

THUNDERBIRD
SCHOOL OF GLOBAL MANAGEMENT

Từ Khoa học đến Thị trường

Tiến sỹ Robert D. Hisrich

Giáo sư Trường Doanh chí Toàn cầu Garvin

Giám đốc Trung tâm Doanh chí Toàn cầu Walker

Trường Quản trị Toàn cầu Thunderbird

1 Global Place

Glendale AZ 85306 USA

E-mail: robert.hisrich@thunderbird.edu

Điện thoại: 602-978-7571

Fax: 602-439-1435

Các yếu tố môi trường kinh doanh tác động đến tổ chức trong thiên niên kỷ này

- Hiện tượng siêu cạnh tranh
- Sự thay đổi nhanh chóng của công nghệ
- Vòng đời sản phẩm ngắn hơn
 - a. Cần các sản phẩm mới
 - b. Cần hệ thống ra mắt sản phẩm mới hiệu quả
- Các cơ hội thị trường mới
- Nhân viên có động lực và động cơ khác nhau
- Chú trọng đến doanh số và lợi nhuận
- Lượng tiền đầu tư khả dụng lớn

Ba cách thức để đưa khoa học vào thị trường và thiết lập giá trị

Doanh nhân

Ba khía cạnh của thương mại hóa công nghệ

Các định nghĩa

Doanh chí

- Doanh chí là quá trình tạo nên cái gì đó mới có giá trị bằng cách bỏ ra thời gian và nỗ lực cần thiết, giả định rằng có các rủi ro về tài chính, tâm lý và xã hội, và nhận được kết quả bằng tiền bạc, sự hài lòng và tự tin của cá nhân.
- Nếu bạn không phải là người đi tiên phong, tình hình sẽ không bao giờ thay đổi

Doanh chí trong doanh nghiệp

- Kinh doanh trong một doanh nghiệp đang hoạt động
- Cầu xin sự tha thứ dễ dàng hơn xin phép.

So sánh các quyết định của người quản lý và quyết định của doanh nhân

Các yếu tố rủi ro đối với các nhà đầu tư tiềm năng

- Quy mô thị trường và mức độ sẵn sàng tiếp nhận công nghệ của thị trường
- Lợi thế cạnh tranh của doanh nghiệp và khả năng duy trì lợi thế cạnh tranh đó
- Các kỹ năng, kinh nghiệm và thành tích của đội ngũ quản lý
- Tiềm năng sinh lời của dự án đầu tư
- Rủi ro mất mát của dự án đầu tư
- Thời gian rút vốn thích hợp của các nhà đầu tư
- Hiện trạng nền kinh tế và ngành mà dự án đầu tư triển khai

Các nguồn huy động vốn khác

Nguồn huy động	Kỳ hạn		Chi phí			Quyền kiểm soát		
	Ngắn hạn	Dài hạn	Nợ lãi suất cố định	Nợ lãi suất thả nổi	Chia theo tỷ lệ lợi nhuận	Cổ phần	Thỏa thuận	Quyền biểu quyết
Cá nhân		X				X	X	X
Gia đình và bạn bè	X	X	X	X		X	X	X
Quỹ đầu tư vốn cổ phần tư nhân		X				X	X	X
Nhà đầu tư thiên thần		X		X		X	X	X
Nhà đầu tư mạo hiểm		X	X			X	X	
Các chương trình của Chính phủ		X						
a. Bang		X						
b. Liên bang		X						

Vay tín dụng

Quyết định cho vay tín dụng

- | | |
|---|--|
| <ul style="list-style-type: none">• Uy tín• Năng lực• Vốn | <ul style="list-style-type: none">• Thẻ chấp• Điều kiện |
|---|--|

Loại hình vay tín dụng

- | | |
|---|---|
| <ul style="list-style-type: none">• Vay thế chấp khoản phải thu• Vay thế chấp máy móc thiết bị• Vay thế chấp hàng tồn kho• Vay thế chấp bất động sản | <ul style="list-style-type: none">• Vay tín chấp• Vay trả góp• Vay dài hạn• Vay thương mại |
|---|---|

