工自已的疏忽，与员工单独会面，冷静地分析整件事情，告诉他错在什么地方，最后重申你的宗旨，团队的目标，要每一个成员全力以赴，冷静处理每一件事，而你则永远是他们的后盾。员工犯错，你也有间接责任，最好不要把你的判断失误归罪于员工的汇报不力，这等于你推卸责任，最理想的做法是，将责任肩负起来，然后再与员工一起研究犯错的前因后果，并鼓励员工以后多多与你磋商，也要让员工认识到问题的严重性，在你承担完全责任时你的训斥他也会接受。员工信任你，在某种意义上，不是因为你的权力，而是因为你能够承担责任，有了祸自已去扛，员工出了问题有人替他挡驾，此时的关怀和宽容更会令成员感动，会激励成员对你的信任，激励出今后工作中更大的创新激情。

第十三章 危机激励：置之死地而后生

开章明义：危机激励，同样能起到激励的效果

对于企业来说，风险因素可以转化为企业发展的动力，风险越大，所获得的收益可能就越高，不能因为惧怕挫折、困难、失败和危机而痛失企业发展的良机。企业在面临严重困难局面和其它不利局面时，可以采取置之死地而后生的危机激励法。

《三国演义》曾记叙和描写两个机械照搬兵书而失败的战例：一是徐晃的“背水列阵”，二是马谡的“扎寨山顶”。他们所套用的用兵原则都是孙武所提出的“投之亡地然后存、陷之死地然后生”。是这条著名的军事原则站不住脚吗？非也！在这条著名的原则中，“投”、“陷”是指挥员自己的主动行动“亡”、“死”并非绝对的“亡”、“死”，它要求指挥员根据主、客观的种种情况，造成—定的危急环境，从而激发部卒万众一心、拼死奋战、促成矛盾的转化，最后化险为夷，转败为胜。而徐晃、马谡不问主客观条件，不用奇正相辅，不看地形地利，不设法造成矛盾转化的条件，却把部队投放在真正的“死”地，当然难免一败。

《三国演义》里同时写有运用这个原则赢得胜利的动人篇章，那便是姜维第三次北伐中原之际。却说姜维率军渡过洮水，然后背水列阵，迎战魏军，并且奇正互用，暗中派两支部队绕到敌人身后，相机策应和包围敌人，队伍列好之后，魏军四名将领出战姜维。姜维略战数合，便拨马望本阵败退，魏军大队人马一齐赶来，眼看蜀军迟到洮水边上，再也无路可退了，姜维便大声呼叫：“事急矣！诸将何不努力！”蜀军闻言一齐奋力杀回，魏军败退，绕到魏军身后的两路人马也乘机包抄，大获全胜，斩首万余。

现代心理学研究证明：人们在险恶之际，既会不遗余力地奋斗求生，发挥潜在的能量，爆发出异乎寻常的勇气；又会自动放弃平素的偏见和隔阂，团结一致。所以尉缭子主张，要想方设法把军队变成必死之“贼”一般，如此就能背水一战，无所畏惧，一以当十，所向披靡。

这条原则对于解决某些企业管理的重大难题，对于促进企业的再生和发展，同样是一条有效对策。危机，有时可以为企业提供发展的机会，可以转化为企业的优势。

[专家点拨]

危机激励法就是当企业所面临的环境或对手的力量危及自身的生存时，可以用“不死即生”的方法来激励员工。通常的做法是：

1.必须将目前的危机状况告诉全体员工，目的在于使员工有大难临头的危机感。

2.必须有不战即亡的观念，断绝员工的侥幸心理。

3.激发员工的情绪，使大家无所畏惧，同时也便于大家能齐心协力，发挥出平时没有的潜力。

4.寻找危机突破口，将力量集中于此，让大家憋足了劲儿，一举爆发出来，定能突破难关。

尽管危机激励法很特殊，不可常用，但对于让员工有危机意识，不满足于企业在本地、本行业中的现有地位都是十分必要的。

每个企业都生存在环境中，环境中的诸多因素都会影响乃至干扰企业的正常运营。这些因素共同构成了企业经营过程中的风险因素。在竞争的舞台上，面对着众多的风险，有的企业成功了，有的企业却遭到失败，甚至从此一蹶不振，以破产而告终。成功固然可喜，失败也未必可悲，关键是要从中吸取经验和教训。正如松下幸之助所说：“不论拥有多么伟大的事业，从来没有一个人不曾遭遇过失败的。做事总会遭遇失败，但在每一次的失败中有所发展，经过无数的体验后，在其间逐渐成长。最后，在自我心中产生某种伟大的信念，才能完成伟大的业绩。最重要的是，当遭遇失败而陷入困境时，要勇敢而坦白地承受失败，并且认清失败的原因。体悟到：‘这是非常难得的经验，最宝贵的教训’。”

技巧1：树立员工危机意识：今天不努力工作，明天努力找工作

[经典回顾]

企业管理者要不断地向员工灌输危机观念，让他们明白企业生存环境的艰难，以及由此可能对他们的工作、生活带来的不利影响，这样就能激励他们自动自发地努力工作。

华为总裁任正非曾警告员工：“华为的冬天很快就要来临！”惠普公司原董事长兼首席执行官普拉特才会说：“过去的辉煌只属于过去而非将来。”

企业老总们对危机的感受是深刻的，但一般员工并不一定就能感受到这些危机，特别是不在市场一线工作的那些员工。很多员工都容易滋生享乐思想，他们认为自己收入稳定，高枕无忧，工作热情也日渐衰退。因此，企业管理者有必要向员工灌输危机观念，树立危机意识，重燃员工的工作激情。同时，这也有助于员工们理解和支持企业管理者所采取的一些无奈之举。

今天，随着市场化进程的加快，各个行业的竞争都异常激烈，各个企业间更新、淘汰的速度也越来越快，呈现出了各种各样让人眼花缭乱的景象。当一些原先名气非常大的企业逐渐衰败之季，很多名不见经传的中小企业却如日中天，光彩耀人。从某种程度上说，市场竞争其实就是一场只许前进不许后退的残酷竞赛。危机意识其实就是一种强烈的生存意识，作为一名企业员工，如果你不积极进取，不能认识到当前惨烈的竞争形势，那么你注定要被企业所淘汰。

[案例分析]

麦卡米克是美国一家知名企业，在该公司的发展历史上，曾出现过濒临倒闭的经济危机。企业创始人W.麦卡米克是个性格豪放、江湖气十足的领导者，但他的思想观念和工作方法逐渐落后于时代，企业被他搞得非常不景气，以至于到后来陷入了裁员减薪的困境中。W.麦卡米克不得不宣布要对所有员工减薪一倍。

但恰逢此时，W.麦卡米克不幸得病去世。他的外甥C.麦卡米克继任了公司领导者的职位。

C.麦卡米克一上任，就立即向全体员工宣布了一项同他的前任截然相反的措施：“从本月开始，所有员工的薪水增加一成，工作时间适当缩短。大家都知道，我们企业生死存亡的重任就落在诸位的肩上，希望我们同舟共济，共渡难关！”

几天前还要减薪一倍，如今反而提薪一成，劳动时间还要缩短，员工们顿时呆了，他们几乎不敢相信自己的耳朵。面面相觑的员工们在确定了这个通知是真的后，转而对C.麦卡米克的新政表示由衷的感谢。

就这样，全公司员工士气大振，上下齐心，一年内就扭亏为盈。

说服那些充满恐惧的员工获取安全感的最好途径，就是帮助企业实现最为关键的目标。告诉员工，如果他们不努力工作，就不会有成功，就不会有企业的繁荣，也就没有了工作。

[巧手点金]

