
基于 Excel的精细人力资源管理与分析模型
	开课期数
	开课时间
	星期
	课程费用
	开课地点

	第一期
	2011年2月24-25日
	周四-周五
	3600元
	上海

	第二期
	2011年5月19-20日
	周四-周五
	3600元
	上海

	第三期
	2011年8月11-12日
	周四-周五
	3600元
	上海

	第四期
	2011年12月8-9日
	周四-周五
	3600元
	上海

	提醒：学员自带笔记本电脑，并按照授课要求安装Office2003办公软件。

备注：案例式教学，小班授课，同步操作，限招20人。
以报名先后顺序为准，满班后的报名学员自动转为下期。

地平线首席顾问杨云老师和许奕老师联合讲授
从事人力资源管理工作，您是否有和学员类似的困惑？

	1. 怎样保证人员规划的合理性，尤其是管理、技术人员？

	2. 如何激发员工参与培训的热情或如何使培训方式更满足员工需要。例：公司营业部门员工较多，因出差、开会等因素很难集中培训，如公司内网提供资料，营业部员工并不主动学习，但又不可影响他们工作而对销售额有影响。

	3. 如何有效进行离职分析，从而控制公司员工流失率；能否提供一个薪资预算模型，能快速调整薪资预算；在每年薪资调整前，怎样利用EXCEL对薪酬体系表做分析调整？

	4. 如何进行绩效管理的有效性分析？制定人力资源战略时，对人力规划需求分析的方法？

	5. 高管是销售业务出身，他们没有耐心看详细的数据（除销售数据），利用经验判断，直奔结果，HR的一些数据没有震振力，如离职率，绩效考核没有激励性，员工激情降低，潜在离职率高。

	6. 企业内部薪资结构及水平的公平性、公正性的困惑；如何在服务密集型企业，提高员工的积极性；招聘难，不仅是基层员工招人难，更是中级管理人员也难受？

	7. 在不使用软件的情况下，如何通过EXCEL将培训信息完整地表达出来，包括人均培训小时、总课时、人数、受训课程各部门费用、地点等等

	8. 如何运用好市场薪酬劳动力价格数据，企业中的劳动力价格与市场中同行业水平一定是不一致，对某些岗位HR部门与实际用人部门的建议始终无法达成一致（例：如财务部要求XX岗位加薪，但HR部门认为提薪没有依据）。HR部门应该怎么办？

	9. 定员定编：对于老企业来讲，原已有部门定员编制，但对于现有业务已不适应，HR部门应该怎么办？总经理室该如何授权？

	10. 公司目前为两班两运转，业务有淡旺季之分，所以公司的白班加夜班加部门轮休人员进行配置，人员有时富余有时欠，导致加班费用较高，想寻求较好的人员配置方式，达到人力成本的控制惑最佳。

	11. 离职成本如何计算？

	12. 薪酬架构中年终奖金和月薪的设置如何？以达到最佳的税的成本最低？

[image: image5.jpg]

总经理、人力资源总监、人力资源经理、招聘经理、培训经理、薪酬统计分析主管等。

[image: image6.jpg]

· 你可以让员工只用鼠标就能完成你设计的各类表格，并且不会出错

· 你可以快速地分析公司管理结构和工资结构是否平衡合理

· 你可以方便地制作工资表，并在几分钟内做出各类薪酬统计分析

· 你可以建立动态的薪酬调整方案，并找到可选范围

· 你可以通过离职人员数据多纬度分析，对员工流失的可能性进行提前防范

· 你可以通过驱动因素表，直观地建立各部门和岗位目标一致的量化KPI指标体系

· 你可以知道你的管理人员和业务员的销售行为模式，那些是开拓性销售人员，那些是保守性的销售人员。在公司业务转型和开拓市场时你可以有充分依据建议派遣合适的人员

· 你可以知道你的关键业务员工和有潜力性员工在那里，可以给于他们更大的关注,并有目的的进行人员搭配

· 你可以通过最优方案工具，让计算机告诉你加班排班的最合适结果

	标准化，档案化！ 让复杂的工作简单化!

