	上海西门子移动通信有限公司 共创前程!

“知识”的内涵

各种知识的内涵描述如下，以确保各人理解的一致性。

· 行业知识

雇员从事自身职业所具备的某一行业的知识或特殊技能，如制造业、金融保险业、零售业、运输业等。

· 专业知识

学自教育和经验的为顺利完成某一特定工作的特殊知识，如专业技术知识、商务知识、市场知识等。

· 产品知识

对于要投放市场并承诺保修的产品各方面的性能特点所具有的细致而全面的知识，如S2588、BS－22等。

· 电脑知识

将电脑熟练广泛运用于各种工作环境的知识，如交流系统、数据应用等。

· 语言知识

对加强各种商务交流的外语的掌握。

· 一般经营管理方法及工具

程序分明地建立工作流程监控。能为工作流程和复杂问题的解决提供最具竞争力的、最佳的支持的具体工具和资源，如项目方法论、经营管理工具等。

· 商务经营管理知识

与各种各样公司都相关的工作范围、工作流程运作的具体知识，如材料控制、财会支出、人事管理等。
	“经验”的内涵

各种经验的内涵描述如下，以确保各人理解的一致性。

经验是在一定时期的职业活动中，通过对知识的实际运用而获得的。

· 项目经验

项目经验是通过参与某项目组的工作而获得的。通常项目组是为了改进某项具体工作或业务流程而特地组建的临时工作团队。

· 项目管理经验

项目管理经验是指对项目组的组建、领导和对项目的实施经验。

· 销售经验

销售经验是通过从事产品、系统或服务的销售工作而获得的。它包括市场、广告、客户调研、客户服务及业务寻访等各方面的经验。

· 管理经验

管理经验是通过承担管理职责而获得的。它包括业务流程的发起、控制、监督，管理决策以及如何影响或实施管理决策的经验。

· 领导经验

领导经验是通过承担对下属的责任而获得的。

· 跨文化工作经验

跨文化工作经验是通过与具有不同文化背景的人或组织接触、协作，进行业务活动，尤其是在不同的文化环境下生活和工作而获得的。

	“能力”的内涵

各种能力的内涵描述如下，并辅以行为范例，以确保各人理解的一致性。

	一般工作品质

1）分析及决策能力

定义：具有分析性思考及决断能力的雇员能够收集相关资料并据此作出合理假设和构想，从而由众多行为过程选择中自行决断；

行为范例：全面分析问题，对各种各样的问题及其相互间关系进行描述；

收集运用相关资料和资源（如向专家咨询）；

不只着眼于寻找复杂的解决办法，更要（依据可能性和可行性）将明显问题纳入眼底；

分辨是否每个问题都有深入分析的必要；

分辨并决定问题的轻重先后；

在各种建议自开始时就未受到任何支配的前提下，尽量收集可能的解决办法；

估算各种选择的优势与劣势；

作出有据可依的判断并制定相应措施（避免主观臆断）；

若已经具备有效资料，不用再等待其余信息；

重大决定的作出需要一定时间，慎之又慎（避免仓促决定）。

2）计划组织能力

定义：具备计划组织能力的雇员能够有目标、系统化、前瞻性的协调工作，能够为自己和别人拟定必要工作步骤，有计划的运用材料和资源。

行为范例 ：计算成本和利润（短期、中期及长期）；

考察技术可行性、时间充足度和背景条件；

将各种可能出现的危险和问题考虑在内（制定周密计划）；

注意目前和将来的任何需要；

使取得最佳成果与时间花费有机高效地结合（设定高标准而现实的目标）；

明确职责以保证目标被充分理解；

制定考察表、进度表（包括各阶段目标和完成的标准）并照此执行；

更新进度表（考虑到变化因素）；

具备守时的经营管理技巧（遵循细致的进度表）。

3）工作演示能力

定义：具有演示能力的雇员能够进行准备充足、有趣而流畅的工作演示，演示中列举的事例相互关联，同时考虑到听众的知识水平。

行为举例：演示条理分明、简洁扼要（可以讲个引人入胜的故事）；

让演示主题涵盖丰富的知识，但避免令人费解；

考虑听众目前的知识水平（将演示内容与听众已然熟悉的方面结合起来）；

集中听众的注意力（演示生动，使所要传达的信息深深印在听众的脑海里）；

遵循著名的施教法则；

将理论要素与实际可行的例子相结合；

将相关联的技术资源进行可视性说明；

适当运用精心设计的幻灯片；

不要超过预订时间限制。

4）书面表达

定义：书面表达能力强的雇员能够清晰、明了地阐述事件、解释问题和表达思想。

行为举例：书面表达清楚流畅；

避免繁复的句式，运用简单明白的语法；

文件、评注清晰简洁，避免过多的细节描写使文章冗长；

名称、术语的运用前后一致；

突出重点；

文章结构通顺流畅；

文笔生动有趣。

	个人工作品质

1）处理压力能力

