

Nguồn nhân lực ngành Thép: Thực trạng và giải pháp

LÊ VĂN THIÊN

Trường Cao đẳng Kinh tế Công nghiệp Hà Nội

Trong những năm qua, đội ngũ cán bộ ngành Thép đã được bổ sung cả về số lượng và chất lượng, đáp ứng yêu cầu phát triển, góp phần quan trọng vào việc hoàn thành nhiệm vụ Nhà nước giao cho Ngành.

Trong quá trình phát triển, nguồn nhân lực của ngành Thép cũng đứng trước những thời cơ và thách thức mới. Cơ hội học tập, trao đổi kinh nghiệm về các công nghệ, kỹ thuật mới, về môi trường làm việc đa văn hoá, đa sắc tộc, đồng thời xuất hiện những đòi hỏi mới về trình độ, kỹ năng, về ngoại ngữ, về các tiêu chuẩn lao động mà cán bộ ngành Thép chưa đáp ứng được. Vì vậy cần thiết phải đánh giá đúng thực trạng nhân lực ngành Thép, từ đó mới có cơ sở để xây dựng các định hướng phát triển nguồn nhân lực trong thời gian tới.

I. Thực trạng nguồn nhân lực ngành Thép

1. Về quy mô

Nguồn nhân lực của ngành Thép hiện chỉ chiếm 2,8% tổng lực lượng lao động của ngành Công nghiệp, hay nói cách khác, mới thu hút được 0,8% lao động của cả nước và ngành Thép là ngành công nghiệp nặng, không phải là ngành kinh tế thu hút lao động với qui mô lớn như các ngành công nghiệp khác như: dệt may, da giày, khai thác than...

Trong số các doanh nghiệp tham gia vào ngành Thép thì hiện nay qui mô nhân lực của các doanh nghiệp trực thuộc Tổng công ty Thép vẫn chiếm ưu thế chính. Trong đó, nhân lực của Tổng công ty Thép Việt Nam (VNSTEEL) chiếm khoảng 80% nhân lực toàn Ngành. Trong suốt thời kỳ nền kinh tế kế hoạch hoá tập trung thì toàn bộ nhân lực ngành Thép thuộc các doanh nghiệp Nhà nước như: Công ty Gang thép Thái Nguyên, Thép Đà Nẵng, Thép miền Nam là chủ yếu. Khi chuyển sang kinh tế thị trường, nhờ chính sách mở cửa của Nhà nước, nhiều doanh nghiệp tư nhân có vốn đầu tư nước ngoài đầu tư vào thép. Lao động ngành Thép được bổ sung đáng kể từ các loại hình doanh nghiệp ngoài Nhà nước và doanh nghiệp FDI. Lực lượng lao động trong các công ty liên doanh, tư nhân, cổ phần ngoài Tổng công ty Thép chiếm khoảng 18%. Cùng với đó là sự phát triển của các làng nghề truyền thống được khôi phục lại, như Làng nghề Đa Hội. Số còn lại là lao động chiếm khoảng 2% nằm trong các cơ sở sản xuất nhỏ lẻ làng nghề trong phạm vi cả nước.

Qua số liệu thống kê, trong 3 năm qua có 55,4% số đơn vị có số lượng người lao động giảm và chỉ có 29,1% số đơn vị có lao động tăng. Hiện nay trong các doanh nghiệp đã đi vào sản xuất ổn định từ nhiều năm thì qui mô nhân lực ít biến động. Điều đáng chú ý là trong các doanh nghiệp nhà nước đã tiến hành cổ phần hoá có xu hướng thu hẹp qui mô nhân lực. Do yêu cầu về quá trình tái cơ cấu lại sản xuất theo tính hiệu quả cao, đòi hỏi lao động phải được tinh giảm. Một bộ phận lao động dôi dư do quá trình sắp xếp lại lao động trong các doanh nghiệp cổ phần hoá. Bên cạnh đó thì qui mô nhân lực ngành Thép trong thời gian tới có xu hướng tăng lên cùng với sự ra đời các dự án đầu tư vào thép được triển khai trên thực tế.