激励专家认为，通过以下措施，可以有效地树立员工的危机意识。

1.向员工灌输企业前途危机意识。

企业领导要告诉员工，企业已经取得的成绩都只是历史，在竞争激励的市场中，企业随时都有被淘汰的危险，要想规避这种危险，道理只有一条，那就是全体员工都努力工作，才能使企业更加强大，永远处于不败之地。

2.向员工个人灌输他们的个人前途危机。

企业的危机和员工的危机是连在一起的，所以所有员工都要树立“人人自危”的危机意识，无论是公司领导班子还是普通员工，都应该时刻具有危机感。告诉员工“今天工作不努力，明天就得努力找工作”。如果员工在这方面形成了共识，那么他们就会主动营造出一种积极向上的工作氛围。

3.向员工灌输企业的产品危机。

企业领导要让员工们明白这样一个道理：能够生产同样产品的企业比比皆是，要想让消费者对企业的产品情有独钟，产品就必须有自己的特色，这种特色就在于可以提供给顾客的是别人无法提供的特殊价值的能力，即“人无我有，人有我优，人优我特”。

4.在企业内部积极开展自我竞争（技能）、自我淘汰（产品）。

5.严把质量关，不让次品出厂，从严治企。

6.提高服务质量，认真对待每一次客户投诉，不因小失大。

总之，企业惟有不断地向员工灌输危机观念，让员工明白企业生存环境的艰难，以及由此可能对他们的工作、生活带来的不利影响，才能有效激励员工自动自发地努力工作。

技巧2：“不进则退，退则一败涂地。”

[经典回顾]

企业陷入危机，当然不是一件好事，但如果能够通过加强对危机的认识，一举革除企业存在的缺陷，那么危机有时也是一件好事。

[案例分析]

一次，莱曼兄弟公司研制一种8毫米的电眼摄像机，本来预计要三年才能够完成。后来，负责销售的副总裁决定尝试一种新的激励技术。于是，他来到工程师那里说；“我刚才听人宣布，咱们的竞争对手已经搞出了8毫米的电眼摄像机了！”结果，不到24小时，他们就有了一种完全不同的态度，而这种产品也在3个月的时间内生产出来。紧迫性居然有这么大的神通，简直令人难以置信。

不断的唤起员工的危机感，使他们知道企业是在激烈的竞争中生存，不进则退，退则一败涂地。危机感可以创造出许多的智慧，而平时是产生不了的。

[巧手点金]

实际上，创造工作中的危机感对企业和员工都不无好处。为什么？太过稳定，一般会影响员工的工作绩效。工作稳定长久以来一直是员工的权利。如果员工认为企业“欠”他们的，没必要靠努力工作获得报酬，他们的效率就会降低。

这不仅对企业造成损失，对个人也许贻害更深。如果对自己的工作不负责任，就不会去学习如何应对变化。那么，当变化不可避免时，他们就束手无策，坐以待毙，这恰恰会带来真正的危险。

工作危机感是好事。毫无危机感的企业必须制造适当的危机感来激励员工的工作，让他们感到自己的工作离不开这种危机感，事实上确实如此。当员工战胜他们面临的挑战时，他们就会更加自信，对企业作出更大的贡献。成为对企业有所贡献者，是工作稳定的惟一途径。

危机激励法通常的做法是：

1.必须将目前的危机状况告诉全体员工，目的在于使员工有大难临头的危机感。

2.必须有不战即亡的观念，断绝员工的侥幸心理。

3.激发员工的情绪，使大家无所畏惧，同时也便于大家能齐心协力，发挥出平时没有的潜力。

4.寻找危机突破口，将力量集中于此，让大家憋足了劲儿，一举爆发出来，定能突破难关。

尽管危机激励法很特殊，不可常用，但对于让员工有危机意识，不满足于企业在本地、本行业中的现有地位都是十分必要的。

每个企业都生存在环境中，环境中的诸多因素都会影响乃至干扰企业的正常运营。这些因素共同构成了企业经营过程中的风险因素。在竞争的舞台上，面对着众多的风险，有的企业成功了，有的企业却遭到失败，甚至从此一蹶不振，以破产而告终。成功固然可喜，失败也未必可悲，关键是要从中吸取经验和教训。正如松下幸之助所说：“不论拥有多么伟大的事业，从来没有一个人不曾遭遇过失败的。做事总会遭遇失败，但在每一次的失败中有所发展，经过无数的体验后，在其间逐渐成长。最后，在自我心中产生某种伟大的信念，才能完成伟大的业绩。最重要的是，当遭遇失败而陷入困境时，要勇敢而坦白地承受失败，并且认清失败的原因。体悟到：‘这是非常难得的经验，最宝贵的教训’。”

技巧3：压力也是一种好方法

[经典回顾]

没个人不希望得到赞扬。但是，如果只是一味地赞扬，也不见得就是好事。如果一个人只是生活在被称赞的蜜糖当中，长此以往，势必会养成自高自大、目空一切的态度，而且很容易丧失工作的斗志，对生活也失去下一步的目标。在这个时候，就应该给与必要的压力。有压力，才会使他不在现实中慢慢的腐朽，才会使他始终保持着昂扬的斗志。因此，给下属一定的压力，其实也是一种激励的方式。

有这样一个故事：伯乐在集市上选了一匹青鬃马。他说：“只要经过训练，这匹马一定可以成为千里马。”可是，一个月过去了，又一个月过去了。无论伯乐采取什么办法，青鬃马的成绩始终不理想。每日的奔跑距离，总是在900里左右徘徊。伯乐对青鬃马说：“伙计，你得用功啊！再这样下去，你会被淘汰的！”青鬃马愁眉苦脸地说：“没法子啊，我已经尽最大的努力了。”伯乐问：“真的吗？”青鬃马说：“真的，我把吃奶的劲儿都使出来了。”

新的一天的训练开始了。青鬃马刚起跑，突然背后响起一声惊雷般的吼叫。青鬃马扭头一看，一头雄狮旋风般向它扑来。青鬃马大吃一惊，撒开四蹄，没命地狂奔起来。

晚上，青鬃马气喘吁吁地回到伯乐身边说，“好险！今天差点喂了狮子！”伯乐笑道，“可是，你今天跑了1050里！”“什么？我今天跑了1050里？”青鬃马望着伯乐，伯乐脸上挂着神秘的笑容。青鬃马心中豁然一亮。从此，它一上训练场，就设想有一头狮子在后面追。后来，它果然成了一匹千里马。

或许有的人一听到压力这两个字就会皱起眉头，以为压力所代表的就是一种打击，是一种让人喘不过气来的力量。但是，殊不知压力还有它另外的一面，压力还是防止生活僵化的防腐剂，压力还是刺激人们奔向成功的兴奋剂，压力还是帮助人们走向辉煌的助推器。就好像寓言中的那匹千里马一样，在没有感觉到压力的时候，它总是不能发挥出自己的潜能，并且由于一直取不到效果，还导致他对自身能力产生了怀疑。但是，在狮子出现之后，这匹马终于发挥出了其千里马的潜能。所以，必要的压力，也可以取得极好的激励效果，甚至比其它的激励方式更加立竿见影，更加明显。

[案例分析]