Thị trường vốn tư nhân (Vốn doanh nghiệp)

Cá nhân

- Cá nhân
- Nhóm các nhà đầu tư thiên thần
- Quỹ đầu tư thiên thần
- Gia đình

Quỹ đầu tư mạo hiểm

- Doanh nghiệp đầu tư mạo hiểm
- Công ty đầu tư vào các doanh nghiệp nhỏ (SBIC)
- Quỹ đầu tư mạo hiểm tài trợ bởi các định chế
 - Ngân hàng và các định chế tài chính khác
 - Định chế phi tài chính
- Quỹ đầu tư mạo hiểm theo khu vực
- Quỹ đầu tư mạo hiểm tài trợ bởi các trường đại học

Công ty đầu tư vốn tư nhân

- Thành viên hợp danh hữu hạn
- Thành viên hợp danh

Các loại hình doanh nghiệp đầu tư mạo hiểm

Các loại hình doanh nghiệp đầu tư mạo hiểm

Quỹ đầu tư
vốn tư nhân
(gồm thành
viên hợp
danh và thành
viên hợp
danh hữu
hạn)

Doanh nghiệp
đầu tư vào
các công ty
nhỏ
(SBIC)

Tài trợ bởi
các định chế

- Ngân hàng và các định chế tài chính khác
- Định chế phi tài chính

Tài trợ bởi
chính phủ

Tài trợ bởi
các trường
đại học

Công thức doanh chí trong doanh nghiệp

$$CE = CI + O + C^2$$

Trong đó:

I = Mức độ doanh chí trong doanh nghiệp

CI = Cam kết đổi mới

O = Sở hữu

C = Sự sáng tạo

C = Thay đổi

I = Cam kết Đổi mới

Sơ đồ Đổi mới

Tác động của thay đổi công nghệ bền vững và vượt bậc

6 bước trong đổi mới định hướng kết quả

Xác định tất cả các nhu cầu của khách hàng và những yêu cầu chưa được đáp ứng.

Xác định mục tiêu cơ bản mà khách hàng đang cố gắng đạt được hoặc các vấn đề họ đang cố gắng giải quyết trong điều kiện hiện tại. Mục tiêu của việc đổi mới là nhằm giúp khách hàng đạt được những điều họ muốn một cách tốt hơn.

Xác định trở ngại mà khách hàng gặp phải trong quá trình đạt được điều mình mong muốn; Việc này đòi hỏi phải đo lường được những nhu cầu nào cần được đáp ứng và trợ giúp để đảm bảo mục tiêu đó được hoàn thành với tốc độ và có thể dự đoán được – đây là kết quả kỳ vọng của khách hàng

Khi một công ty muốn mở rộng thị trường hoặc thảo luận các cơ hội thị trường mới, công ty đó cần tìm ra những nhiệm vụ cần thực hiện để giải quyết vấn đề mà khách hàng đang gặp phải

Quyết định xem những nhiệm vụ nào là quan trọng nhất nhưng lại ít được đáp ứng nhất
Cơ hội = Tầm quan trọng + Tối đa (Tầm quan trọng – mức độ thỏa mãn, luôn lớn hơn 0)

Dùng các nhu cầu chưa được đáp ứng của khách hàng là cơ sở để phân khúc thị trường

Quy trình liên tục nhằm phân loại các sản phẩm mới

Đổi mới liên tục

**Đổi mới liên
tục năng
động**

**Đổi mới
không liên
tục**

(Ít tác động gián
đoạn nhất đến các
mẫu hình tiêu thụ
đã được thiết lập)

(Một số tác động
gián đoạn nhất
đến các mẫu hình
tiêu thụ đã được
thiết lập)

(Hình thành các mẫu
hình tiêu thụ mới và tạo
ra các sản phẩm trước
đây chưa từng có)

