Samv. Van Reader (en boek)
HRM2
PA3VC

BETER BELONEN
H1 Waarom beloning belangrijk is

Trends op gebied van beloning:

· Beloning op basis van Performance management: Beloning naar prestatie. Dit kan ook in stukjes gedeeld worden:

· Stukje van beloning, dat afhankelijk is van groepsresultaat

· Stukje van beloning, dat afhankelijk is van resultaten van bedrijf

· Stukje van beloning, dat afhankelijk is van de individuele medewerker

· Het vaste deel van de beloning wordt geleidelijk kleiner. Beloning kan nu variabel worden:

· Bijv. Vast deel wordt 85% van je loon. Gaat het goed met bedrijf: krijg je max. 110% van loon, gaat het slecht, dan maar 95%.
· Beloning maakt meer gebruik van alternatieve arbeidsvoorwaarden.

· Beloning gaat van ‘solidariteit’ naar ‘self help’

· Belonen wordt strategischer

Doelen van beloning:

· Aantrekken op de arbeidsmarkt: Mensen krijgen een beeld van het bedrijf: Welk beloningssysteem wordt gebruikt? (marktconform, à la carte, enz.)
· Vasthouden van gekwalificeerde medewerkers: Bijv. door hogere stap op salarisschaal.

· Stimuleren van prestaties: Bijv. door prestatiebeloning.

· Leren van nieuw arbeidsgedrag: Bijv. tijdelijke bonus bij halen van certificaat.

· Compenseren van ongemakken: Bijv. Onregelmatigheidstoeslag.

· Oplossen of voorkómen van conflicten: Geen loonconflicten door voldoende loon.

· Verlaging van arbeidskosten: Bijv. bij financiële problemen. Kan door verlaging van vast loon, en forsere toeslagen voor goede prestaties.

· Eigen, herkenbaar beleid: dmv beloning wordt het ‘unieke’ van de organisatie duidelijk: Bijv. ‘Wij zorgen goed voor onze medewerker’ => Loonbetaling per week, zodat medewerkers minder snel in de schulden komen.

Betekenis van beloning (Verwachtingstheorie):
· Mate waarin iemand verwacht dat beloning leidt tot het kunnen realiseren van motieven (bijv. zekerheid, respect, vriendschap, zelfstandigheid).
· Het belang van deze motieven voor de persoon.

· Persoon ziet duidelijke samenhang tussen het resultaat van zijn werk en de beloning daarvoor.

Evalueren van resultaat (beloning) van jezelf

Resultaat van de ander

Vergeleken met
Inbreng van jezelf

Inbreng van de ander
Billijk (Evenwicht) of onbillijk?

Bij billijkheid:
Handhaving
Bij onbillijkheid:
Verzoek om loonsverhoging, diefstal, fraude, baan opzeggen.

Reflectietheorie:

Hoe meer waarde de persoon hecht aan de gevolgen. Van zijn beloning, hoe sterker zijn prestaties zijn. Deze gevolgen zijn:

· Motivatie: Door beloning kan persoon belangrijke motieven of doelen halen.

· Relatieve positie: Door beloning heeft persoon gevoel van erkenning.

· Invloed: De invloed die je krijgt door beloning.

· Bestedingen: Persoon kan door beloning goederen/diensten kopen.

4 basisprincipes voor beloning:
· Dagprijs:

Gaat uit van arbeidsmarkt
· Stukloon/Stukgeld:

Gaat uit van je prestatie

· Vaardigheid of bekwaamheid:
Gaat uit van wat je kunt

· Functievereisten:

Gaat uit van je functie

Hieruit komen de volgende beloningsgrondslagen:
· Functie-inhoudgerelateerde grondslagen.
=> Functie
· Persoonsgerelateerde grondslagen.
=> Prestatie
· Werkgerelateerde grondslagen.

=> Competentie
· Situatiegerelateerde grondslagen.