60年代末，加农采取多种经营，打入计算机市场。它研制的键盘式计算机试销以后十分的成功。但是不久之后，别的公司推出了小型计算机与之抗衡。加农在竞争中日趋衰弱，于是改制新的计算机上市。但由于研制工作仓促，新产品缺乏合理性，结果使得销路不畅。祸不单行，又遇上了第一次石油危机，年终结算出现巨额赤字。有人预测，加农可能从此一蹶不振。如何挽救局势？当时的董事会名列最后的董事贺来提出了，应该把危机告诉全体员工，让员工们知道他们处于危险的境界，振作起来，背水一战。于是，加农向全体员工发出了危机警告。那些以为身居大公司就可以高枕无忧的人紧张了起来。职工小组们加强了平时的活动，新建议、新方案层出不穷，如何挽救加农成为了职工小组们日常议论的话题。最后，加农采纳了职工们所提出的建议，把它归结为“优良企业设想”。这一设想的实施，使得加农在6年内重新振作了起来，并走向了世界。

由此可见，压力激励能使得职工有危机意识，不满足于企业在本地、本行业现有的地位，不满足于自己现在的工作成果和效率，从而能激发生命的潜能和主动性，创造出奇。

[巧手点金]

压力激励能变成员工工作的动力，但也可能成为员工的心里负担。有位专家将“压力激励”比喻成一把刀，有刀刃也有刀背，用得正确、用对地方、用对时机，效果就会很好，反之则可能伤到自己，危及组织。压力具有打击与推动的双重作用，那种作用占主导地位，主要要看主管压力激励的方式是否恰当以及人们对待压力的态度。如果人们以一种乐观的、积极的态度去看待压力，那么压力就会促进人们向上，促使人们进步。反之，如果人们以一种消极的、悲观的态度去对待压力的话，那么压力就会使人变得消沉，打击人进步的积极性。

管理者所面临的问题就是，如何合适地运用压力激励员工。有的时候，对于某一些员工而言，再多的鼓励对他们也可能起不到任何做用，相反，他们需要的是一种危机感，一种压力。在这种压力和危机感来临的时候，他们反而会全力以赴地去做，把自己所有的潜能都发挥出来，力争克服危机，克服压力。

值得注意的是，以给下属一定的压力这样的方式来激励员工，并不是一种可以常用的方法，用的时候一定要注意把握好火候。压力就好比是一味猛药，如果常用，肯定会带来极大的副作用。如果使用不好，反而打击到下属的工作积极性，挫伤他们的工作积极性。而且，经常处于高压力的工作环境之下，只会使员工对工作产生厌恶感，甚至会使得员工萌发脱离团体的念头。所以，管理者们在给下属施加压力时，一定要注意“适当”两个字。

技巧4：末位淘汰，让不合格员工“卷铺盖”

[经典回顾]

优胜劣汰，适者生存，这是大自然的法则。企业不是慈善机构，如果员工的能力不行，那么就应该果断地让他卷铺盖回家。

末位淘汰的目的是激发在岗员工的工作热情，挖掘在岗员工的潜力，为企业获得更多的效益。

作为一种激励手段，末位淘汰法在适当的条件和环境下有其积极的作用。

第一，可以有效激励员工，避免人浮于事。末位淘汰法是一种强势管理，旨在激发员工的工作积极性，通过有力的竞争使整个单位处于一种积极上进的状态，克服了人浮于事的弊端，从而提高工作的效率和企业效益。

第二，可以精简机构，有效分流。在人员过剩的企业中，人浮于事的情况是无法避免的。在这种情况下，精简机构、有效分流是解决这个问题最有效和直接的办法。通过末位淘汰法，能够对不同绩效级别的员工实施淘汰，这样既兼顾了公平，又实现了机构的缩减。由此可见，在企业人员过剩的情况下，实施末位淘汰法是一种有效分流员工、缩减组织的好手段。

第三，能够有效推动企业向前发展。一般说来，企业管理员工大致可分为三个阶段。第一阶段，人力成本阶段。企业认为员工是成本，缺乏对员工的尊重和信任。企业为了降低成本，多出效益，一味把员工工资压低，这种阶段是最原始的。第二阶段，人力资源阶段。企业逐渐认识到员工自觉干和被动干所产生的效果是不一样的，开始重视培训，重视提高员工的能力。此阶段的企业会制定各种有关员工激励的制度，出台不同的考评办法。第三阶段，人力资本阶段。企业认识到要把人当作资产，实现资产增值。这时员工的革新能力和创造能力是最重要的。现在我们国家的许多企业正在从第一阶段走向第二阶段，有的还没有走到。所以，目前实施末位淘汰制适应当前我国企业员工管理的现状，能够有效推动我国企业向前发展。

第四，就国家机关单位而言，可以有效地激励干部队伍建设。干部队伍建设一直是一个重要问题。在机关中实施末位淘汰，在评估指标体系中加入民众评价因素，使人民有效地监督领导干部，使领导干部在任期间有压力。这样可以使领导干部更好的为人民服务，可以有效的把干部和职能部门置于群众监督之下，可以使清廉而有能力的干部等到应有的晋升。所以，末位淘汰法在推进我国干部队伍建设方面也是功不可没。

总而言之，在企业中实行末位淘汰法，能够给予员工一定的压力，从而在员工之间产生竞争气氛，有利于调动员工的积极性，使企业更富有朝气和活力，同时也有利于组织精简，从而更好地促进企业成长；在国家机关单位中实施末位淘汰法，对促进各级干部队伍建设、提高职能部门的工作效能都是有好处的。

[案例分析]

1999年8月20日，北京市著名的房地产开发项目——现代城销售部门6位销售副总监中的4人，率领他们部下的数十名员工酝酿集体跳槽将末位淘汰制在京城推向了高潮。被现代城除名的员工认为，他们离开现代城的根本原因是现代城评定销售业绩的末位淘汰制所致。现代城对所有销售人员每3个月根据业绩评定，进行一次职位调整，6名销售副总监业绩最差的一位自动下降为普通业务员，业绩最好的业务员自动上升为副总监。潘石屹曾说，现代城的成功，“末位淘汰制”功不可没。现代城曾经有过3天卖了3个亿的记录。

在使用末位淘汰制时，企业如果能始终本着公开、公正、公平的原则，本着以人为本的理念，采取科学的方法，形成完善的制度，就能不断激发员工的潜能，使企业不断地涌现出新的竞争潜力，增添新的活力，为企业创造出更大的价值。

[巧手点金]

企业应该怎样实施末位淘汰法呢？激励专家认为，在遵循科学性、客观性及可接受性的基础上，对人才的选、育、用、留做到如下几点，才能让末位淘汰法达到最佳效果。

1.企业在招聘之初就要尽力做到量才而用，避免一开始就埋下被淘汰的隐患，浪费了企业的职位资源和企业培养的精力。要与员工共同制定企业发展规划，给予员工一个明确的发展目标。让员工一进企业，就知道在这个企业该做什么，他未来的路是怎样的，要求是怎样的，他的长处是什么，真正做到以人为本。

2.在签订劳动合同时，双方就应在平等自愿的基础上，对“末位淘汰”达成一致，并在合同中有明确的说明。同时，这种合同应该是针对所有在职员工的，否则公司在执行“末位淘汰”时，就可能要冒违约的风险。

3.在实施末位淘汰前，企业应该制定一整套客观公正，并且公开透明的绩效评价体系，如果这样做了，排在末位上的员工自然无话可说。

4.考虑到我们国家目前正在处于转型期，还不能完全按照西方国家的方式运作，对排在末位的员工应尽可能采取温和的方式处理。比如，目前较为提倡“末位淘汰”应采取内部下岗，或通过开辟其他新的就业领域，给淘汰员工以新的就业机会。这是一种比较符合我国国情的好方法。

事实上，很多企业的末位淘汰制都有转岗、降职、转为试用期等内容。许多企业在评定时一般都会选出10%的不能胜任员工，但一般来说，最后真正被辞退的只有5%，这样做效果确实不错。