Hệ thống phân loại sản phẩm mới

Đặc tính mới của thị trường

Đặc tính mới của công nghệ

Mục tiêu của sản phẩm	Công nghệ không thay đổi	Công nghệ được cải thiện	Công nghệ mới
Thị trường không thay đổi		Thay đổi Thay đổi công thức hoặc hình dạng vật lý của sản phẩm để tối ưu hóa chi phí và chất lượng	Thay thế Thay thế sản phẩm hiện có bằng sản phẩm mới dựa trên nền tảng công nghệ mới
Thị trường được mở rộng	Sắp xếp lại hệ thống cửa hàng Tăng cường hàng bán cho các khách hàng hiện có	Nâng cấp sản phẩm Cải thiện tính năng của sản phẩm để đáp ứng yêu cầu của khách hàng	Tăng vòng đời sản phẩm Thêm các sản phẩm mới tương tự vào dòng sản phẩm; phục vụ nhiều khách hàng hơn dựa trên cơ sở công nghệ mới
Thị trường mới	Tìm khách hàng mới Thêm các phân khúc mới có thể tiêu thụ các sản phẩm hiện có	Mở rộng thị trường Thêm các phân khúc mới tiêu thụ các sản phẩm hiện có đã được sửa đổi	Đa dạng hóa Thêm thị trường mới dựa trên các sản phẩm mới được phát triển trên nền tảng công nghệ mới

Bức tường ngăn cách những người áp dụng công nghệ mới

O = Quyền sở hữu

Thay đổi các giá trị và chuẩn mực văn hóa

<u>Văn hóa tổ chức truyền thống</u>		<u>Môi trường khuyến khích doanh trí trong doanh nghiệp</u>
Phân tán	→	Thống nhất 1, 2, 3, 4, 5, 6, 7
Chỉ đạo	→	Tầm nhìn 1, 2, 3, 4, 5, 6, 7
Kiểm soát	→	Tự kiểm soát 1, 2, 3, 4, 5, 6, 7
Người khác chỉ đạo	→	Tự chỉ đạo 1, 2, 3, 4, 5, 6, 7
Bất hòa	→	Trách nhiệm 1, 2, 3, 4, 5, 6, 7
“Nhàm chán”	→	Nhiệt tình/ có động lực 1, 2, 3, 4, 5, 6, 7
Các giới hạn được quy định rõ ràng	→	Không gian được mở rộng/tự do 1, 2, 3, 4, 5, 6, 7
Can thiệp	→	Giao phó 1, 2, 3, 4, 5, 6, 7
Không tin tưởng	→	Tin tưởng vào người khác 1, 2, 3, 4, 5, 6, 7
Có thể loại trừ	→	Có thể mở rộng 1, 2, 3, 4, 5, 6, 7
Hạn chế sự phát triển của cá nhân	→	Chủ động phát triển cá nhân 1, 2, 3, 4, 5, 6, 7

Đặc điểm của hai loại văn hóa

Môi trường trong các tổ chức lớn

- Hướng dẫn cụ thể ...cách thức...
- Kỷ luật người chịu trách nhiệm (môi trường chú ý đến sự thất bại)
- Không bao giờ mắc lỗi. Đừng thất bại!
- Chờ đợi chỉ đạo, yêu cầu
- Chú ý đến phận sự của riêng mình ... kiểm tra ranh giới.... không phải phận sự của tôi!

Môi trường khuyến khích doanh chí trong doanh nghiệp

- Chia sẻ tầm nhìn và mục tiêu
- Tưởng thưởng cho người chịu trách nhiệm vì đã hành động (môi trường chú ý đến thành công)
- Luôn luôn thử các yếu tố mới có khả năng dẫn đến bước tiếp theo ...
- Gợi ý, thử nghiệm
- Xem xét bức tranh tổng thể, cảm nhận được quyền sở hữu và trách nhiệm

C = Khuyến khích sự sáng tạo

Duy trì tính sáng tạo trong tổ chức

Các yếu tố cản trở hoạt động sáng tạo

- Sự hãi và lo lắng
- Sự phòng thủ
- Sự kìm hãm xuất phát từ môi trường văn hóa

Các yếu tố về mặt tổ chức gây khó khăn cho quá trình sáng tạo

- Nhấn mạnh đến hậu quả của thất bại
- Sự bất ổn định trong tổ chức
- Các nội quy, chính sách, mối quan hệ và quy trình bị nghi thức hóa quá mức
- Cơ cấu tổ chức mang tính tập trung cao
- Thời gian suy nghĩ và thử nghiệm ít

Duy trì tính sáng tạo trong tổ chức (tt.)