=> Arbeidsmarkt
· Strategisch belonen: een optimale mix van grondslagen.

H2 Functiewaardering en beloning

Methoden voor het waarderen van functies:
· De hele functie ineens: functies worden vergeleken en in rangorde geplaatst: functieclassificatie.

· Eén kenmerk: Eén kenmerk is typerend voor functie.

· Diverse kenmerken: bijv. kennis, zelfstandigheid, materiaalgevoel, leidinggeven.

Groeien in loon kan naar contractduur (a), maar ook naar prestatie (b,c):

€4000,-

€2000,-

 a
b
 c
a: Elk jaar een stapje omhoog

b: Bij betere prestatie een band omhoog

c: Hoe beter de prestatie, hoe grotere band omhoog.

Meest gebruikte systemen van functiewaardering zijn te verdelen in 6 hoofdkenmerken:
· Kennis en ervaring

· Verantwoordelijkheid

· Probleembehandeling

· Leidinggeven

· Communicatie

· Werkomstandigheden

Als er grote spreiding in het loon is (hoogte van loon verschilt veel) dan komt dit vaak door het algemene niveau (mate van scholing).

Bij functiewaardering moet je dus ook kijken naar de rechtvaardigheid ervan:
· Distributive justice: (verdelende rechtvaardigheid) Wat heeft een individu/groep van een schaars goed (bijv. geld) ontvangen? Is de ontvangen beloning rechtvaardig?

· Procedural justice: (procedurele rechtvaardigheid) Procedures die zijn gevolgd om tot de waardering te komen.

· Interactional justice: Gaat over de kwaliteit van de behandeling en van intermenselijke relaties die aan de orde komen in de procedures.

Methodes van functiewaardering

Holistische benadering: Geen puntensysteem ten grondslag. De functie wordt in zijn totaliteit vergeleken met de andere functies of met een bestaande reeks. Het is paarsgewijze functievergelijking.
Analytische benadering: Functiewaardering n.a.v. afgesproken kenmerken die getoetst worden. (Professioneler, maar kostbaar)

Salarisstructuren
Salarisstructuur:
Samenhangend geheel van getallen (salarisbedragen) dat in een bepaalde verhouding (salarisschaal) de individuele beloning en de beloningsverhoudingen tussen functies en functionarissen regelt binnen een organisatorische eenheid.
Midpointsalaris:
Iedere medewerker die valt onder salarisschaal, kan bij normale functieuitoefening het maximum salaris, na een zekere periode bereiken: Het maximum (norm)salaris
Progressie:
Het verschil tussen maximum-salarisbedragen per schaal. Bijv. bij schaal F-G-H worden steeds stapjes gemaakt van 10%.
Salarisschalen lopen tot 23e levensjaar aangezien je daarna vakvolwassen geacht wordt.
De hellingshoek kun je berekenen met de formule:

S = a * P + b

Salarislijn

S = Salarisbedrag
a

a = Factor voor de hellingshoek

P = Punten functiewaardering

b = factor voor de constante
 b

H3 Prestatiebeoordeling en beloning

Doelen bij beoordeling:
· Past performance: de prestatie in de afgelopen periode.

· Future performance: afspraken maken over prestaties in komende periode.

· Potentieelschatting: beoordelen van mogelijkheid tot groei en ontwikkeling van medewerker.

· Personeelsbeheer: nadruk op beslissingen over beloning, functieverandering, contract(beëinidiging), enz?

· Criterium: Beoordelingsresultaten worden gebruikt als maatstaf.

Medewerkers kunnen beoordeeld worden op:

· Traits: kenmerken (trekken) die meer of minder direct te maken hebben met de persoonlijkheid. Nadeel: kenmerken worden verkeerd opgevat of uitgelegd.
· Resultaten: geleverde prestaties, de opbrengsten van de bijdragen van personeelsleden (zowel individueel als team). Nadeel: medewerkers letten alleen nog op de punten waarvoor ze beoordeeld worden.
· Gedrag: activiteiten, de handelingen van een medewerker bij de uitvoering van zijn werk.