在具体操作中，企业还可以制定这样的规则：给首次排在末位的员工或某一比例范围内的员工一次“将功补过”的机会，给予“黄牌”警告；对于两次考核都处在末位或某一比例数范围内的员工，再向他出示“红牌”罚下岗。当然，这些都要结合企业的具体情况来操作。

技巧5：“人造危机”产生智慧，知足者不能长乐

[经典回顾]

常言道：“人无远虑，必有近忧”。面对变幻无常的市场环境，面对着激烈的、甚至是残酷的市场竞争的组织更是如此：一方面，随着社会进步，新的科学技术不断涌现，人们的消费需求在不断变化，求新、求优、求廉、求异的心理普遍存在，给组织带来新的危机；另一方面，新的市场竞争对手和新的竞争手段不断出现，任何停留在原有水平上的企业，总会被市场淘汰，这是由客观规律决定的。

面对着四伏的危机、莫测的市场环境，愈早采取措施和行动，愈有机会转危为安。因此，大凡明智的领导者均不断强化危机意识，看到实际存在的危机随时都会制约着企业的生存和发展，主动激发奋进，防患于未然。有时，当企业处于安定状态时，不妨制造点人造危机来增强员工的忧患意识。

实际上，适当地知道一些人造危机对企业和员工都不无好处。为什么？太过安逸、稳定的工作，一般会影响员工的工作绩效。而且，如果长此安逸、稳定下去的话，不仅对企业造成损失，对个人的危害也会很深。

[案例分析]

日本企业注重人造危机，以此来强化企业员工的危机意识，激励员工自强不息。日立公自20世纪60年代以来可谓是一帆风险。效益喜人。但日立领导人敏锐地觉察到，不少员工的进取意识在顺境中衰退，必须给以激励，于是他们采取人造危机的特别措施：1947年9月，宣布因公司境况不佳，有2.2万多名员工需回家待业一个月，工资拿80%；1975年1月，又决定对4000多名管理人员实施全面减薪，且从上层管理者做起…日立公司采取的这种人造危机的激励措施，使危机意识深深植入每个员工的心中，使公司的经济增长速度超过了它的最强的竞争对手—东芝公司。

[巧手点金]

对于一个组织，最大的敌人莫过于自我的满足，常言道：“知足者常乐。”知足者之所以能乐得起来，是基于当事者对现状的满足。但是，如果整个人类都满足现状的话，社会就不能发展和进步。

不满足现状的起因可以分为自发需要和外界压力两类，来自自发需要的不满足现状是对理想的追求，而来自外界压力的不满足现状则是危机意识。对一个组织来说，面对着激烈的、甚至是残酷的商场竞争和变幻莫测的市场环境，随时都有翻船的危险，甚至一着失误，全盘皆输。

因此，如果一个组织不能正确预测上述因素的变化，就可能会在突然出现的变化面前措手不及，甚至酿成其生存发展的危机。然而，组织面临的最大的潜在危机还在于组织内部，即组织决策者和全体职工是否对危机的真切存在具备足够清醒的认识。

因此，领导者在平时就应该给组织成员灌输危机意识，其中制造人造危机就是一种很好的办法。例如成功企业不挂锦旗，不贴奖状，不设奖杯，而是揭短扬丑，自亮不足，或是进行必要的耻辱管理，让下属经常处于紧张的工作状态，以保持组织的活力。

第十四章 个体激励：什么能够“激活”你

开章明义：激励也需随机应变

好的管理者都知道，只有员工的工作热情和潜能充分发挥出来了，企业才能以最少的时间、最低的成本和最高的效率博取最高的回报。

现实中，有些主管习惯于一开始就把自己与员工放在一个对立面，把每一个员工当成假想敌，一直强调的是管，希望员工都绝对服从。事实上要改变一个人要需要花太多的时间与精力，甚至可以说是一件很难实现的事，但是激励一个人有时也许只需要一句话。并不是每个员工都是与主管抬杠的人，每个人都会想要拥有好成绩，每个人都有自我激励的本能，都希望自己的能力得到施展，希望得到认可，希望自己的工作是有意义的。所以高明的管理者应该根据员工的个体特征，找到能够真正“激活”员工的关键因素以实现管理的目的。

技巧1：不同类型员工巧激励

在现实中，企业内的员工类型可以分为指挥型、关系型、智力型和工兵型。针对不同类型的员工，领导者应该分析其类型特点，采取不同类型的激励技巧，这样才能取得良好的激励效果。

1.指挥型的激励技巧

指挥型的员工喜欢命令别人去做事情，面对这一层次的员工，领导者在选取激励方式和方法的时候应该注意以下几点：

支持他们的目标，赞扬他们的效率；

领导者要在能力上胜过他们，使他们服气；

帮助他们通融人际关系；

让他们在工作中弥补自己的不足，而不要指责他们；

避免让效率低和优柔寡断的人与他们合作；

容忍他们不请自来的帮忙；

巧妙地安排他们的工作，使他们觉得是自己安排了自己的工作；

别试图告诉他们怎么做；

当他们抱怨别人不能干的时候，问他们的想法。

2.关系型的激励技巧

关系型的员工关注的对象不是目标，而是人的因素，他们的工作目标就是打通人际关系线。对于这种类型的员工，领导者应该考虑采取类似下列的激励技巧：

对他们的私人生活表示兴趣，与他们谈话时，要注意沟通技巧，使他们感到受尊重；

由于他们比较缺乏责任心，应承诺为他们负一定责任；

给他们安全感；

给他们机会充分地和他人分享感受；

别让他们感觉受到了拒绝，他们会因此而不安；

把关系视为团体的利益来建设，将受到他们的欢迎；

安排工作时，强调工作的重要性，指明不完成工作对他人的影响，他们会因此为关系而努力地拼搏。

3.智力型的激励技巧

智力型的员工擅长思考，分析能力一般很强，常常有自己的想法。这类员工喜欢事实，喜欢用数字说话。领导者在激励这部分员工的时候，应该注意到：

肯定他们的思考能力，对他们的分析表示兴趣；

提醒他们完成工作目标，别过高追求完美；

避免直接批评他们，而是给他们一个思路，让他们觉得是自己发现了错误；

不要用突袭的方法打扰他们，他们不喜欢惊奇；

多表达诚意比运用沟通技巧更重要，他们能够立即分析出别人诚意的水平；

必须懂得和他们一样多的事实和数据；

别指望说服他们，除非他们的想法与你一样；

赞美他们的一些发现，因为这是他们努力思考得到的结论，并不希望别人泼冷水。

4.工兵型的激励技巧

工兵型的员工主要特征是喜欢埋头苦干。这类员工做事谨慎细致，处理程序性的工作表现得尤为出色。对于这样的员工，领导者要采用的激励技巧有以下几点：

支持他们的工作，因为他们谨慎小心，一定不会出大错；

给他们相当的报酬，奖励他们的勤勉，保持管理的规范性；

多给他们出主意、想办法。

技巧2：不同性格员工的激励策略

企业员工的性格千姿百态，尤以“野马”与“黄牛”的性格差异最大。面对这两类迥然不同的典型员工，管理者需要有针对性地采取不同的激励手段。

作为员工行为优化的“催化剂”和企业活力的“兴奋剂”，激励是一种领导的艺术。激励的方式是多种多样的，员工的性格也是千姿百态的，那么针对不同性格的员工使用不同的激励方法也是非常有必要的。

“野马型”员工与“黄牛型”员工的性格差异

作为企业的管理者，面对不同性格的员工，应该首先明确“人无完人，金无足赤”的道理，任何性格的员工都有其长处和短处，另外，随着外界条件的变化，人的短处也是可以变为长处的。

