
Aslaug Mikkelsen og Thomas Laudal (red.)

Strategisk HRM 2
HMS, etikk og internasjonale
perspektiver
2. utgave

forord til 2. utgave

6

strategi. Slik kunnskap hjelper ledere og medarbeidere på alle nivåer til å forstå
andres perspektiv når man står overfor utfordringer som må løses.

Tobindsverket Strategisk HRM handler om å ansette og lede medarbeidere i
organisasjoner, og om hvordan man kan gjøre dette slik at både virksomhet og
individ får tatt ut sitt fulle potensial uten at det går på bekostning av medarbei-
dernes rettigheter eller verdighet. Verket tar også for seg nye muligheter og for-
ventninger medarbeidere i organisasjoner kan ha, både når det gjelder å bidra til
gode resultater, et godt arbeidsmiljø og den kompetanse- og erfaringsoverføring
som både organisasjoner og mennesker trenger. Strategisk HRM har en normativ
tilnærming til faget og er bygd på det vi kan kalle «etiske verdier for ledelse av
mennesker».

Det første bindet, Strategisk HRM 1. Ledelse, organisasjon, strategi og regulering,
gir en introduksjon til fagfeltet med dets ulike deler. Et beste-praksis-perspektiv
diskuteres opp mot en tilnærming til HRM basert på strategi og kontekst. Boken
gjennomgår også de viktigste juridiske rammene for HRM. Den inneholder
videre en drøfting av betydningen av deltakelse og medvirkning for den norske
modellen for ledelse og samarbeid. Det nest siste kapittelet i denne boken handler
om lederes og HRs rolle i endringsprosesser. En av de store trendene i arbeidslivet
de siste årene har handlet om at mange medarbeidere ikke får fast ansettelse, men
en løsere kobling til virksomheten gjennom midlertidig ansettelse eller innleie.
Siste kapittel i bind 1 handler om disse problemstillingene.

Det andre bindet, Strategisk HRM 2. HMS, etikk og internasjonale perspek-
tiver, presenterer de viktigste HRM-praksisene i dag: motivasjon, jobbanalyse
og bemanningsplanlegging, jobbdesign, organisasjonsstruktur, rekruttering og
utvelgelse, prestasjonsledelse, prestasjonsmåling, kompetanseutvikling og kar-
riere, lederutvikling, lønn og belønning, helsefremmende arbeidsplasser, kom-
munikasjon og konfliktløsning samt livsfaseorientert personalpolitikk. Boken
inneholder også egne kapitler om helse, miljø og sikkerhet, internasjonal HRM
og etikk og samfunnsansvar.

Effektiv ledelse av de menneskelige ressursene krever kunnskaper om mange
fagfelt. Tobindsverket har derfor en tverrfaglig profil og trekker på fag som psyko
logi, sosiologi, statsvitenskap, organisasjonsfag, økonomi, juss og strategi. De
ulike HRM-praksisene bygger på kunnskap fra disse disiplinene, og det må tas
hensyn til slik kunnskap når HRM-praksisene endres for å tilpasse seg endringer i
omgivelsene eller virksomhetenes strategi. Bøkene utfordrer lederes og HRs stra-
tegiarbeid ved å trekke inn forhold i samfunn, arbeidsmarked eller virksomhetens
strategi ved valg og videreutvikling av HRM-politikk og praksis. Dette danner en
spenning i strategisk HRM og krever at vanemessige HRM-aktiviteter bør disku-

9

Bokens oppbygning

Strategisk HRM er delt inn i to bind: Strategisk HRM 1. Ledelse, organisasjon, stra-
tegi og regulering (kapittel 1–9) og Strategisk HRM 2. HMS, etikk og internasjonale
perspektiver (kapittel 10–24).

I kapittel 1 drøftes begrepene HRM, strategisk HRM, HRM-praksiser samt
hvordan tunge samfunnstrender og moter i ledelse påvirker tenkningen, for-
ventningene og praksis i personalledelse. Mange av personalfunksjonene er i
dag automatisert og nye, mer strategiske oppgaver blir kjernen i HRM-ledelse.
Et viktig tema er derfor hvilke krav som stilles til HR-ledere og medarbeidere når
det gjelder forståelsen av virksomhetens forretningskontekst. Boken er basert på
evidensbasert ledelse, og i første kapittel forklares hvordan man kan dra nytte av
relevant empirisk forskning om hva som virker og ikke virker på HRM-området.