Hoe kun je uitkomsten van beoordelingen interpreteren:

· Goal setting: Doelen stellen: hoog gesteld, goed gespecificeerd, door de medewerker geaccepteerd, en goede sturing dmv feedback => Hogere prestaties.
· Middel – doel: Verwachtingstheorie: Mensen hebben verwachtingen en hun gedrag wordt daardoor beïnvloed.
5 Scenario’s over koppeling tussen prestatie en beloning:
1. Koppeling is gewenst: Op dit moment krijgt iedere medewerker evenveel beloning. Zowel goed presterende als slecht presterende.
2. Maak een normaalverdeling: Paar medewerkers die weinig of juist veel verdienen, en het gros dat gemiddeld verdient.
3. Beloningsdifferentiatie werkt niet: De beloning valt terug op het eerste scenario.

4. Gedwongen keuze: De medewerkers moeten worden ingedeeld in 4 categoriën: Onvoldoende, voldoende, goed, uitstekend. Hoe hogere indeling, hoe meer beloning.

5. Rangordenen: Een lijst maken van beste naar slechtste medewerker:

hoe beter, hoe meer loon.

Flexibele salarisstructuur:
Medewerkers worden beloond naar hun prestatie binnen de min/max van hun schaal. Dit kan gecontroleerd worden door het RSP te berekenen (Relatieve Salarispositie):
RSP = Salaris

x 100

Maximum(norm)salaris

H4 Resultaatgericht belonen
Bij prestatiebeloning zijn de volgende doelen aan de orde:
· Stimuleren van prestaties

· Leren van nieuw arbeidsgedrag (bonus/premie is verbonden aan resultaten)

· Eigen, herkenbaar beleid (positief tegenover nieuw personeel)

Salaris kan opgebouwd zijn uit verschillende punten:

· Functiesalaris (met eventueel toeslagen zoals onregelmatigheidstoeslag)

· Een deel dat varieert met de beurskoers van het concern

· Een deel dat afhankelijk is van de omzet van de vestiging

· Een deel dat de kwaliteit van de teamprestatie weerspiegelt

· Een deel dat van de skill-ontwikkeling van de medewerker afhankelijk is

Soorten prestatiebeloning:
· Stukloon: betaald per gemaakt product: bijv. per meter2 gemaaid grasveld.
· Individuele premie

· Groepspremie

· Delen in collectieve resultaten: Medewerkers denken mee in het belang van de organisatie, en krijgen dan ook extra salaris als het goed gaat met het bedrijf.

· Incidentele beloning: er is meer dan ‘gewone’ arbeid verricht, bijv. veel tijd en aandacht voor een klant die naar de concurrent wilde overstappen.

H5 Arbeidsvoorwaarden ter keuze

Cafetariaplan/à la carte systeem: Personeelsleden mogen naar eigen goeddunken een menu kunnen samenstellen van arbeidsvoorwaarden.
Kan ook bijv. door dingen in te leveren (bijv. vakantiedagen/ATV/salaris) en daardoor meer dingen te kunnen krijgen (bijv. fiets, PC, spaarregeling, vakantiedagen, enz.)
Belangrijk is dat je moet weten wat het personeel wil. Vaak doet niet meer dan 30% van het personeel mee.
Belangrijkste redenen voor werkgever (Thierry):

· Uitstraling

· Inspelen op tendens van individualisering

· Betere motivatie, meer betrokkenheid, minder verloop

· Beteugelen van arbeidskosten

Belangrijkste redenen voor werknemer (Thierry):
· Afstemmen van beloning op individuele situatie
· Flexibel: aantrekkelijk

· Tweeverdieners kunnen voordeliger uit zijn door betere afstemmingsmogelijkheden.