可以说，企业中存在的“野马”与“黄牛”是两种性格迥异的典型员工。“野马”描述的是这样一种员工：才华横溢、能力超群却有着这样或那样的毛病，对人处事有着一种桀骜不驯的态度，他在其他员工中不受欢迎，并与团队成员界限分明……而“黄牛型”员工却恰恰相反：他们工作循规蹈矩、事必躬亲、其执行力不容置疑，并且能与周围同事和睦相处，但办事效率和工作激情成了他们的难题。

具体来说，可以针对二者不同的性格，分析他们在工作中存在的优势与劣势，以此帮助管理者在实施非物质激励手段时能够对症下药：

“野马型”员工的激励法：

1.竞争激励法——优胜劣汰，适者生存

对于才华横溢的“野马”型员工，与其训练他们的工作技能，不如充分发掘其内在的潜力，而竞争带来的压力恰好能帮助这些员工开发潜力。“野马”总有一种不服输的精神，他们喜欢优胜劣汰的竞赛，他们不仅想要赢，还要赢得漂亮，这样的成功才能满足其成就感。心理学实验表明，竞争可以增加一个人50%或更多的创造力。所以，利用竞争机制，让每个人都有竞争意识，组织的活力就会永不衰竭了。

2.工作激励法——目标明确，充满挑战

“野马”是喜欢挑战的一群人，他们强调自我成就感，聪明却不喜欢按常理出牌。把工作中的一些难题交给他们处理，不失为一个两全其美的聪明方法。桀骜不驯的“野马”在挑战面前似乎有无穷的斗志和动力，那么就应该为他们设定一些“跳起来才能达到”的目标，这样会让他们更专注于工作。

3.职业生涯激励法一一梦想人生，步步高升

职业生涯规划可以说是激励员工的一剂良方。帮助企业中的“野马”科学合理地规划未来的发展方向，设计出符合他们独特个性和兴趣的职业成长通道，他们会清楚地看到自己的成长空间，必定会欢欣鼓舞、士气高涨。只要“伯乐”肯花心思为忙绘制一幅蓝图，“野马”就成为奋发前进的“千里马”了。

4.授权激励法——用人不疑，合理放权

“野马”的创造力不可小视，要激发他们的潜能，最重要的就要给予其充分的工作自主权，也就是说，对这一类型的员工充分授权、充分信任、放手使用，为他们提供施展才华的位置和机会，积极采纳他们的意见，这样的激励手法会使他们感觉到管理者是真正爱惜和重用自己，从而心甘情愿发挥最大的潜能，以努力和忠诚来回报这种信任，正可谓“士为知己者死”。

“黄牛型”员工的激励法：

1.荣誉激励法——赞美褒扬，真心喝彩

对于“黄牛”型员工，虽不可轻率地为其加官进爵，但适时对其加以赞美，或授予一些荣誉称号会起到很好的激励作用。这种类型的员工虽然表面低调，但内心往往渴望受人重视。如果能把握他们内心深处的这种渴望，通过组织对个人或群体的评价，给予他们一些荣誉称号、颁发奖状，来满足其内心的需求，也可以帮助他们在工作中建立自信，表现更加突出。

2.情感激励法——动之以情，催人奋进

默默无闻的“黄牛”员工大多是性格比较内向的人，作为管理者应该把握他们这种情感导向，引导他们参与沟通，尊重他们、关怀他们，并通过一些的具体事例来感化他们，让员工体会到上级的关爱和企业的温暖。明智的管理者应该能够呵护、慰藉他们的心灵、动之以情，那么“黄牛”也会成为忠诚的士兵，跟随上级冲锋陷阵，因为情感导向的他们对那些关心其生存与幸福的管理者的响应是最积极的。

3.危机激励法——逆境受挫，愈战愈勇

当企业面临困难的时候，为“黄牛”型员工制造适当的危机感，鼓励其找到危机的突破口，有助于帮助这群员工爆发出巨大的潜在能量，从而激发他们突破常规的勇气。尽管危机激励法的适应有其特殊性，但它通过鼓励员工士气来达到脱离困境的方法是值得借鉴的。面对逆境，愈挫愈勇，“黄牛”一旦有了危机意识，就会积极改变现状，以一种更激进的态度面对工作中的挑战。

4.“鲶鱼”激励法——择贤任能，带动全盘

“鲶鱼效应”是企业领导层激发员工活力的有效措施之一。企业通过不断补充新鲜血液，把那些富有朝气、思维敏捷、积极进取的人才引入员工队伍，给那些固步自封、因循守旧的“黄牛”带来竞争压力，唤起他们的生存意识和竞争求胜之心，从而改变整个组织内惯有的惰性。所以，企业的管理者应适当地引进“鲶鱼式”的人物来打破平静、沉闷的气氛，形成一种组织内部的竞争向上的气氛，为组织发展增添活力。

5.榜样激励法——言传身教，树立标杆

榜样是员工工作的参照系，而管理者要善于发现和建立起科学的参照系，使人们的行为导向符合组织目标。榜样的力量是无穷的。虽然“黄牛”在突破常规方面有一定缺陷，但他们的模仿能力不可小视，既然如此，就在他们视野范围内，为其树立一个可以效仿的榜样。在不断的模仿和学习过程中，潜移默化地引导他们主动改变自身不科学的工作方式，从而提高工作效率。

技巧3：不同层级员工的有效激励方式

按能力和心态划分，所有类型企业的员工都可以分为四个级别，在采取激励措施时应因级别而异。

[image:]

技巧4：对“80后”员工的激励方略

“80后”的一代，在改革开放的思想解放影响下，喜欢个性张扬，自信心暴涨，崇尚自由平等民主，表现出推陈出新、不拘一格的形象，面对复杂多变、不稳定的社会环境难以一如既往地固守职业道德操守，流动率、跳槽率高，组织归属感不深刻等。

对“80后”的认识与管理关乎我国、企业组织在技术水平的衔接从而避免断档，人力资源的年龄结构是否恰当合理、知人善任原则是否真正贯彻实施等问题。正确处理该问题，有利于构筑和谐的员工关系，营造良好的工作环境，提升组织的管理实力，实现组织的目标。

对80后员工的激励，可从以下几方面着手：

1.治之以法，制定健全激励机制规范矫正员工行为“无规矩不成方圆”，在组织管理制度中有明确的激励方案内容，能够向员工表明什么的行为才能受到奖励，并还要确切告诉警示其不当行为受到的相应惩罚，也只有做到奖惩严细，针对公平理论，才能更进一步做到公平公正，一视同仁。在行为结果上，当员工做对了，要使其得到尊重；而即使是错了也要尽量让其得到最大的体面，让其“晓其以理”。

2.帮之以需，在心理上激励干预员工行为由于受当前的中国教育制度的影响，“80后”员工接受教育的时间较长，所掌握的理论知识偏多，在职业教育上、实践上是弱者，所以，对“80后”员工进行有针对性的岗前培训，进行工作轮换等，以培训的形式向员工进行学习和发展的机遇激励，实现工作丰富化，解决员工的职业困惑。

因为“80后”的一代个性张扬自主性强，所以在组织引入EAP项目应做远程协助，创设一种很Free的环境基础，如此时我们一味的使用“强硬手段”去管理，效果会适得其反。“80后”的员工崇尚上下级那种工作本身的平等，如渗透在“80后”员工的个别志趣、娱乐话题（英超、魔兽游戏、NBA……甚至IT电子信息）中实施EAP会效果更佳。