Kapittel 2 viser hvordan ulike forståelser av mulighetene i en organisasjon
påvirker utformingen av HRM. I lys av ulike organisasjonstilnærminger rede
gjøres det også for utviklingen av HRM-faget generelt og for utviklingen av HRM
i Norge. Kapitlet avsluttes med avsnitt som redegjør kort for utviklingen av HRM-
faget og for HRM i Norge.

Kapittel 3 presenterer en idé om et høyprestasjonsparadigme, også kalt beste
praksis, innenfor HRM. Hypotesen er at et knippe HRM-praksiser utgjør en uni-
verselt bedre praksis enn alternative HRM-praksiser, både for medarbeidernes
trivsel og for virksomhetens økonomiske resultater. Kapitlet presenterer flere stu-
dier som bekrefter en slik hypotese. De positive virkningene av å ha mange og
godt integrerte HRM-praksiser i en virksomhet avhenger ifølge nyere litteratur av
at disse oppfyller en «psykologisk arbeidskontrakt» som refererer til de gjensidige
forventningene som medarbeidere og ledere for virksomheten (ledelsens normer
og virksomhetens felles normer) har til hverandre. Senere forskning har beveget
seg bort fra denne universelle modellen om beste HRM-praksis og viser hvordan
strategi og kontekst kan være viktig for valg av HRM-praksis.

Kapittel 4 redegjør for «beste tilpasning innenfor HRM», som ofte presenteres
som en motsats til «beste praksis innenfor HRM». Utgangspunktet er her en hypo-

bokens oppbygning

10

tese om at HRM-praksisene må tilpasses til virksomhetens behov for å gi gode
resultater. Her skilles det mellom vertikal tilpasning, som fokuserer på hvordan ytre
omgivelser påvirker virksomhetens behov, og horisontal tilpasning, som dreier seg
om at HRM-praksisen er internt konsistent og avpasset til hverandre. Kapittelet
viser hvordan forståelsen av beste tilpasning har skiftet fra å handle om HRMs rolle
i iverksettingen av strategi (hva vi her betegner som et «utenfra-og-inn-perspektiv»
til å i stedet se HRM som sentral i formuleringen og utviklingen av ressursdrevne
strategier, hva vi her betegner som et «innenfra-og-ut-perspektiv». Kapittelet viser
til ulike måter HRM kan bidra til økt konkurranseevne på igjennom utvikling av
organisatoriske kapabiliteter. Avslutningsvis ser kapittelet på hvordan HRM kan
bidra til utviklingen av dynamiske kapabiliteter – et perspektiv som forener et
«utenfra-og-inn»- og «innenfra-og-ut»-perspektiv på strategi.

Kapittel 5 gir en oversikt over regelverket som regulerer eller har betydning
for ansettelsesforholdene. Dette er «verktøyet» som utgjør de rettslige rammer
som en arbeidsgiver må forholde seg til i sin utøvelse av personalledelse og sin
styringsrett. Den mest sentrale loven på dette området er arbeidsmiljøloven.
Kapittelet gjennomgår hovedelementene i denne med særlig vekt på arbeidsgivers
og arbeidstakers rettigheter og plikter. Sentralt står kravene til et trygt og godt
arbeidsmiljø, arbeidsavtalen og arbeidstakers stillingsvern. En rekke andre lover
har betydning for eller virker inn på ansettelsesforholdene. Dette gjelder diskri-
mineringslovene, personopplysningsloven, aksjeselskapsloven og annen lovgiving
som har bestemmelser som innebærer direkte konsekvenser for arbeidsgiver og
arbeidstaker og dermed for arbeidskontrakten mellom dem. I tillegg er flere anset-
telsesforhold underlagt særlovgiving som f.eks. skipsarbeidere og statsansatte.
Arbeidslivet er i kontinuerlig utvikling. Dette reflekteres gjennom lovgivingen
som er i stadig endring. Også internasjonal lovgiving og traktater virker inn på
norske rettsregler. Arbeidsretten er et av de rettsområdene i Norge som er sterkest
påvirket av lovgivingen i EU/EØS.