Các kỹ thuật giải quyết vấn đề sáng tạo

- Động não
- Động não ngược
- Phương pháp liên tưởng tự do
- Liên tưởng bắt buộc
- Phương pháp lập sổ ghi ý tưởng chung
- Lập danh sách thuộc tính
- Phương pháp khuyến khích các ước mơ lớn
- Phân tích tham số

C = Khuyến khích thay đổi

Chín bước cải biến tổ chức

Tham khảo từ cuốn “Dẫn dắt thay đổi : Tại sao mọi nỗ lực thay đổi thường bị thất bại”, *Tạp chí Kinh doanh Harvard* (Tháng 3 – 4, 1995), trang 59 đến 62.

1	<p>Tạo tính cấp bách</p> <ul style="list-style-type: none"> Đánh giá thực trạng thị trường và môi trường cạnh tranh Xác định cơ hội và thách thức đối với doanh nghiệp Xây dựng nguyên tắc chỉ đạo về khung thời gian Việc thực thi phải được hoàn thành trong phạm vi nguồn lực hiện có của của tổ chức
2	<p>Thành lập Nhóm phụ trách đủ mạnh</p> <ul style="list-style-type: none"> Tạo dựng một nhóm đủ mạnh để dẫn dắt nỗ lực thay đổi Tạo điều kiện và khuyến khích nhóm làm việc với nhau Tổ chức một nhóm các lãnh đạo có uy tín có thể tìm được sự đồng thuận của những cá nhân khác và làm việc vì mục tiêu của tổ chức, không gây trở ngại đến công việc của các cá nhân.
3	<p>Thiết lập Tầm nhìn và Chiến lược</p> <ul style="list-style-type: none"> Thiết lập tầm nhìn định hướng cho sự thay đổi Xây dựng chiến lược nhằm đạt được Tầm nhìn đó (sứ mệnh, mục tiêu/mục đích, chiến lược/chiến thuật)
4	<p>Truyền đạt Tầm nhìn</p> <ul style="list-style-type: none"> Sử dụng mọi phương thức để truyền đạt Tầm nhìn và Chiến lược mới tới các thành viên Nhóm phụ trách làm gương để giáo dục hình thành những hành vi ứng xử mới Truyền đạt thường xuyên việc đánh giá tiến độ đạt mục tiêu đến mọi thành viên
5	<p>Lựa chọn một Quán quân</p> <ul style="list-style-type: none"> Lựa chọn một người tiên phong có khả năng dẫn dắt sự thay đổi Người đi tiên phong phải có khả năng truyền đạt tầm nhìn một cách mạnh mẽ, hiệu quả
6	<p>Trao quyền cho người khác để thực hiện tầm nhìn</p> <ul style="list-style-type: none"> Gỡ bỏ mọi rào cản thay đổi Thay đổi những hệ thống gây cản trở tầm nhìn và ngăn cản văn hóa chấp nhận rủi ro Khuyến khích ý tưởng sáng tạo và thực hiện ý tưởng ở mọi cấp bậc Ghi nhận rằng nhân viên là người có trách nhiệm làm nên thành công
7	<p>Lên kế hoạch và tạo những thành công ngắn hạn</p> <ul style="list-style-type: none"> Lập kế hoạch cải thiện hiệu quả rõ ràng Ghi nhận và khen thưởng những cá nhân làm nên thắng lợi đó bằng phần thưởng thiết thực Giành thắng lợi từng bước: Đi từ thắng lợi nhỏ đến thắng lợi đại cục Tạo văn hóa “hoàn thành công việc” để dẫn tới đạt mục tiêu cuối cùng và khen thưởng những cá nhân có đóng góp vào thành công đó
8	<p>Củng cố những thành công đã đạt được và tạo thêm nhiều thay đổi</p> <ul style="list-style-type: none"> Tận dụng sự tin tưởng để thay đổi hệ thống, cơ cấu và chính sách Tuyển dụng, thăng chức và bồi dưỡng những cá nhân có thể hiện thực hóa tầm nhìn Tạo cơ hội khuyến khích nhân viên khởi xướng thay đổi
9	<p>Thể chế hóa những cách tiếp cận mới</p> <ul style="list-style-type: none"> Ghi nhận mối liên kết giữa những hành vi mới và thành công Xây dựng các công cụ nuôi dưỡng sự kế thừa và phát triển khả năng lãnh đạo Chuẩn hoá quá trình thay đổi này cho các ý tưởng thay đổi trong tương lai