定义：具有该能力的雇员能在压力下保持原有的工作标准，无论面对的是何种艰巨的任务或社会压力。

行为范例：能不懈地探求解决问题的途径，直到找到答案；

不浅尝辄止，轻易怀疑原先的结论；

能顶住超负荷工作的压力（甚至夜间工作）；

日间工作时，几乎没有注意力分散或疲倦的迹象；

能同时处理多项任务；

能迅速承担额外的繁琐工作；

加急赶任务时，仍能洞察细节。

2）细致能力

定义：工作细致的雇员对待工作有很强的责任心，能全面地注意各方面的必要细节。

行为范例：关注工作中的重要细节；

对自己的工作质量负责；

完工前能仔细检查；

对工作过程有完整的提示系统，便于自己和他人参考；

严格遵守安全规章；

能优质、及时地完成受派的任务；

记录工作中出现的问题，避免重蹈覆辙；

记录会议或谈判的结果；

文档整理有条理。

3）创造力

定义：具有创造力的雇员能提出富有新意和想象力的主意，并能根据工作环境和职责范围的变化找到相应的解决方案。

行为范例：想象力丰富；

能从事有创造性的工作（设计、发明等）；

能提出有创意的意见；

能提出观察问题的新视角；

不受常规惯例的束缚；

善于处理突发情况；

能提出实用的新思路、新方案。

4）工作主动性

定义：具有工作主动性的雇员能自觉、独立地进行工作，并善于运用新知新学，愿意接受新的任务。

行为范例：工作自觉，无需上级催促；

多数情况下独立工作，无依赖性；

通过自身努力拓展工作内涵，获取新技能、新经验；

追踪工作中的新技术发展情况，学以致用；

能贡献自己的建设性意见；

面临问题反应敏捷；

有白手起家的准备；

能利用空隙开展工作。

5）成就欲

定义：有成就欲的雇员勇于挑战难题，具有高于一般标准的业绩追求，能很好地规划自己的职业生涯发展。

行为范例：能视困难、问题或变化为挑战；

有成功的自信；

基于自身实力和努力来追求成功；

在成功、失败和冲突中检点自身的问题，承认失误，寻求改进；

不推卸责任；

在切合实际的基础上，目标设定适度超越；

主动出击，不等待指示；

不满足于平均业绩，追求卓越。

	沟通与合作能力

1）个人形象

定义：良好的个人形象是通过个人的口头及肢体语言在他人心目中确立起来的积极、稳重、可信的印象。

行为范例：自信而不自负，不虚情矫饰；

稳重从容；

语言表述清晰而有条理；

谈吐轻松、流利、清晰；

善于运用有说服力的肢体语言（手势、表情等）；

保持自然的目光接触；

行为举止彬彬有礼，有分寸感；

善于避免挑衅、过度反应及敌意行为；

2）维护己见和辩论能力

定义：优秀的雇员在面对反对意见时，能够通过有力的辩驳维护自己的观点，并能把握适度让步和坚持己见之间的分寸。

行为范例：能按照自己的意向驾驭讨论的方向；

只开展有序的讨论；

能够说服他人；

能够接受合理的建议；

能够坚定不移地维护自己正确的观点；

善于理解他人的建议与意见；

坚定且有礼地拒绝不合理要求，并给出其它解决方案；

能坚守核心观点，不为艰涩的质疑引入歧途，辩驳反应迅捷；

能够处理一对多的辩驳。

3）冲突管理能力

定义：优秀的员工在处理冲突的时候能够先确认冲突所在，并公开地解决问题，给予所有相关人员发言权，从而寻求能为大家接受的解决途径。

行为范例：发起并参与关于解决冲突的讨论，甚至在复杂情况下也能勇于担当此任；

在平等的前提下开展辩论，避免强制说服；

避免诡辩，不以权压人；

允许必要的冲突；

善于倾听，适度退让，积极寻求共同点；

能考虑到多方面的利益，善于寻求利益的平衡；

强调矛盾各方的共同点和冲突处理中已取得的进展；

避免随声附合；

寻求“全赢”方案。

4）团队工作能力

定义：优秀的雇员都是团队工作者，能够运用自己的专业技能和长处推动团队目标的实现。

行为范例：善于协同团队寻求解决问题的途径；

为团队目标而工作；

积极提出自己的建议；

善于接受他人的观点；

与同事交流自己的工作、经历、发展及工作中的失误；

在团队会议中承担任务，如：计时、会议准备等；

善于倾听，不知即问；

善于与团队中的不和谐分子相处；

倡导团队精神，明确表达自己的认可与赞赏态度；

对团队氛围产生积极影响。

5）客户导向意识

定义：具有客户导向意识的雇员在与客户接洽前，总是有备而来。他们能够迅速将与客户的对话导入正题，并善用客户的语言说话。对于客户的要求，他们也能作出及时可靠的处理。

行为范例：考虑到客户对问题的认识程度；

明确客户的特定情况及其特殊需要；

能与客户建立伙伴关系，保持与客户的联系，对客户的情况作出积极反应，有时甚至能与客户聊天；

对客户的突发性疑虑和期望有所反应；