I kapittel 6 tas det et praktisk perspektiv. Med utgangspunkt i det rettslige
rammeverket gjennomgås ulike problemstillinger som en virksomhets personal-
ledelse møter i praksis. Kontrakten mellom arbeidsgiver og arbeidstaker er først
og fremst nedfelt i ansettelsesavtalen, men utfylles av kollektive avtaler, personal-
reglement, stillingsbeskrivelse, virksomhetens praksis og andre forhold som kan
ha betydning for avtalens innhold og fortolkning. Ettersom arbeidsmiljøloven
ikke kan fravikes til ugunst for arbeidstaker, vil ansettelsesavtalen alltid måtte
innordnes loven. Rettsreglene er i stor grad utformet som rettslige standarder, det
vil si skjønnspregede formuleringer som alene gir liten veiledning. Ett eksempel
er stillingsvernregelen i aml. § 15-7 som kun slår fast at arbeidstaker ikke kan

bokens oppbygning

11

sies opp uten at det er «saklig begrunnet». For å kunne gi en slik rettslig stan-
dard et mer presist innhold og avklare anvendelsen på konkrete forhold, må vi
se på rettspraksis i tilsvarende saker. I tillegg kan vi søke veiledning gjennom
lovforarbeider og juridisk teori. Kapittelet gir en oversikt over hvordan personal-
ledelsen bør vurdere og behandle ulike situasjoner i forbindelse med inngåelse
og etterlevelse av ansettelsesavtaler, og særlig i forbindelse med opphør av slike.
Herunder omtales virksomhetens valg blant ulike tilknytningsformer og anset-
telsesforhold, og hvordan virksomheten kan gjennomføre sitt behov for tilpasning
til markedet og sin egen situasjon gjennom omstrukturering, nedbemanning og
andre endringer. Videre berøres konsekvensene av de ulike valg og handlinger.
Særlig omtales prosessen i oppsigelsessaker, de krav som stilles til denne og de
rettigheter og plikter som partene har dersom en oppsigelse ender i en tvist. En
arbeidsgiver står overfor en rekke strategivalg som kan få ulike konsekvenser både
for den enkelte arbeidstaker og for virksomheten, og som vil ha betydning både
på kort og på lang sikt. En god personalledelse kjennetegnes av et godt kjennskap
til regelverket, en ansvarlig holdning til de krav som stilles til arbeidsmiljø og en
respekt for de rettigheter og plikter som påhviler partene i arbeidslivet.

Kapittel 7 viser hvilken rolle deltakelse og medvirkning har i HRM. I før-
ste del av kapitlet presenteres ulike definisjoner og perspektiver på deltakelse.
Direkte deltakelse handler om hvordan den enkelte kan delta, påvirke og bli hørt
på arbeidsplassen. Indirekte deltakelse innebærer at en person opptrer som repre-
sentant på vegne av en gruppe medarbeidere. Deltakelse begrunnes ut fra både
hensyn til rettferdighet og produktivitet. I en virksomhet kan medvirkning gi
økt effektivitet ved at medarbeidere bidrar med sin kompetanse, og gir ledelsen
et bedre grunnlag for å treffe beslutninger. I andre del diskuterer vi hva som
kjennetegner deltakelse i norsk sammenheng. Samarbeidsmodellen, som består
av reguleringer og avtaler mellom partene, er svært sentral i norsk arbeidsliv.
Sammenliknet med andre land har arbeidstakere i Norge store muligheter for
medvirkning, for eksempel gjennom fagforeninger. I siste del av kapitlet diskute-
res konsekvenser av medvirkning. Det presenteres argumenter for hvorfor med-
virkning kan ha positive og negative konsekvenser for ansatte og organisasjoner.