TVI:
Totaal Vast inkomen: maandinkomen, + 13e/14e maand inclusief vakantie-uitkering.

VI:
Variabel inkomen: Eenmalige uitkeringen die prestatiegebonden zijn

TC:
Total Cash: TVI + VI

H6 Strategische beloning
Omschrijving van strategische beloning:

· ‘Handig belonen’: medewerker wordt bij concurrent weggelokt
· Honorering van topbestuurders: wijze waarop top wordt beloond (CEO’s)
· Samenhangend organisatiebeleid: beloning- en bedrijfsbeleid.
· Procedures en doelstellingen

4 typologieën van strategie:
· Prospectors: Producten/diensten worden geregeld vernieuwd.

· Analyzers: Stabiliteit in producten/diensten. Wel nieuwe terreinen verkennen.

· Defenders: Stabiliteit in producten/diensten. Efficiency.

· Reactors: Geen strategie, meer overleven van omgeving.

Aanbevelingen voor strategisch belonen:
· Stel een goede basisbeloning vast.

· Invoering van resultaatafhankelijke beloning staat los van die van basisbeloning.

· A la carte moet voor personeelsleden en de organisatie zinvol zijn.
· Ga na of het systeem aan zijn doel beantwoordt.

Soorten organisatie

Functionele organisatie:

· Beschrijving: Hiërarchisch, efficiency, kwaliteit, betrouwbaarheid.
· Bijv. Energiebedrijf

· Beloningsgrondslag: Geen maatstaven zoals eindresultaat: Beloning naar anciënniteit en functiezwaarte: hoe langer je werkt, hoe meer poen je krijgt.
Procesorganisatie:
· Beschrijving: Platte organisatie, klantgericht, flexibel.
· Bijv. Bank

· Beloningsgrondslag: Beloning naar functiezwaarte en prestatiegerichtheid: ook beloning naar competenties.

Projectorganisatie:

· Beschrijving: Specifieke expertise, flexibel, klantgericht
· Bijv. Ingenieursbureau

· Beloningsgrondslag: Prestaties (korte termijn), skills en competenties (lange termijn) zijn belangrijk

Netwerkorganisatie:

· Beschrijving: Eenmalige prestaties, afwezigheid van permanente structuur, zolang project duurt.
· Bijv. Nederlands Elftal

· Beloningsgrondslag: Zelfde als projectorganisatie: alleen is dit nog sterker.

Strategisch beloningsmodel:
1. De organisatie: Hoe is de context, wat zijn de doelen?

a. Hoe is de cultuur, structuur en bedrijfsvoering/strategie?

2. Het beloningssysteem: Welk systeem kies je en waarom?

a. Beloningsgrondslagen: wat wordt beloond? (Functie, resultaten, individueel, enz.)

b. Ontwerpkenmerken: hoe ziet de beloning er nu uit? (Marktconform, er boven, vast, variabel, enz.)

c. Toepassing: hoe wordt in de praktijk omgegaan met het beloningsbeleid? (centraal, decentraal, openheid, invloed, enz.)

3. Het invoeringsproces: Welke problemen kom je tegen?

a. Aanleiding en doelstellingen: Urgent? Redenen? (bijv. reorganisatie)
b. Frequentie van wijziging (bijv. om 5 jaar)

c. Welke impact: Wordt het begrepen door de medewerkers, inzicht voor managers

d. Communicatiestrategie?

i. Tell: top-down vanuit werkgever

ii. Sell: werkgever verkoopt plein, voor/nadelen: overtuigen

iii. Buy: werkgever zorgt dat werknemer het plan koopt: goed ingaan op wensen en behoeften van werknemers

iv. Join: Werkgever stelt samen met werknemer een plan op

e. Veranderingsbereidheid: weerstand? Angst?

f. Arbeidsverhoudingen: hoe speelt het besluitvormingsproces zich af? (OR? CAO?)

g. Beoogde effecten: loyaliteit, sfeer, verantwoordelijkheid, feedback, enz.