Biến động về nhân lực của ngành Thép sẽ theo

Cơ cấu lao động ngành Thép (%)

hướng cắt giảm mạnh lao động không có trình độ chuyên môn, lao động phổ thông và tăng nhanh lao động kỹ thuật cao.

2. Về chất lượng

Lao động ngành Thép với đặc thù lao động kỹ thuật là chủ yếu. Vì vậy đòi hỏi lao động phải có trình độ chuyên môn kỹ thuật mới đáp ứng được yêu cầu công việc. Chính yêu cầu này đã tạo cho chất lượng nguồn nhân lực ngành Thép trong nhiều năm qua luôn được chú trọng ngay từ khâu tuyển chọn nhân lực đầu vào cho sản xuất. Nhu cầu về lao động phổ thông, không có trình độ chuyên môn chiếm tỷ lệ rất ít, chủ yếu là lao động có trình độ chuyên môn.

Hầu hết lãnh đạo các doanh nghiệp được khảo sát đều đánh giá cao những yếu tố phản ánh chất lượng nguồn nhân lực như:

- Về kiến thức: kiến thức chung về luyện kim và các kiến thức chuyên môn cụ thể.

- Về kỹ năng/khả năng: một số kỹ năng cần phải có như khả năng ra quyết định; giải quyết vấn đề; thu thập và xử lý dữ liệu, khả năng thực hiện công việc độc lập; kỹ năng giao tiếp.

- Về thái độ: tích cực và nhiệt tình; cư xử có đạo đức, có trách nhiệm và có tính tự chủ đối với công việc được giao.

Khảo sát tại Tổng công ty Thép Việt Nam cho thấy, lao động có trình độ từ đại học trở lên là 3.100 người (2.300 nam, 800 nữ), chiếm trên 18% tổng lao động và lao động có trình độ tay nghề cao là 3.300 người, chiếm gần 20% tổng số lao động toàn Tổng công ty. Trong số lao động có trình độ chuyên môn từ đại học trở lên, tỷ lệ lao động có trình độ đại học là 98,77% - chiếm tuyệt đại bộ phận. Số lao động có trình độ trên đại học (thạc sĩ, tiến sĩ) chiếm tỷ lệ rất ít: 1,23%.

Với cơ cấu trình độ lao động như vậy sẽ là hạn chế lớn của ngành khi cần phát triển công nghệ trình độ cao. Ngay cả các nhân lực trình độ cấp cao rất ít này lại làm công tác quản lý là chính. Công tác nghiên cứu phát triển công nghệ mới lại không nằm trong số những người này. Số thạc sĩ tập trung tại các cơ sở đào tạo làm công tác giảng dạy nghề là chính. Trong khi các cơ sở dạy nghề còn ít được đầu tư kỹ thuật mới nên bản thân họ ít có được điều kiện tiếp xúc và nghiên cứu các kỹ thuật công nghệ mới.

Trình độ về ngoại ngữ và tin học cũng được xem là các tiêu chí quan trọng để đánh giá chất lượng nguồn nhân lực. Thế nhưng thực tế cho thấy, nhân lực có trình độ ngoại ngữ thành thạo đến mức sử dụng phục vụ cho công tác chuyên môn của mình chiếm tỷ lệ rất thấp, khoảng dưới 5%. Về trình độ tin học của nhân lực ngành Thép nhìn chung tương đối cao. Tỷ lệ người biết sử dụng thành thạo tin học văn phòng phục vụ cho công tác chuyên môn chiếm hơn 60%. Đối với các phần mềm chuyên sâu thì tỷ lệ này thấp hơn, chủ yếu là đội ngũ cán bộ kỹ sư của các nhà máy luyện kim.