I kapittel 8 beskrives alternative tilknytningsformer for ansatte og innleid
personell i virksomheter og hvordan ulike tilknytningsformer påvirker grensen
mellom det «interne» og «eksterne» i virksomheter. Arbeidskontekster hvor alle
de som jobber for en virksomhet, også er ansatt i virksomheten blir sjeldnere enn
før. Her drøftes ulike tilknytningsformer i lys av konvensjonell visdom, hvor det
heter at de faste og mest verdifulle medarbeidere er de som jobber innen kjerne-
kompetanseområdet til virksomheten. Dette synet bygger gjerne på et ressurs-

bokens oppbygning

12

basert perspektiv, men man kan også argumentere for at innleide eller eksternt
ansatte bør få ansvar innen kjernekompetanseområdet fordi oppgaven er midler
tidig, eller fordi varigheten er usikker. Det er en klar trend at flere arbeidere får
en tilknytning til flere arbeidsgivere.

I kapittel 9 fokuseres det på rollen til ledere og HR i forbindelse med planlagte
endringer. Et sentralt tema er hvordan HR-medarbeidere kan gjøre en positiv
forskjell i endringsprosesser, ved å bidra til meningsskapende prosesser ute i
virksomheter slik at det utvikles forståelse og endringsvilje hos de ansatte. Blant
de viktigste suksesskriteriene for organisasjonsendringer er gjennomføring med
minst mulig tap, og at motivasjonen og innsatsen til medarbeiderne i organisa-
sjonen opprettholdes. Et hovedpoeng i kapitlet er derfor at ledere og medarbei-
dere i en virksomhet bør ivaretas og engasjeres underveis i en omstillingsprosess.
I kapitlet gjennomgås Statoils globale modell for endringsledelse, «Engage for
Change», hvor budskapet er at man må utvikle endringsevne hos både ledelse, HR
og de ansatte for å lykkes med komplekse endringsprosjekter. Bruk av modellens
verktøy for informasjon, kommunikasjon og deltakelse kan bidra til en vellykket
endringsprosess. Vellykket endringsledelse dreier seg om å gjennomføre prosesser
slik at endringsinitiativ omsettes til aktivitet som gir bedre resultater. I dette kapit-
let viser vi at endringsprosesser kan forstås både som en rasjonell planleggings- og
beslutningsprosess, og som en meningsdannende prosess der ledere og andre
interessenter fortolker det som skjer, opp mot sitt verdigrunnlag og sine egne
målsettinger og skaper mening for de involverte. Et hovedpoeng er at ledere og
HR – ved å opptre som aktive endringsagenter – kan øke sannsynligheten for en
meningsgivende og suksessfull endringsprosess.

Kapittel 10 viser at motivasjon er en forutsetning for å kunne trives og utvi-
kle seg på jobben. Motivasjon defineres her gjennom de tre begrepene retning,
intensitet og utholdenhet. Vi har grunnleggende behov som gjør at vi setter oss
mål, disse målene får oss til å handle og gjennom måloppnåelse motiveres vi til
ytterligere innsats. Kapitlet gjennomgår ulike motivasjonsteorier og viser at det
er mulig å forutsi, forklare og påvirke medarbeideres motivasjon gjennom syv
variabler: behov, personlighetstrekk, verdier, kontekst, kognisjon (blant annet
mål og tilbakemelding), affekt og belønning.

Kapittel 11 bygger videre på tenkningen fra kapittel 10 og diskuterer jobbanalyse
og hvilke krav man må stille til «den gode jobben». Med jobbdesign menes en
spesifikasjon av innhold og metoder brukt i en jobb, slik at kravene til arbeidet
innfris og dekker de behov som jobbinnehaver har for å trives, og de arbeidsgiver
har for at jobben blir gjort. Modeller for kjennetegn ved jobben og psykologiske
jobbkrav definerer kjennetegn ved den gode jobben, som variasjon, oppgave

bokens oppbygning

13

identitet, forståelse av oppgavens betydning for helheten av det som leveres fra
virksomheten, autonomi og tilbakemelding. Ofte tilfredsstiller ikke alle jobbene
disse kjennetegnene, og kapitlet inneholder derfor en oversikt over metoder for
jobbredesign, som handler om å forbedre eksisterende jobber. Dette kapittelet har
også et delkapittel om bemanningsplanlegging og de behov en kan ha for å øke
eller redusere bemanningen.