在工作任务的实现过程中，提供员工工作所需要的信息资源、物质资源的调配授权支持，实行弹性工作制并转化为一种信任资源，从而达成工作目标实现，激发员工的工作成就感。

3.予之以利

（1）通过绩效管理，实施有竞争性的激励薪酬、引入长期激励“重赏之下必有勇夫”，在经济利益的驱动下，满足新入职员工解脱经济困境的愿望，所以，绩效管理的落实有助于通过一套有竞争性的薪酬制度实施，激励和留住优秀员工，激发员工的正确行为，改进存在的问题，进而提高工作主动性。在特殊的员工职位上，如管理者、特殊技术者，引入长期激励机制，以员工持股计划，股票期权的形式栓住“80后”员工，激发员工的积极性、提升组织归属感。

（2）声誉激励声誉激励的出发点是马斯洛的需要层次理论中的尊重需要、自我实现需要，人人皆喜欢被认可与尊重，如《向新入职员工致欢迎辞》、在某位员工得到他人的表扬好评后，及时把消息传达给该员工，只有这样，在权威的激励下、同事的赞赏性勉励下，就会得到一种心灵上的震撼、声誉的收获，可以激发员工对工作目标追求的职业责任感产生。

（3）文化激励倡导自由并必须加强组织内部员工之间所有人分享的完整体系，在组织的内部通过建立团队“威客（witkey）”，向员工招揽点子与工作方案，这时“80后”必定成为最热情的群体，在倡导员工参与组织向员工提供适当报酬，发挥“80后”年轻员工的挑战欲望强、自信心高昂、富有创造性等特点，激励思想活跃的“80后”员工。

信任是人际关系的安全阀，是形成积极向上、团结协作的组织文化所必备的因素。只有充分做到授权，形成团队型的项目小组，在工作中少管束多支持指导，给予员工更多的自我管理自由，这授权激励形成了权力分享的氛围，有助于平等的价值观念培育，而忠诚来源于平等，所以对于个性张扬的“80后”员工会有良好的自我感觉，因而能丰富激励内涵，提高员工工作绩效。

建设组织形象识别系统，提升企业组织的形象与美誉度，为员工创造一种“我为组织而感到光荣”的心理满足，激发其工作潜能、工作积极性。

企业尊重员工，关心员工以此可激发员工内在的积极原始冲动，最大限度的实现员工与企业的共同发展。例如可以在平时的交流中同事之间直呼其名，在三资企业中鼓励以英文名称呼，而对于上级可称为“XX姐”、“XX哥”消除员工的心理隔阂，使其得到同事和上级的尊重，试想在这种自由无拘无束的文化中工作，人的心情是何其的愉悦！

面对“80后”大军进入职场社会，企业在管理上只有学会改变，才不至于被社会所淘汰。就如达尔文所说过的：“得以生存的不是最强大或最聪明的物种，而是最善应变的物种”，认清这种变化充分调动“80后”的人的积极性，“水罐”、“化学肥料”两手抓，激励环节中的所有事情才会变得“枝繁叶茂”，所以要让“80后”明确知道其工作的希望所在，激励才真正起效。

技巧5：特定个体的激励措施

下面是对几个不同的管理对象的简单描述，请仔细阅读他们的情况并根据所学理论回答后面的问题：

1.王春华是一个大制药公司的销售代表。他的工作包括走访医生以推销公司的成方药品。他现年27岁，已婚，有一个孩子。他获有大学的企业管理学位，他在该公司已工作五年，年薪约12万人民币。

2.庄小蝶是个某医院儿科护士长。现年29岁，已婚，有两个孩子。她目前正在争取硕士学位。在医生中她的名声很好，大家都认为她是一位很能干的护士。她的年薪约7万人民币。

3.李东是国内一家最大的快餐食品专利制造商的营业部副主任。现年51岁，与配偶离婚，现有一个孩子正在上大学。他已在这个公司工作九年，年薪约30万人民币。他是该公司分享红利的高级管理人员之一。

4.周越民是一家大联营超级市场的兼职（非全日）雇员，现年26岁，退役军人。入伍前和退役后都一直为这个公司服务。他是一个重要的雇员，每小时工资约8元人民币。他现在还在一个当地大学里学习，目前再有12个学时他即将完成他的商业管理学位的学习。

5.苏灿是一家新航天工业公司的市场开发部的副经理。今年25岁，未婚，聪明伶俐，热情而又精力充沛，是“新型妇女”的代表。年薪约11万人民币，她即将完成硕士学位的学习。

6.张伟是一家属于14家联营的廉价餐馆的副经理，25岁，未婚，读过三年大学。他每周工作六天，周薪1200人民币。另外，他每年还将从家里的一笔遗产中得到约2万人民币的收入。

7.徐莉是一个大学校长的行政助理，现年31岁，单身，曾受过一年秘书训练。她的职责包括：在学位要求方面给学生以顾问，监督和保管学生档案。她的年收入约为5万人民币。她已在这这所大学工作12年了，开始时为打字员。

8.梅川是化学研究人员，在国家最大的化学公司中工作。四年前他从一个重点大学毕业后就到这个公司来工作。现年26岁，目前他的年薪约为7万人民币。两个月后他即将结婚。

9.从辉是一座办公大楼的由16人组成的夜间清扫队的监督员。他任监督员已有两年的时间了，在被提升到目前职位之前，他曾干过11年各种清扫工作。从辉今年44岁，已婚，有两个孩子。他的年薪约为3万人民币。他每周有三天要在本地一家医院任临时清扫工。

10.夏斌博士是一个著名大学的历史学教授。他在有声望的专业刊物上发表过一些文章，并且写过一本很受赏识的教科书。但是近四年来，他没有写出什么东西来。他是一位富有资历的教授，拿系里最高的工资，年薪约12万人民币。今年40岁，已婚，有1个不满10岁的孩子。最近两年来，他在教学上的兴趣与热情已明显地低落下来，而学生对他那优秀教师的赞誉也随之减少了。

假设你就是他们的上司，请从下面的策略中选出你认为最能激励他们每个人提高工效的策略，并说出你选择的理由。

1.个人鼓励计划；

2.承认其成就；

3.增加工资；

4.以降级或解雇作为威胁；

5.提高身分地位（如扩大办公室、给予头衔、办公室铺地毯、设秘书）；

6.小组分红计划；

7.丰富工作内容；

8.附加津贴；

9.更多地参与管理决策；

10.更多的行动自由（就是说，更少的监督）。

第十五章 学以致用：把激励运用于你的管理中

开章明义：学是过程，用是结果

能在强手如林、竞争激烈的市场中取得一席之地，那些已成为明星企业的世界名企在员工激励上自然也有其独到之处，他们的成功说明除了决策正确，组织管理得法外，提升员工的士气与斗志的激励也相当重要，士气如虹则战无不胜。

让我们应该走进那些国际化企业的内部，看看它们的管理者在做什么，看看他们是如何激励员工、令金子发光的？看看他们对员工的激励有什么秘诀？看您是否能从中得到一些启示。

技巧1：麦当劳全明星赛的激励组合策略

麦当劳公司每年都要在最繁忙的季节进行全明星大赛。

首先每个店要选出自己店中岗位的第一名，麦当劳员工的工作站大约分成十几个，在这些工作站中挑选出其中的10个，每个店的第一名将参加区域比赛，区域中的第一名再参加公司的比赛。整个比赛都是严格按照麦当劳每个岗位的工作程序来评定的，公司中最资深的管理层成员作为裁判，他们秉公执法，代表整个公司站在前景的角度进行评估。

竞赛期间，员工们都是早到晚走，积极训练，因为如果能够通过全明星大赛脱颖而出，那么他的个人成长会有一个基本的保障，也奠定了他今后职业发展的基础。

到发奖那一天，公司中最重量级的人物都要参加颁奖大会，所有的店长都期盼奇迹能出现在自己的店中。很多员工在得到这个奖励后，非常激动，其实奖金也就相当于一个月的工资，但由此而获得的荣誉非常大。