4. Goede FIT tussen deze 3 punten. Goede afstemming. Verandert er iets in deze punten, dan zal er ook naar het beloningsbeleid gekeken moeten worden.

HRD
HRD – Les 1
HRD:

Gaat over het leren, opleiden en ontwikkelen van (groepen) medewerkers. Op de gebieden:

· Loopbaanontwikkeling

· O&T

· Employability

· Competentieontwikkeling

· Management Development

Belangrijk bij strategisch HRD:
· Integratie: horizontaal, verticaal, in lijn, extern

· 3 niveaus: organisatie, eenheid, medewerker

· Koppeling ontwikkelen en werken: leren op werkplek.

Definities:

Opleidingsbeleid:
Het verbeteren van kennis, vaardigheden en houding d.m.v. scholing, training en vorming.

Ontwikkelingsbeleid:
Het initiëren, creëren, faciliteren en instrumenten van leerprocessen.

Leren:
Het opnemen, verbinden, construeren, opslaan, opdiepen en gebruiken van informatie, leidend tot veranderingen in kennis, houding of vaardigheid.

Vroeger vooral bewust, individueel, formeel en appart van de werkvloer, nu juist niet.

Drieslagleren:

· Single-loop: fouten herstellen

· Double-loop: fouten verklaren en herstellen

· Triple-loop: fouten vormen aanleiding om eigen leerstrategie & leervermogen te analyseren en te verbeteren.

Effectmeting O&O (Kirkpatrick):

1. Reactieniveau: mate waarin deelnemers tevreden zijn over inhoud, docenten, opzet, materiaal, enz.

2. Toetsen leerresultaten: mate waarin de O&O-activiteit aantoonbaar resulteert in beoorde toename van kennis en vaardigheden.

3. Werkplekniveau: mate waarin de deelnemers het geleerde via concreet waarneembaar gedrag toepassen in de werksituatie

4. Organisatieniveau: mate waarin de O&O-activiteit aantoonbaar bijdraagt aan de realisatie van de organisatiedolen.

Laagopgeleiden leren vaak niet uit zichzelf. Dit komt omdat:

· Ze niet weten waarom scholing nodig is.

· Geen scholing kunnen volgen als gevolg van privé-situatie of ontbreken van bijv. computervaardigheden.

· Geen scholing durven volgen als gevolg van slechte ervaringen.

· Geen scholing willen volgen omdat ze niet betrokken zijn bij bedrijf.

HRD – Onderdeel Loopbaanontwikkeling
Loopbaanontwikkeling: Zowel het op ontwikkeling komen als op ontwikkeling brengen.
Belangrijke factoren bij loopbaanvorming:
· Omgevingsinvloeden (bijv. sociale klasse: zoon neemt bv over van pa)

· Keuzeprocessen zijn gebaseerd op individuele innerlijke drijfveren

· Voorspelbaar levens- en loopbaanverloop met identieke fasen, patronen

· Per individu verschillend samenstel van factoren uit persoonlijk/beroepsleven

Basisvormen van loopbaanbeleid:

· Planning / prognose interne, verticale doorstroom
· Planning / sturing horizontale loopbaanbewegingen

· Taakstellend- begeleidend procesgericht op optimale individuele functie- en loopbaanvorming (psychologisch contact)

Het Vlootschouwmodel: Wat voor werknemers heb je?

Op basis van prestatie en potentieel overgaan tot vervolgacties rond loopbaanontwikkeling van individuele medewerkers.
· Stars:

· Hoge prestaties

· Hoog potentieel

· Toppertjes, maar vaak veeleisend. Je kunt er dus niet teveel van hebben in een bedrijf.

· Learners:

· Matige prestaties

· Hoog potentieel

· Matige middenmoters

· Solid citizens:

· Hoge prestaties

· Laag potentieel

· Zijn tevreden, harde werkers, zorgen dat ze dat over 5 jaar ook nog zijn.