Kapittel 12 viser hvordan virksomheter kan velge å bruke organisasjonsstruktur
som er tilpasset behovet for ledelse, faglig utvikling og støtte, kontroll, oversikt
og kapasitetsutnyttelse. Den tradisjonelle organisasjonsformen er et hierarki med
flere ledelsesnivåer. Denne organisasjonsformen er utfordret både på grunn av
ny informasjonsteknologi, høyere kompetanse blant medarbeidere som ønsker
innflytelse og større autonomi og behovet for å komme tettere på kunder og
brukere. Team er et av virkemidlene for å få en flatere organisasjon og er også en
HRM-praksis som anbefales i beste praksis innenfor HRM. Kapitlet diskuterer
derfor ulike typer team og når de kan brukes.

Kapittel 13 gjennomgår problemstillinger og prosesser knyttet til rekruttering
og seleksjon av nye medarbeidere. Rekrutteringsarbeidet kan styrke merkevaren
til virksomheten samtidig som merkevarebyggingen kan styrke rekrutterings-
prosessen. Slik merkevarebygging omtales gjerne som «employer branding». Her
omtales hvordan rekrutteringsarbeidet bør innrettes etter det interne og eksterne
arbeidsmarkedet. Ulike metoder og kriterier for seleksjon av kandidater behand-
les også her sammen med etiske spørsmål knyttet til rekruttering og seleksjon.

I kapittel 14 viser vi at en sentral målsetting i alle virksomheter er å forbedre
prestasjonene, både for virksomheten totalt og for den enkelte medarbeider. Pre-
stasjonsledelse defineres som en kontinuerlig prosess der leder og organisasjonen
identifiserer, måler og utvikler medarbeidernes prestasjoner og knytter prestasjo-
nene til virksomhetens strategiske mål. Kapitlet viser hvordan et læringsperspek-
tiv og bruk av mål kan sikre kontinuerlig forbedring. Prestasjonsledelse bygger
på mange HRM-praksiser, blant annet tilbakemelding på resultater, mål, kom-
petanseutvikling, karriere og tiltak for samarbeid og bedre arbeidsmiljø. Mange
virksomheter bruker et medarbeidersamtalesystem for å integrere disse HRM-
praksisene. En sentral idé i prestasjonsledelse er at det er mulig å måle medar-
beidernes prestasjoner, men at det må stilles krav til hvordan dette skal gjøres.

Kapittel 15 handler om måling av prestasjoner. Ledere, HR og medarbeidere
bør bli enige om hva som måles, hvordan det skal gjøres og hva målene skal
brukes til, slik at målingene blir holdbare og relevante. I måling av prestasjoner
er det mange fallgruver, for eksempel at man måler det som er lett å måle, uten
at det alltid oppfyller krav til relevans. Kapitlet redegjør for seks hovedtyper pre-

bokens oppbygning

14

stasjonsmålinger: person-, atferds- og resultatorienterte metoder, metoder basert
på sammenlikning, essayteknikker og andre metoder.

Kompetanseutvikling, kapittel 16, handler om å videreutvikle eller lære seg nye
kunnskaper og ferdigheter som er nødvendige for å kunne utføre arbeidet. Kom-
petanseutvikling er en HRM-aktivitet som skal bidra til å sikre at virksomheten til
enhver tid har den kompetansen som er nødvendig for å kunne lykkes i konkur-
ransen med andre, samt å sikre at den enkelte medarbeider har kompetanse som
gjør ham i stand til å mestre arbeidsoppgavene sine. I dette kapitlet fokuseres det
på hvordan virksomheter gjennom en kompetanseanalyse kan målrette arbeidet
med kompetanseutvikling gjennom å identifisere kompetansekrav og vurdere i
hvilken grad de oppfyller kompetansekravene i dag, for så å kunne avdekke kom-
petansebehov i dag og i framtiden. Kompetanseutvikling forutsetter læring. Her
vurderes ulike læringsteorier som hjelper oss til å forstå hvordan individer lærer
innenfor rammene av en virksomhet, noe som kan være til hjelp for ledere når
de skal initiere og tilrettelegge for læringsprosesser. I kapitlet drøftes også ulike
hensyn virksomheten må ta i planleggingen og gjennomføringen av konkrete
kompetanseutviklingstiltak. Til sist i kapitlet ser vi på hvordan vi kan vurdere et
tiltaks effekt opp mot de utviklingsmål som er definert.