当然举行这样的比赛需要把程序化、标准化的工作做在前面，也就是说这岗位要有可以衡量的程序和标准，才能进行竞赛。

请您根据本书所学到的管理技巧，想一想麦当劳公司主要应用了哪些激励技巧？

技巧2：“三光标准”对企业“员工激励”的启示

常理来讲，和面质量的评判标准就是是否筋道、口感如何，对于这个目标的衡量方式，国内不同的地方有不同的衡量标准、不同的说法。为什么在山西晋北这个地方偏偏要提出个的“盆光、面光、手光”的三光标准呢？

在历史上，白面粉对于晋北人来讲是稀缺的、很贵的原料，一年也难得能吃到几次。因此，和面过程中，在保证面的口感、质量的同时，节约每一撮面粉、杜绝浪费也是家家户户都很关心的问题，即使是对于大户人家也不例外。

如果在和面的过程中，当家的总在旁边监督是否有面粉浪费的现象、指点面粉如何能够更筋道的做法、方式，一个是不现实，二来也并不能彻底解决面粉浪费这个过程控制的问题。

“三光标准”的提出，则将筋道的结果标准、面粉浪费的过程控制问题转化为当事者个人的努力目标，并成为代代相传的、“比学赶帮超”的目标和炫耀的资本，“三光标准”将当地对资源限制的关注、对面食质量结果的要求转化为老百姓的关键行为要求——由于要“三光”。

和面的过程中就需要不断将散落在面盆、手上的面粉和面屑揉进面团里，由于要实现“三光”，就要反复用力揉面、挤压面板和盆面，自然也就实现了筋道的目的。

“三光标准”的提出和传播，使得质量目标、节约意图自然而然地转化为当地百姓的行为目标、行为能力、行为习惯，并最终成为“三光文化”代代相传。

再回到转型变革企业的员工激励问题来说：

按照组织行为学和组织变革过程的研究成果，组织转型变革成功的关键是每个员工行为的转变、以及大部分员工实现了协同一致的行为转变，这个行为层面的转变支撑着转型目标的达成，带来了预期结果的实现。

因此，变革成败的关键是促使员工行为预期、行为能力、行为实践和行为习惯的改变，在这个“面团”故事中，就是要员工形成关注支撑面团品质和节约要求的“三光”行为指标，形成符合“三关标准”的行为习惯。

因此，在制定推动企业于转型变革的激励体系时，一定要关注对关键行为的挖掘和对关键行为的有效激励，无论是物质激励、还是精神激励，都要围绕导致目标产生的关键行为来进行，一定要建立“基于员工行为要素”的激励体系。

仅仅停留在对目标、结果进行奖励的层面的传统激励指标体系和方法，既不能够有效改变员工的行为习惯（比如说不关注节约面粉、不用心尽力揉面的习惯），事实上也很难实现预期的转型变革目标。

但是，我们在为转型变革企业制定激励政策时，经常遇到的一个令人担忧的情形是，由于一些咨询公司、管理专业人员肤浅地理解“要什么、考什么，考什么、来什么”的说法，常常是仅仅将结果指标与考核激励直接挂钩。

并不去关注对实现这些期望结果指标背后的关键行为进行挖掘的问题，更没有去寻找企业绩效目标背后的“三光标准”，简单地`认为只要对“节约面粉、口感要好”进行考核与激励就可以了，不必关注行为层面的具体要求和考核激励机制。而且，这些观念根深蒂固、广泛流传，对于转型变革的顺利进行带来了很多额外的变革阻力。

面对这样的一个现状，回顾一下揉面与“三光标准”的故事，我们是否还真的可以从这些山西老抠门的管理经验中得到一些启示呢？

技巧3：巴斯夫公司激励员工的五原则

如何有效地生产粮食是人类一直面临的重大问题。据估计，全世界每年竟有1/3的粮食因受到病虫和杂草危害而遭受损失。120年前，于德国路德维希港创立的巴斯夫公司，就是一直为发现和生产各种农业化学品而孜孜不倦地工作的。目前，巴斯夫公司经营着世界最大的化工厂，并在35个国家中拥有300多家分公司和合资经营企业及各种工厂，拥有雇员13万人。

巴斯夫公司之所以能够在百年经营中兴旺不衰，在很大程度上归功于它在长期的发展中确立的激励员工的五项基本原则。具体地讲，这五项基本原则是：

1.职工分配的工作要适合他们的工作能力和工作量

不同的人有不同的工作能力，不同的工作也同样要求有不同工作能力的人。企业分配任务在于尽可能地保证所分配的工作适合每一位职员的兴趣和工作能力。巴斯夫公司采取四种方法做好这方面的工作。一、数名高级经理人员共同接见每一位新雇员，以对他的兴趣、工作能力有确切的了解；二、除公司定期评价工作表现外，公司内部应有正确的工作说明和要求规范；三、利用电子数据库贮存了有关工作要求和职工能力的资料和数据；四、利用“委任状”，由高级经理人员小组向董事会推荐提升到领导职务的候选人。

2.论功行赏

每位职工都对公司的一切成就做出了自己的贡献，这些贡献与许多因素有关，如和职工的教育水平、工作经验、工作成绩等有关，但最主要的因素是职工的个人表现。

巴斯夫公司的原则是：职工的工资收入必须看他的工作表现而定。他们认为，一个公平的薪酬制度是高度刺激劳动力的先决条件，工作表现得越好，报酬也就越高。因此，为了激发个人的工作表现，工资差异是必要的。另外，公司还根据职工表现提供不同的福利，例如膳食补助金、住房、公司股票等等。

3.通过基本和高级的训练计划，提高职工的工作能力，并且从公司内部选拔有资格担任领导工作的人才

除了适当的工资和薪酬之外，巴斯夫公司还提供广泛的训练计划，由专门的部门负责管理，为公司内人员提供本公司和其他公司的课程。公司的组织结构十分明确，职工们可以获得关于升职的可能途径的资料，而且每个人都了解自己在哪个岗位。该公司习惯于从公司内部选拔经理人员，这就保护了有才能的职工，因此，他们保持很高的积极性，而且明白有真正的升职机会。

4.不断改善工作环境和安全条件

一个适宜的工作环境，对刺激劳动力十分重要。如果工作环境适宜，职工们感到舒适，就会有更佳的工作表现。因此，巴斯夫公司在工厂附近设立各种专用汽车设施，并设立弹性的工作时间。公司内有11家食堂和饭店，每年提供400万顿膳食。每个工作地点都保持清洁，并为体力劳动者设盥洗室。这些深得公司雇员的好感。

巴斯夫公司建立了一大批保证安全的标准设施，由专门的部门负责，例如：医务部、消防队、工厂高级警卫等。他们都明白预防胜于补救。因此，全部劳动力都要定时给与安全指导，还提供必要的防护设施。公司经常提供各种安全设施，并日夜测量环境污染和噪声。各大楼中每一层都有一名经过专门安全训练的职工轮流值班，负责安全。意外事故发生率最低的那些车间，会得到安全奖。所有这些措施，使公司内意外事故发生率降到很低的水平，使职工有一种安全感。1984年，巴斯夫公司在环境保护方面耗费了7亿马克的资金，相当于公司销售净额的3.5%。