	生产率与工作效率
	人员招聘与培训发展
	核心员工及绩效薪酬管理

	考勤管理
	加班管理
	工资表
	离职管理
	能力开发
	内部劳动市场
	岗位薪酬
	绩效驱动模型
	对手薪酬比例

	EXCEL

	基础技巧
	统计分析
	图形展示

	表格管理
	数据整理合并转换
	函数与宏
	分类汇总交叉分析
	方案工具使用
	控件应用
	图形种类
	数据钻取在线演示
	趋势分析

第一部分 EXCEL提高工作效率和质量

· 难以想象的右键功能（基础之基础）

· 友好界面表格的制作及保护

· 数据的有效整理（分列、常用函数的）

· 数据透视表在海量数据分析中的应用

· 图形展示和在线分析的应用

第二部分 在人力资源结构分析上的应用

· 公司员工结构多纬度分析

· 离职员工分析和职业周期预测

· 在职员工结构三维图形展示

第三部分 在薪资预算和薪酬管理上的应用

· 快速描述薪资结构的方法

· 年度薪资预算方案模型制定

· 工资表制作（自动计算税金和社保）

· 自动排班安排方案模型

第四部分 在绩效体系设计和绩效管理上的应用

· 员工任职能力匹配分析

· 绩效驱动因素动态模型建立

· 绩效评估分析方法

· 绩效分布矩阵图

第五部分 在业务人员管理上的应用

· 业务人员行为分析建模

· 销售业绩趋势分析的方法

· 业务人员绩效跟踪方法

首席顾问 杨云老师简介

· 实战派流程管理、企业运营管理专家；
· 现代派综合运用数据管理指导决策工作的典范；
· 聚焦管理数据量化分析，提升运营管理效率，提高流程改善质量；

· 具有实战的标准化管理经验、流程优化经验、内部顾问经验。
【背景介绍】

1. 职场经验：

6年海外生活工作经验、5年外企工作经验、15年企业高管管理经验，目前自己运营一家合资实业公司。

对制造业、零售、快消、文化产业熟悉；又具有十年各行业丰富的培训经验，授课超过五百天，培训企业过千家。

曾担任澳大利亚 BEVERLY HILLS教会学校中文教师；澳大利亚 Classique Furniture Pty. Ltd. Australia 上海办事处首席代表；宝隆洋行英特尔乳品有限公司行政主管；国内某著名集团企业总裁办公室行政经理；上海国内某著名集团企业集团人力资源总监助理，企业标准化部长；国内某著名集团企业集团文化传播公司常务副总经理；国内某著名集团企业集团乳业股份公司总经理；国内某著名上市集团公司董事等。
85年中国第一批程序开发员,主持实施SAP，用友等ERP软件，以顾问式、项目式管理方式，帮任职企业解决众多实际管理问题。

2. 学历及教育背景：

上海师范大学 理论物理系 学士
澳大利亚悉尼大学 教育系 访问学者

上海交通大学 管理学院 MBA

美国西海岸大学 工商管理博士 DBA

高级顾问 许奕老师简介

· 地平线高级管理顾问

· ERP系统与EXCEL互补应用,系统实施与执行的实战家

【授课风格】

能结合行业特点，侧重实用性。

善用案例和互动的教学方式，让学员在轻松的环境中，循序渐进地掌握各种新技能，达到学以致用的目的；

【擅长领域】

EXCEL、VISIO、PROJECT的全面知识与高级技能，及其在在财务管理、人力资源、市场营销、生产制造等领域的高级应用。

其他方面：ERP项目管理；业务流程设计和规划；IT审计；

【与众不同】

1. 善于利用Office工具将各种系统的数据变成管理人员的决策信息；

2. 善于利用各种导入工具，将系统内外数据的相互转换；

3. 熟悉企业财务核算、预算管理、预测分析、熟悉人力资源规划和绩效管理；

4. 六年多的大型ERP项目咨询实施，造就了丰富的行业经验和项目管理经验；

【背景介绍】

微软认证的ERP系统高级顾问，为多家外资公司提供实施服务；曾担任用友多个大型ERP项目的项目经理，熟悉代理流通、零售连锁、机械制造、物流、传媒、房地产、建筑等多个行业的运作流程；十年多的财务工作经验，熟悉各种实际业务；担任过分公司财务主管、集团财务经理、集团审计经理等职务；会计师；目前主要从事IT规划、IT审计、IT项目管理等工作；

上海大学 计算机应用专业 学士；

大连理工大学 软件工程硕士 学员；

【服务客户】

好美家、闵行财政、中国银联、文广集团、中海运、上汽集团、新民文汇、中建八局、莱福康、范斯特仑、上菱电器、烟草集团、电信实业、信诚科技、华普科技、华鑫证券、中富证券、震旦投资、顶通物流、宝钢集团等。
【联系方式】

电 话：010-62864303 62863354

传 真：010-62863354

联系人：董老师 刘老师

《基于 Excel的精细人力资源管理与分析模型》
培训时间： 2011年2月24-25日（周四-周五）

课程费用：3600元/人 地点：上海

	公司名称：
	

	公司地址：
	

	联系人：
	　
	电话：
	　

	性 别：
	　
	传真：
	

	部门及职务：
	
	E​_mail
	

	参加人姓名：
	部门及职务
	手 机：
	E​_mail

	　
	　
	　
	　

	　
	　
	　
	　

	　
	　
	　
	　

	　
	　
	　
	　

	　
	　
	　
	　

	您的其他要求和相关说明：

· 付款方式：□课前汇款 □其他__

· 预定宾馆：□需要 □不需要 住宿标准及预算要求________________________________

· 预定票务：□需要 □不需要 车次或航班要求____________________________________
其他要求：
公司帐号：

户 名：上海牛牛企业管理咨询有限公司

开户银行：上海浦东发展银行陆家嘴支行

帐 号：98060154730000017

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

培训大纲：

衡量人力资本生产

率的指标？

人均销售额

关键员工效率比例

关键员工主动流失率

出勤率

管理结构层次

薪酬结构层次

公司人力市场

……

如何得到人力资本生产率指标？

报名表格：

培训对象：

人员信息

考勤纪录

工资、奖金表

员工变动表

销售数据

生产数据

……

人力资源管理的目的

提高人力资本生产效率

培训收益：

讲师介绍：

PAGE
1