Lederutvikling er tema for kapittel 17. Det er en av de mest anvendte HRM-
praksisene – både i utbredelse og i anvendte ressurser. Som med ledelse finnes det
ingen enkel oppskrift på hva som er god lederutvikling, og et teoretisk rammeverk
med tre syn på kunnskap beskrives for å analysere ulike lederutviklingspraksiser.
Spørsmålet som diskuteres, er hvilke teoretiske perspektiver som gjenspeiles i
dagens lederutviklingspraksis, og hvilke implikasjoner dette har for HRM.
Kapitlet består av tre deler, hvor den første delen gjør rede for teoretiske per-
spektiver på ledelse og lederutvikling, den andre delen beskriver tre kategorier
lederutviklingspraksiser i Norge eksemplifisert med ulike typer programmer og
den tredje delen presenterer vår analyse av lederutviklingsprogrammene i lys av
perspektivene på kunnskap. Rammeverket kan også anvendes som et verktøy for
HR-medarbeidere for å bli bevisstgjort ulike forhold man bør tenke på ved bestil-
ling, gjennomføring og evaluering av lederutvikling. Siste del av kapitlet belyser
også noen paradokser knyttet til lederutvikling, som teori og praksis i lys av den
stadig voksende ledelsesindustrien.

I kapittel 18 diskuterer vi hvordan ulike former for lønn kan påvirke bedriftens
evne til å tiltrekke seg og beholde ønsket arbeidskraft, samtidig som lønn kan
påvirke hvordan de ansatte utfører jobben sin. Vi går gjennom ulike former for
variabel avlønning, som aksjer, aksjeopsjoner, akkord, provisjoner og bonuslønn,
men bruker mest tid på å diskutere sistnevnte. For eksempel diskuterer vi om

bokens oppbygning

15

bonuslønn bør baseres på individuelle prestasjoner, teamprestasjoner eller hele
virksomhetens resultater, om regnskapsstørrelser, operasjonelle måltall eller bruk
av skjønn skal bestemme belønningens størrelse, og om resultatene bør vurderes
opp mot andre enheter (i form av en konkurranse) eller ikke. Vi vurderer også
pengebelønninger opp mot andre belønningsformer (som forfremmelser) og om
pengebelønninger kan fortrenge eller forsterke medarbeidernes indre motivasjon.
Generelt kan vi si at effektene av en bonusordning vil avhenge kritisk av dens
utforming og miljøet den implementeres i. Økonomisk teori i egne teoribolker
gir leseren anledning til ytterligere fordypning og refleksjon rundt de ulike avvei-
ningene som må gjøres i praksis.

Arbeid og helse er temaet for kapittel 19. Virksomhetene bør se betydningen
av systematisk arbeid for forbedring av den viktigste produksjonsfaktoren: de
ansatte. Både human resource management (HRM) og helse, miljø og sikkerhet
(HMS) benytter medarbeiderundersøkelser i utviklingsarbeid. Mens HRM har
prioritert å måle oppfattelsen av ledernes funksjon (måling av management), har
HMS prioritert å måle de ansattes oppfattelse av selve arbeidet. Helseforskningen
har lange tradisjoner for å søke etter spesifikke årsaker. Identifikasjon av spesifikke
problemer eller forbedringspunkter er nødvendig for forbedringsarbeid. HRM må
ta med oppdatert kunnskap fra «arbeid og helse»-feltet i sitt utviklingsarbeid og i
sine medarbeiderundersøkelser. Dette innebærer å orientere seg om state-of-the-
art av vitenskapelig kunnskap om hva som har betydning for ansattes motivasjon,
helse, fravær, arbeidsevne og frafall fra arbeidslivet. Medarbeiderundersøkelser
må integrere faktorer som har betydning for helse og arbeidsevne, og de må gjenn
omføres med spørsmål som kartlegger spesifikke faktorer, slik at det er mulig å
følge opp med tiltak. Man må bruke svaralternativer som ikke gir unødvendige
feilkilder. Forskningen om arbeid og helse har påvist noen spesifikke faktorer
som har betydning for helse og fravær. Dette gjøres det nærmere rede for i dette
kapitlet.