Triển khai doanh chí trong doanh nghiệp

Các rào cản đối với môi trường doanh chí trong doanh nghiệp

- Bản tính cố hữu của các tổ chức lớn
- Yêu cầu phải hoàn thành các mục tiêu ngắn hạn
- Thiếu những người có doanh chí
- Các phúc lợi cho nhân viên chưa thỏa đáng

Các lợi ích của môi trường doanh chí trong doanh nghiệp đối với Công ty (Chủ doanh nghiệp)

- Một văn hóa mới được hình thành với tinh thần, động lực làm việc tốt hơn
- Tỷ lệ nhân viên thôi việc giảm
- Lực lượng lao động được tạo động lực
- Hình thành các khái niệm kinh doanh mới
- Hình thành các cách thức làm việc mới
- Cấu trúc tổ chức linh hoạt hơn
- Nâng cao tinh thần học hỏi của tổ chức
- Tăng doanh thu và lợi nhuận

Các lợi ích của môi trường doanh chí đối với Nhân viên

- Cảm nhận được thành công của bản thân
- Mức độ hài lòng với công việc tăng
- Các kỹ năng được nâng cao
- Được tưởng thưởng bằng các tài chính hoặc phi tài chính
- Có tinh thần hứng khởi mỗi khi đi làm
- Khơi dậy tính sáng tạo của bản thân

Xây dựng chương trình doanh chí trong doanh nghiệp

- Xây dựng tầm nhìn và các thành tố của chương trình cùng với các nhân sự chủ chốt của đội ngũ lãnh đạo
- Xây dựng các bản mẫu, ví dụ cho đề xuất được đệ trình; lập tiêu chí đánh giá, quyết định khoản tiền khả dụng
- Lựa chọn thành viên trong ban đánh giá
- Công bố khởi động chương trình, thời gian nộp đề xuất từ 4-6 tuần
- Lựa chọn các đề xuất thắng cuộc
- Thành lập các nhóm đầu tư mạo hiểm
- Thường xuyên thông báo kết quả và thông tin về chương trình đến nội bộ công ty theo định kỳ và thường xuyên
- Triển khai và cơ cấu môi trường và hoạt động doanh chí trong doanh nghiệp

Cấu trúc của hoạt động doanh chí trong doanh nghiệp

- Toàn bộ tổ chức cùng nâng cao tinh thần doanh chí trong doanh nghiệp. Xây dựng một cấu trúc hữu cơ xuyên suốt tổ chức.
- Chính thức thành lập một “Ban sản phẩm mới” đa ngành ở cấp phó chủ tịch để định hướng các sản phẩm mới và khuyến khích các sản phẩm khác trong tổ chức.
- Thành lập ban “Tài trợ cho các sản phẩm mới” với cơ cấu tự chủ. Đơn vị này sẽ nhận đề xuất từ các cá nhân, sau đó đánh giá và quyết định xem liệu đề xuất đó có đáng được tài trợ hay không.
- Thành lập một công ty đầu tư mạo hiểm độc lập để bảo lãnh và hỗ trợ các đề xuất trong nội bộ và từ bên ngoài đáp ứng được các tiêu chí đầu tư vốn mạo hiểm thông thường
- Thành lập một bộ phận trực thuộc Phòng nhân sự để đào tạo và cử các nhà quản lý tham dự các hội thảo về doanh chí trong doanh nghiệp