· Movers:

· Redelijke prestaties

· Meer potentieel

· Mensen die op verkeerde plek zitten.

· No future:

· Slechte prestaties

· Weinig potentieel

· Over het algemeen: weg met dat volk, heb je weinig aan, en zul je vaak ook niets aan krijgen.

HRD – Employability / Mobiliteit
Definities

Mobiliteit:

Het overgaan van de ene functie/werkplek/werkgever naar de ander

Mobiliteitsbeleid:
Het bevorderen van medewerkers tot mobiliteit.
Employability:
Het vermogen van individuen om werk te verkrijgen en te behouden

Empl.beleid:
Het bevorderen van medewerkers tot employability.
Flexibiliteit:
Mate van inzetbaarheid van personele capaciteit.

Vormen van flexibiliteit (kwantiteit en kwaliteit):
· Intern/numeriek: Deeltijdarbeid, in ploegen, overwerk, enz.
· Extern/numeriek: UZK’s, thuiswerkers, afroeparbeid, enz.

· Intern/functioneel: taakverbreding/verrijking, projecten, enz.

· Extern/functioneel: freelancers, interim-manager, enz.

Het Schillenmodel: Arbeidskrachten indelen in 3 groepen om vraag – aanbod optimaal te kunnen afstemmen en flexibiliteit te realiseren:
1. Kernwerkers

(vast)

2. Functiecontractanten
(tijdelijk, langere duur)

3. Flexibele schil

(flexwerkers, inhuur)

Grondvormen van Employability/Flexibility:

· Kwalitatieve inzetbaarheid (functie/vak overstijgend)
· Geografisch inzetbaarheid (meerdere vestigingen, streken, landen, enz.)

· Functionele inzetbaarheid (binnen taak/functie/vak)

· Kwantitatieve inzetbaarheid (overwerk)

· Ontwikkelingsbereidheid

· Veranderingszin

Hoe hoger de employability is van de medewerker, hoe waardevollere kennis en vaardigheden de werknemer bezit. Bij hoge employability is de werknemer verder op de hoogte van mogelijkheden in de arbeidsmarkt, en is hij bereid tot mobilisatie. Hoge employability betekent dus hoge arbeidsmarktwaarde.
Competenties

Kerncompetentie:
Unieke vermogens van organisaties om producten en diensten te leveren:

Waar is de organisatie verschrikkelijk goed in? Kijk naar binnen in de organisatie!
(Vermogens: zowel technologie, expertise als collega’s)

Competentieontwikkeling: De onderlinge samenhang (van kerncompetenties en missie, visie doelen enz.) definiëren, benutten en ontwikkelen van competenties: kennis, vaardigheden houding, motivatie, enz.). Hierdoor optimale product/dienstverlening en ontwikkeling van medewerkers.

Typen arbeid:
· Vakarbeid: volledige functies (voorbereiding, uitvoering, controle), ambachtelijk, vakmanschap, niet geformaliseerd of gestandaardiseerd.

· Taakarbeid: onvolledige functies, beperkte zelfstandigheid, routine, geformaliseerd en gestandaardiseerd.

· Professionele arbeid: kennisintensief, jarenlange opleiding, schaarse expertise, autonoom, gestandaardiseerd.

· Groepsarbeid: kennisintensief, jarenlange opleiding, schaarse expertise, samenwerking.

Management Development
Management Development: Een in de organisatie verankerd systeem van condities en faciliteiten om bij (toekomstig) managers en professionals de competenties te ontwikkelen, die:
· Cruciaal zijn voor organisatiedoelstellingen;

· Voorgestane managementcultuur/stijl profileren;

· Employability van deze groep vergroten.

MD-systemen:

· Formalistisch: vast schema van opleidingen en ontwikkelingsactiviteiten, daarna vaststellen definitieve loopbaanrichting: lijn, staf, specialist, intern/extern.