5.实行抱合作态度的领导方法

巴斯夫公司领导认为，在处理人事关系中，激励劳动力的最主要原则之一是抱合作态度的领导方法。上级领导应象自己也被领导一样，积极投入工作，并在相互尊重的气氛中合作。巴斯夫公司给领导者规定的任务是商定工作指标、委派工作、收集情报、检查工作、解决矛盾、评定下属职工和提高他们的工作水平。

在巴斯夫公司，如果上级领导人委派了工作，就亲自检查，职工本身也自行检查中期工作和最终工作结果。在解决矛盾和纠纷时，只有当各单位自行解决矛盾的尝试失败后，才由更上一级的领导人解决。

巴斯夫公司要求每一位领导人的主要任务就是根据所交付的工作任务、工作能力和表现评价下属职工，同时应让职员都感觉到自己在为企业完成任务的过程中所起的作用。如果巴斯夫公司刺激劳动力的整个范畴简单的表达出来，那就是“多赞扬，少责备”。他们认为，一个人工作做得越多，犯错误的机会也就越多，如果不允许别人犯错误，甚至惩罚犯错误人，那么雇员就会尽量少做工作，避免犯错误。在这种情况下，最“优秀”的雇员当然是什么事情也不做的人了。

巴斯夫公司的多年经验表明，抱合作态度的领导方法，由于能使雇员更积极地投入工作和参与决策，因此，这是一个为达到更高生产率而刺激劳动力的优越途径。该公司由于贯彻了上述五项基本原则，近10年来销售额增长了5倍。目前，巴斯夫公司生产的产品品种达6000种之多，每年还有数以万计的新产品投入市场出售。

从以上巴斯夫公司激励员工的五原则，亲爱的读者，巴斯夫公司在激励员工时，用到了哪些激励技巧吗？

技巧4：宏利服装公司的激励背后

汪明明是宏利服装公司的人事经理，最近她刚刚兼职学习完MBA的所有课程并且获得了某著名学府的MBA学位。在MBA学习的过程中，她对于管理中的激励理论，特别是马斯洛和赫茨伯格的理论相当注意。在她看来，赫茨伯格的激励因素和保健因素理论的划分非常具有操作性。因此她认为可以立即在公司中实际运用它们。据汪明明了解的可靠信息，宏利公司的工资和薪水水平在服装行业中间是最好的。因此，她认为公司在激励下属时应该集中在赫茨伯格的激励因素上。

经过多次会谈，她说服公司高层管理者。公司总裁授权她去制定工作计划并且放手让她去推行。在这种情况下，汪明明开始制定关于强调表彰、提升、更大的个人责任、成就以及使工作更有挑战性等各种计划，并且在组织里开始推行。但是计划运转了几个月后，她迷惑了，发现结果和她的期望相差甚远。

首先是设计师们对于计划的反应很冷漠。他们认为他们的工作本身就是一个很具有挑战性的工作。他们设计的服装在市场上很畅销就是对他们工作成绩的最大肯定，而且公司通过发放奖金的方式对他们的工作已经给予肯定。总之他们认为所有这些新计划都是浪费时间。有一个和汪明明比较熟悉的设计师甚至和她开玩笑地说：“明明，你这些玩艺儿太小儿科了，你是不是把我们当成小学生了，我看你理论学得太多了。”

裁剪工、缝纫工、熨衣工和包装工的感受是各式各样的。有些人在新计划的实行过程中受到了表扬，反映良好；但是另一些人则认为这是管理人员的诡计，要让他们更加拼命的工作，同时又不增加任何工资。而且很不幸的是，这些人占大多数。甚至偏激一些的工人开始叫嚷要联合罢工来争取自己的权益。

汪明明万万没有想到事情会发展到这个地步。原来很信任和支持她的高层管理者也开始怀疑她的计划，批评她考虑不周全。

根据你所学习的关于激励的理论和技巧，你认为这个计划为什么会引起这么多的争议？

技巧5：摩托罗拉内部激励的启示

以下是摩托罗拉的激励策略，我们先来看看摩托罗拉是如何把激励员工的策略运用到实处的？

1.提供福利待遇

摩托罗拉公司在每年的薪资福利调整前，都对市场价格因素及相关的、有代表性企业的薪资福利状况进行比较调查，以便使公司在制定薪资福利政策时，与其它企业相比能保持优势和具有竞争力。摩托罗拉员工享受政府规定的医疗、养老、失业等保障。在中国，为员工提供免费午餐、班车，并成为向员工提供住房的外资企业之一。

2.建立公正评估制度

摩托罗拉公司制定薪资报酬时遵循“论功行赏”原则，员工有机会通过不断提高业绩水平、为公司多做贡献而获得加薪。摩托罗拉业绩报告表参照美国国家质量标准制定，员工根据报告表制定自己的目标。个人评估一个月进行一次，部门评估一年进行一次，根据业绩报告表的情况，公司在年底决定员工的薪水涨幅及晋升情况。

3.尊重个人人格

在摩托罗拉，人的尊严被定义为实质性的工作、了解成功的条件、有充分的培训并能胜任工作、在公司有明确的个人前途、及时中肯的反馈、无偏见的工作环境。每个季度员工的直接主管会与其进行单独面谈，就以上6个方面或在更广阔的范围进行探讨，谈话中发现的问题将通过正式渠道加以解决。此外，员工享有充分隐私权，员工的机密档案，包括病例、心理咨询记录等都与员工的一般档案分开保存。公司内部能接触到员工所有档案的仅限于“有必要知道”的相关人员。

4.实现开放沟通

员工可以通过参加“总经理座谈会”、业绩报告会或在《大家庭》报、公司互联网页上畅所欲言等形式反映个人问题，进行投诉或提出合理化建议，也可以与管理层进行直接沟通。管理层也可以根据存在的问题及时处理员工事务，不断促进员工关系，创造良好的工作氛围。

5.提供发展机会

摩托罗拉的经理级别为初级经理、部门经理、区域经理（总监）、副总裁（兼总监或总经理）、资深副总裁。中国公司的经理中，72%的是中国员工，比5年前上升了六十多个百分点。目前女经理人数已占到经理总数的23%。

该公司亚太总部还制订了一项新规定，即女性管理者要占所有管理者总数的40%。而且，今后在中层领导招聘中每三个面试者中至少要有一个女性。在现代社会中除极个别的行业外，绝大多数职位男女都可以胜任。在男女员工的使用上，摩托罗拉一视同仁。

在摩托罗拉，技术人员可以搞管理，管理人员也有做技术的，做技术的和做管理的在工资上具有可比性。许多公司看重职业经理人的位置，是因为拿钱多。而在摩托罗拉，做技术和做管理完全可以拿一样多的工资。

从上面的激励策略，我们可以得到什么启示呢？

OEBPS/Image00005.jpg

OEBPS/Image00001.jpg
Bl FRER
MEBRCHL FREA ERER
B, EEAF E2:3
EHK EEREL
BElgit & BERR

OEBPS/Image00002.jpg
& [wE L4 W R
AR TSR B
AE | EE E Ean

R THER, THRR,
mp— |FIREREEE, —
e [Pk EREs, eaEp
s [we | DUEEH | grrrar drnesione
yrned |smmew, msenzemoa.
2 MRS, FRRALISIL

TR, FREASE.
w4 |EHVBATEN, B
|, meEa, mumT
G| TR R | ZTEAD | frninauSRRRERE W
RTINS
LAY TE 5 A E G
emaare |ERMEROE, TR
v [ey | TROE | s, mrmex T, 2

LTAESE, BRmsaEm.
2 WRFIE.

OEBPS/Image00003.jpg
REEA

FRFORE

L EE SV &

OEBPS/Image00000.jpg
ﬁ S*Etiq> Bt g

BiAIEY
Er ity H
B
Hizsy

TFrm qenl?