Cốt cách của một người dẫn dắt tinh thần doanh chí trong doanh nghiệp

- Giúp mọi cá nhân nhận thức được họ có vai trò quan trọng trong tổ chức
- Tin tưởng rằng tất cả mọi người đều có điểm mạnh và khả năng phát triển
- Xoá bỏ những tác động tiêu cực từ việc nhân viên cảm thấy bị đánh giá thấp và không được coi trọng
- Tập trung vào việc khen thưởng khích lệ ý thức tự tạo động lực và tự cải thiện bản thân qua công việc
- Tạo lập một tầm nhìn hướng đến việc quan tâm đến người lao động và sản phẩm
- Kết hợp mục tiêu của Doanh nghiệp với mục tiêu của từng cá nhân trong Doanh nghiệp
- Giúp nhân viên biết cách quản lý thay đổi
- Chứng minh được tính khả thi của các phương thức làm việc mới
- Khuyến khích các phương thức làm việc mới
- Điều hành bằng cách tự tìm hiểu thực tế (MBWA)
- Xoá bỏ những rào cản quan liêu cho những cá nhân có năng lực
- Vượt qua thất bại để đi đến thành công
- Xây dựng một tổ chức không cứng nhắc hành chính song mục đích vẫn phải đảm bảo sự đồng thuận cao

Tiêu chí đánh giá các đề xuất kinh doanh trong doanh nghiệp

- Mức độ phù hợp với doanh nghiệp cao
- Chi phí đầu tư ban đầu nhỏ
- Người chịu trách nhiệm về dự án kinh doanh có kinh nghiệm
- Có kinh nghiệm về sản phẩm/dịch vụ
- Nguy cơ cạnh tranh thấp
- Công nghệ độc quyền
- Hệ số biên lợi gộp cao
- Tỷ suất sinh lợi cao

Ví dụ về các cách tiếp cận sáng tạo để thưởng cho các hành động thể hiện tinh thần doanh chí của nhân viên

- Các nhân viên sẽ mạo hiểm một tỷ lệ phần trăm lương nào đó của mình, sau đó tùy thuộc vào kết quả làm việc của nhóm, họ có thể bị mất hoặc làm tăng gấp đôi, gấp ba khoản tiền này
- Tặng áo khoác, áo sơ mi, túi da “người đổi mới” được thiết kế riêng cho những người có đóng góp về mặt doanh chí.
- Trao tặng cổ phiếu thưởng của CEO cho nhân viên khi một ý tưởng mới của họ được công ty chấp nhận.
- Nhân viên được giao 500 đô-la Mỹ để thực hiện ý tưởng đổi mới có liên quan đến công việc của mình.
- Doanh nghiệp sẽ thuê một sân vận động lớn, mời các nhân viên cùng gia đình và bạn bè của họ đến. Những “nhà quán quân” đổi mới sẽ chạy xuống sân khi tên và thành tích của họ xuất hiện trên bảng ghi kết quả.
- Công ty sẽ đặt ra các chỉ tiêu, và 30% khoản lợi nhuận vượt chỉ tiêu sẽ được đưa và quỹ và thưởng cho nhân viên dựa trên xếp loại thành tích công việc của họ.