对客户的改进建议能言出必行，及时反馈；

安排与客户的共同目标，作出决定或拟定措施时，能使用迎合客户的措辞；

能让客户知道合作的进展情况；

对客户的查询和反对能作出及时的反应，能与客户作坦诚的交流；

能主动了解客户的期望与要求，鼓励客户的参与性；

与客户共同寻求继续合作的战略规划。

	领导技能

1）共通能力

定义：具有共通能力的经理人能与下属产生共通感，能理解下属的情感和需求，并作出合乎人情的反应。同时，这样的经理人还能客观的评价自己的行为对他人的影响。

行为范例：能注意到下属的顾虑和问题；

能对他人的言外之意作出反应，认识到他人的真实意图；

能为别人设身处地地思考问题；

能根据他人的经历迅速地体会他人的处境；

不以专家自居，切实寻求与他人之间的相互理解；

对下属的处境表示理解，并作出反应；

能协调下属间不同的观点；

能意识到自己在下属心目中的形象。

2）员工激励技能

定义：具有该技能的经理人能察觉出雇员个人的顾虑、期望和需求，并使之与当前的工作要求和目标协调起来。

行为范例：能清晰地解释工作的关联性及其意义；

能时常扪心自问：我的员工能从他们的工作中获得什么？

帮助雇员树立自尊心，明确地表白认同与赞许；

为雇员指明能一展所长的途径；

能向雇员提出建设性意见；

公开可利用的资源，各人的职责范围，以及其它有趣的活动内容；

鼓励雇员承担压力；

全身心地支持雇员的工作；

雇员超负荷工作时能施以援手；

对特定的任务能设立激励机制。

3）指派技能

定义：具有该技能的经理人能明确地分派各项任务与职责，同时用人所长，避人所短。

行为范例：避免所有的事物都亲历亲为；

向下属阐述任务能清晰、详尽；

当受派人遇到困难时能及时相助；

职责能与相应的任务同时移交；

遵循专人专事原则。

4）监控技能

定义：具有该技能的经理人能对工作进行常规性的及时核查，控制关键；同时能引导下属的合力，争取最佳业绩。

行为范例：能控制部门内信息流向；

能与下属共通设定目标，提出要求，排定工作计划；

能对雇员的业绩和理想情况进行比较，察觉不足；

能作质量监控；

了解雇员工作进程，进行常规核查；

能及时发现问题，及时纠正；

适时控制，不影响雇员承担职责；

能明确雇员能力的不足；

能根据各人情况差异，组建高效团队。

5）教练技能

定义：具有该技能的经理人能发现改进工作方法的途径，并有效地传授给下属，以促进其技能发展甚至个人职业发展。

行为范例：能与雇员进行常规探讨，发现问题；

能有意识地关注下属，善于倾听、询问、观察、评判和反馈；

能发掘雇员对个人目标的想法；

能客观、公正地评估雇员绩效，提出建设性意见；

给雇员获取新知识，挑战新事物的机会；

帮助雇员客观地评估其工作业绩；

善于解决问题；

能在人事部的协助下，为雇员安排特定的培训措施；

能考虑雇员的职业发展问题；

丰富雇员的工作内涵，促进其技能发展。

	企业家技能

1）企业家思维

定义：具有企业家思维的雇员能将自己的工作直接指向企业的成功和持续发展。

行为范例：能设定战略，争取成功；

能在公众场合展现公司良好形象；

能考虑到社会及政治因素；

能积极致力于开拓新市场；

能根据市场情况指定企业目标；

能拓展客户及产品范围；

能致力于提高企业竞争力；

熟知销售及市场情况；

能作出有利的思考；

具有“赢家风范”。

2）全局意识

定义：具有全局意识的雇员能在作出部门决策时，考虑到公司各部门的利益和目标，以全局的眼光看待问题。

行为范例：以全局观看待公司；

能致力于促进公司部门间信息、技术等的交流；

知道公司各部门的关联性及其它部门的职能；

能协调自己与相关部门的工作；

能与其它部门求同存异，开展积极的合作；

能找出部门外的问题所在；

能迅速答复其它部门的询问；

能协助其它部门同事的工作。

3）未来意识

定义：具有未来意识的雇员能预先查知将来的业务流程、工作领域和可能出现的问题，并采取相应的行动。

行为范例：能预期发展趋势；

能设计革新战略和远景；

能导入可信、可行的共同远景；

注重革新；

能未雨绸缪；

能作出短期、中期和长期预测；

具有远见卓识。

4）企业归属程度

定义：企业归属程度高的雇员能与企业的基本价值观、道德观和组织原则协调融洽。

行为范例：遵循公司的原则和标准；

实事求是，忠于职守；

不在危难之时弃他人而不顾；

财务问题谨慎从事；

不轻易承诺，言出必行；

一切以公司的利益为重；

避免对公司的抱怨和指责；

严守公司机密。

	人事部编制 第 1 页 共 13 页