II. Một số giải pháp

Theo Chiến lược quy hoạch ngành Thép 2007 - 2015 có định hướng tới 2025 thì mục tiêu phát triển tổng thể của ngành Thép Việt Nam là đáp ứng tối đa nhu cầu về các sản phẩm thép của nền kinh tế, tăng cường xuất khẩu và phát triển nguồn nhân lực ngành Thép nhằm đảm bảo đủ nhân lực về số lượng, chất lượng phục vụ nhu cầu phát triển của Ngành theo hướng công nghiệp hóa, hiện đại hóa, đủ sức cạnh tranh và hội nhập quốc tế. Để thực hiện được các mục tiêu trên thì ngành Thép cần thực hiện các giải pháp phát triển nguồn nhân lực như sau:

1. **Đổi mới hệ thống cơ chế chính sách về phát triển và sử dụng nguồn nhân lực.**

- Đổi mới chế độ tuyển dụng, sử dụng và đãi ngộ lao động ngành Thép, tạo ra động lực thu hút người lao động nói chung và các chuyên gia giỏi nói riêng gắn bó với các ngành nghề, lĩnh vực mũi nhọn, khó khăn, với vùng sâu, vùng xa. Xây dựng và thực hiện một số chế độ chính sách đặc thù đối với lao động ngành Thép, với

những người làm việc trong môi trường độc hại. Đổi mới và thực hiện thống nhất các giải pháp về an toàn lao động, bảo hiểm xã hội và chăm sóc sức khỏe cho người lao động trong ngành.

2. **Tạo ra cơ chế để huy động tổng lực các nguồn đầu tư cho việc phát triển nguồn nhân lực ngành Thép:**

bao gồm nguồn vốn ngân sách, nguồn vốn từ các bộ, ngành, doanh nghiệp và trong dân, nguồn vốn từ nước ngoài.

3. **Đổi mới công tác đào tạo, bồi dưỡng nhân lực ngành Thép.**

- Hoàn thiện mạng lưới các cơ sở đào tạo, bồi dưỡng trong và ngoài ngành Thép thuộc mọi thành phần kinh tế. Tạo ra một bước chuyển về chất trong hệ thống các chương trình, tài liệu đào tạo, bồi dưỡng theo hướng gắn học với hành, tăng phần đào tạo kỹ năng, giảm bớt những gì là kinh viện, bác học chưa thực cần thiết. Kết hợp đào tạo dài hạn với đào tạo ngắn hạn, đào tạo chính quy với đào tạo thường xuyên, đào tạo trong nước với cử cán bộ, công chức đi đào tạo ở nước ngoài. Tăng cường đầu tư cơ sở vật chất cho các trường, tạo điều kiện áp dụng các phương pháp giảng dạy tiên tiến có hiệu quả.

Có thể thấy rằng, ngành Thép là bộ phận quan trọng của nền kinh tế quốc dân, có nhiệm vụ quan trọng trong công cuộc xây dựng, phát triển đất nước, hướng tới mục tiêu đưa nước ta cơ bản trở thành nước công nghiệp hóa vào năm 2020. Để hoàn thành trọng trách đó, Ngành cần được quan tâm phát triển về mọi mặt, đặc biệt là yếu tố nhân lực. Trong tương lai, phát triển nguồn nhân lực ngành Thép rất cần đến sự phối hợp và phân công chặt chẽ giữa các cơ quan nhà nước, các doanh nghiệp sản xuất và kinh doanh thép, các đơn vị đào tạo và các tổ chức xã hội nghề nghiệp khác, có như vậy những nỗ lực phát triển nguồn nhân lực ngành Thép mới đúng hướng và đạt hiệu quả cao.

Danh mục tài liệu tham khảo:

1. Quyết định số 145/2007/Q Đ-TTg ngày 04 tháng 9 năm 2007 của Thủ tướng Chính phủ về việc phê duyệt quy hoạch phát triển ngành Thép Việt Nam giai đoạn 2007-2015, có xét đến năm 2025.
2. Nguyễn Hữu Dũng (2004), *Sử dụng hiệu quả nguồn lực con người ở Việt Nam*, NXB Lao động - Xã hội, Hà Nội.
3. Tổng công ty Thép Việt Nam, Báo cáo thường niên năm 2011.
4. Ngô Thị Minh Hằng (2008), "Công tác đào tạo và phát triển nguồn nhân lực trong công ty nhà nước", <http://www.doanhnhan360.com/Desktop.aspx/Kien-thuc360/>.
5. Phạm Trương Hoàng - Ngô Đức Anh (2008), "Phát triển nguồn nhân lực công nghiệp ở Việt Nam trong giai đoạn mới của công nghiệp hóa", <http://www.vnep.org.vn/>.