Ví dụ về các cách tiếp cận sáng tạo để thưởng cho các hành động thể hiện tinh thần doanh chí của nhân viên (tt)

- Thưởng một khoản tiền mặt nhỏ cho những nhân viên thử nghiệm điều gì đó mới nhưng thất bại – và người thất bại nhất quý sẽ nhận được khoản tiền với giá trị lớn hơn.
- Một số công ty có hệ thống tích điểm, theo đó nhân viên sẽ được cộng điểm khi có các đóng góp đổi mới trong các lĩnh vực khác nhau. Điểm sau đó sẽ được quy đổi thành máy tính, hàng hóa, chi phí gửi nhà trẻ cho con cái, hoàn lại tiền học và các dạng thưởng khác.
- Dành một chỗ đậu xe riêng cho “Nhà đổi mới của tháng”.
- Các thành viên của nhóm tham gia vào một dự án đổi mới lớn sẽ được nhận một phần thưởng với giá trị bằng 0 tại thời điểm khởi động dự án. Sau đó, mỗi khi hoàn thành một cột mốc (đúng hạn), một khoản tiền với giá trị được xác định từ trước sẽ được thêm vào phần này. Nếu không đạt được cột mốc thì giá trị phần thưởng cũng sẽ bị giảm đi.
- Một công ty khác thì trao thưởng bằng tiền mặt cho nhân viên dựa theo danh mục hoạt động đổi mới của họ theo thời gian, bao gồm các ý tưởng mới được hình thành, bằng sáng chế được đăng ký, mẫu thử được phát triển, v.v...

Ví dụ về các cách tiếp cận sáng tạo để thưởng cho các hành động thể hiện tinh thần doanh chí của nhân viên (tt)

- Các gợi ý đổi mới của nhân viên sẽ được ghi nhận, đến cuối năm, tất cả các gợi ý được chấp nhận sẽ được đưa vào áp phích và treo tại công ty, người thắng cuộc sẽ được nhận được một phần thưởng tài chính có giá trị.
- Một doanh nghiệp khác thì có chương trình “nhà đổi mới thường xuyên” hoạt động tương tự như chương trình khách hàng thường xuyên của hãng hàng không.
- Viết “Tiểu sử của anh hùng” về nhân viên, gồm có thông tin tiểu sử của nhân viên đó, đổi mới mà nhân viên đó đã giành thắng lợi. Các câu chuyện này đầy ắp những lời tán dương và một chút dí dỏm, hài hước.
- Một doanh nghiệp khác tặng phiếu quà tặng cho nhân viên vào ngày ý tưởng của nhân viên đó được triển khai, sau đó người nhân viên sẽ được đưa đến trước một cái “hòm chứa kho báu”, và được chọn một trong số các phần quà trong hòm đó.
- Một công ty khác thì thưởng 15% khoản chi phí tiết kiệm được từ sáng kiến của nhân viên trong hai năm đầu tiên áp dụng. Nếu ý tưởng đó là về sản phẩm mới, thì người đó sẽ được thưởng 3% doanh số bán sản phẩm đó trong năm đầu tiên.

Ví dụ về các cách tiếp cận sáng tạo để thưởng cho các hành động thể hiện tinh thần doanh chí của nhân viên (tt)

- Nhóm làm việc dẫn đầu trong lĩnh vực cải tiến sẽ được thưởng một chuyến đi nghỉ tại khu nghỉ dưỡng trong một tuần.
- Một công ty khác thưởng trái phiếu tiết kiệm cho nhân viên nào đưa ra câu hỏi hóc búa nhất trong các buổi họp quản lý.
- Một tổ chức khác đã thưởng tại chỗ 500 đô-la Mỹ cho bất kỳ ai đưa ra các sáng kiến đặc biệt.
- Một số công ty đã tổ chức Olympics, các cuộc đua tài, các cuộc thi, các trò chơi trên truyền hình, bảng xếp hạng, trò chơi các vụ án bí ẩn nhằm công nhận các sáng kiến và sự tuyệt vời.
- Các công ty khác cũng có những bảng xếp hạng, các câu lạc bộ dành cho những người hoàn thành yêu cầu công việc, các giải bình chọn nhân viên của riêng mình, một số công ty còn cho phép những nhà đổi mới của mình xuất hiện trên quảng cáo của công ty