· Kweekvijvermodel: Traineeships: dmv extra opdrachten ontwikkelen en daardoor loopbaanrichting bepalen.
· Ad-hoc benadering: Vacaturegestuurde aanpak: veel W&S intern/extern.

2 soorten van MD:

· OD-oriëntatie: Organisation Development

· Organisatie-ontwikkeling, bijv. door personeelsplanning, beoordeling, loopbaanpaden, enz.

· PD-oriëntatie: Personal Development

· Verdere individuele ontwikkeling, beroepsmatig, persoonlijk, loopbaan, enz. Bijv. door coaching, feedback, enz.

	Type organisatie
	Werkomgeving
	Arbeidssysteem
	Leersysteem
	HRD-concept

	Mintzberg
	Minzberg
	Vd Krogt
	Vd Krogt
	Thijssen

	Ondernemende organisatie
	Simpel / dynamisch
	Vakarbeid
	Liberaal leren
	Werkplekconcept

	Machine-organisatie
	Simpel / stabiel
	Taakarbeid
	Verticaal leren
	Cursusconcept

	Professionele organisatie
	Complex / stabiel
	Proffesionele arbeid
	Extern leren
	Educatieconcept

	Innovatieve organisatie
	Complex / dynamisch
	Groepsarbeid
	Horizontaal leren
	Netwerkconcept

Internationaal HRM (IHRM)
IHRM: Het proces van het aannemen en ontwikkelen van mensen in internationale organisatie die in Europa of mondiaal opereren.
Je kunt reageren op dilemma’s op verschillende manieren:
· Subjectivisme: Als je het niet erg vindt om steekpenningen te geven moet je het vooral doen.

· Cultureel relativisme: Omkopen mag niet, behalve als het normaal is voor een land zoals bijv. India.

· Non-utilitarisme: steekpenningen mag nooit, ook niet als daardoor een goed doel mee geholpen kan worden.

· Utilitarisme: Omkopen mag niet, maar omdat het moet maar omdat het voor een goed doel is: Het doel heiligt de middelen.

· Natuurwetgedachte: Degene die steekpenningen wil, krijgt het niet omdat hij het niet verdient, maar degene die ervoor werkt.

4 belangrijke eisen bij IHRM:
· Het managen van de complexiteit van het personeelsbestand: Problemen door verschillende culturen, verschillende beloningen ed.?

· Het managen van diversiteit tussen verschillende culturen, sociale systemen en wetten.

· Persoonlijke communicatie is belangrijk, daar kan geen elektronisch systeem tegenop.

· Mensen van het juiste kaliber: IHRM-specialisten moeten de juiste mensen aantrekken.

Kenmerken van IHRM: (Torrington)
· Cosmopolitisch: Mensen die behoren tot een elitegroep die constant onderweg is.

· Cultuur: De achtergrond van mensen verschilt behoorlijk, afhankelijk van cultuur.

· Compensatie: Specifieke regelingen voor beloning en vergoedingen voor geëxpatrieerde en de inwoners voor de gastlanden.

· Communicatie: Doeltreffende mondiale communicatie tussen alle onderdelen van een organisatie.

· Consultatie: Het vinden van experts met kennis van de plaatselijke situatie.

· Competentie: Werknemers die over grenzen heen werken, moeten meer competenties ontwikkelen dan werknemers die in hun eigen omgeving werken.

· Coördinatie: Integratie van de wijd verspreide internationale onderneming om holistisch te werken.

Sommige onderdelen van het management zijn overal hetzelfde, zoals bijv. het motiveren van personeel. De uitwerking is alleen anders. Dit is afhankelijk van:
· Cultuur

· Wetgeving

· Economische omstandigheden

· Concurrentie

· Arbeidsrelaties

· Opleiding en ontwikkeling

Er is onderscheid te maken tussen HRM in Europa, VS, Japan, Stille Oceaan (m.u.v. Japan).