Kapittel 20 handler om konfliktløsning. De fleste norske virksomheter leverer
produkter og tjenester i et stadig mer komplisert og krevende marked, nasjonalt
og/eller internasjonalt. Dette stiller store krav til høy kompetanse og krav til med-
arbeidere som evner å bruke sin spesialiserte kompetanse i samarbeid med andre.
I en slik situasjon er konflikter både en utfordring og en nødvendighet. Dessverre
er også destruktiv samhandling, for eksempel mobbing, en relativt vanlig utfor-
dring på de fleste arbeidsplasser. Både mobbing og konflikter kan ha store konse
kvenser for verdiskapningen i virksomheten og for medarbeideres helse og trivsel.
Temaene er dermed viktige fagområder for HRM-funksjonen. Første del av kapittel
19 belyser hvordan konflikter er et naturlig fenomen i alt samarbeid, under hvilke

bokens oppbygning

16

betingelser de kan bidra til utvikling og læring og når konflikter ser ut til å ha en
destruktiv effekt. Mobbing har bare negative effekter på involverte og virksom
heten. Arbeidsgiver er forpliktet etisk og gjennom den norske arbeidsmiljøloven til
å forebygge, men også stoppe denne typen samhandling. I andre del av kapittelet
defineres begrepet, årsaker drøftes og rammene for et handlingsprogram for fore-
bygging og håndtering av mobbing presenteres.

Vi ser på HRM i et livsfaseperspektiv i kapittel 21. Hovedspørsmålet er hvordan
demografiske endringer påvirker arbeidslivet generelt og HRM-arbeidet spesielt.
I Norge legger befolkningsaldringen et større press på sosiale ordninger gjennom
at forholdet mellom antall yrkesaktive personer og antall personer som er i pensjon
eller mottar andre sosiale stønader, endres. For arbeidslivet gir befolkningsendringen
følgende konsekvenser: (1) Det er færre yngre å rekruttere fra, (2) på arbeidsplassen
blir andelen eldre medarbeidere større enn andelen yngre, (3) virksomhetene vil
i de neste årene ha mange medarbeidere som nærmer seg pensjonsalderen, (4)
tidligpensjonering medfører kostnader for arbeidsgiver og (5) ved økt antall alders-
avganger kan mange virksomheter stå i fare for å miste verdifull kompetanse. Disse
problemstillingene gjør det nødvendig å rette oppmerksomhet mot ledelse som
fremmer høy yrkesdeltakelse blant eldre og varig ansettbarhet som ledd i strategisk
HRM. I dette kapitlet vil vi gi deg som leder større forutsetning for å forstå hvordan
aldring i bred forstand kan påvirke medarbeideres ferdigheter, arbeidsevne og moti-
vasjon, og hvordan ledere spiller en rolle for å ivareta og styrke disse i en aldrende
arbeidsstyrke. Økning i verdiskapning på virksomhets- og samfunnsnivå vil kreve
at vi tar i bruk en størst mulig andel av befolkningen i arbeidsstyrken. Og for å sikre
konkurransekraft er det viktig at man opprettholder medarbeidernes kompetanse.

I kapittel 22 er temaet helse, miljø og sikkerhet (HMS). Ingen arbeidsoppgave
kan utføres uten at det samtidig hefter utfordringer ved de ansattes helse og vel-
ferd, miljø- og helsetrusler av de produkter og tjenester som framstilles gjennom
arbeidet, eller utslipp og avfall til det ytre miljø. Norge har den mest ambisiøse
HMS-lovgivning i verden, hvor aspekter ved bærekraftige arbeidsmåter framhol-
des som ideal og praksis. Den norske modellen for internkontroll (IK) av HMS
er basert på et regelverk som vektlegger formelle systemer for ledelse og styring
av systematisk HMS-forbedring. Dagens HMS-regime trenger imidlertid støtte
av HRM-systemer for mer uformelle tenke- og handlemåter om hvordan HMS-
forbedringen skal skje i virksomheten. Slik HMS-kultur må knyttes til hvordan
vi utvikler organisatorisk, sosialt og psykososialt arbeidsmiljø, og til hvordan
organisasjonen lærer seg å forbedre HMS-arbeidet. HMS er i dag også knyttet til
identitet og omdømme, både til hva vi som organisasjon synes om vårt eget HMS-
arbeid og hva andre synes om dette. Under ett er store deler av HRM-feltet felles

bokens oppbygning

17

gods med det systematiske HMS-arbeidet, herunder relasjonstenkning, med-
virkning og læring. HMS og HRM har dermed klare koblinger, og de er begge et
hovedanliggende for virksomhetens leder.

Kapittel 23 tar først opp den økende integrasjonen, den gjensidige avhengig
heten og utvekslingen mellom land som kjennetegner globalisering. Deretter
diskuteres det hvordan HRM-strategier i multinasjonale selskaper er knyttet til
selskapers overordnede strategier for internasjonalisering og krysspresset mellom
globalisering og vedvarende lokale forskjeller. Sentrale strategiske valg er bedrift
enes policy for tilsetting i nøkkelstillinger: ledere fra hjemlandet eller fra verts-
landet? Videre redegjøres det for i hvor stor grad multinasjonale selskaper gjør
konteksttilpasninger i sine HRM-systemer til de enkelte vertsland. Et annet tema
her er i hvilken grad HRM-systemer kan være en integrasjonsmekanisme som
bidrar til felles identitet og koordinering av aktiviteter på tvers av land i mul
tinasjonale selskaper. I neste del av kapitlet behandles de ulike kulturelle og insti-
tusjonelle kontekstfaktorer mer i detalj. Forskjeller mellom land har stor relevans
og betydning for bedrifters HRM-praksis. Her trekker vi på klassiske og nylige
bidrag innen komparative kulturstudier fra Hofstede, Globe og World Values
Survey samt økonomiske og sosiologiske perspektiver på forskjeller i institusjoner
mellom land. I siste del drøfter vi spesifikke HRM-praksiser som er sentrale i
et multinasjonalt selskap. Vi går blant annet inn på utstasjonering, mangfold,
internasjonale team og fagforeningenes rolle i ulike kontekster.

Kapittel 24 handler om forholdet mellom HRM-funksjonen og medarbei-
dernes etikk og virksomhetens samfunnsansvar. Det er ikke noe strengt skille
mellom HRM, etikk og samfunnsansvar. Enten virksomheten er offentlig og skal
oppfylle virksomhetsmål innenfor gitte budsjetter, eller er konkurranseutsatt og
skal drive en lønnsom virksomhet i et marked, er medarbeidernes evne til å forstå
og handle i samsvar med etiske prinsipper og retningslinjer helt sentralt. Gjen-
sidig tillit og respekt er fundamentalt enten man er avhengig av etterspørsel i et
marked eller av fornyede oppdrag og bevilgninger i offentlig sektor. Virksomheter
opptrer samfunnsansvarlig når de med utgangspunkt i et etisk engasjement og
forretningsmuligheter tar ansvar for effekter av egen virksomhet i sitt sosiale miljø
og sitt naturmiljø. Kapitlet handler om hvordan etikken og samfunnsansvaret
påvirker HRM-funksjonen i virksomheter.

19

Innhold

Forord til 2. utgave		 5

Bokens oppbygning 		 9

Figurer 		 28

Tabeller 		 30

Del 2
KJERNEPROSESSER OG FUNKSJONER 		 31

Kapittel 10. Hva bør ledere og HR‑medarbeidere vite om motivasjon? 		 33
Aslaug Mikkelsen
10.1	 Innledning		 33
10.2	 Hva er motivasjon? 		 34
10.3	 Behovenes betydning for motivasjon 		 35

10.3.1	 Maslows teori om behovshierarkiet 		 36
10.3.2	 Herzbergs tofaktormodell 		 37
10.3.3	 Behovet for å prestere 		 38
10.3.4	 Selvkategorisering og engasjert forpliktelse 		 39

10.4	 Personlighetstrekk 		 41
10.4.1	 Selvdetermineringsteori 		 43

10.5	 Verdier 		 45
10.6	 Kontekst: kultur 		 47
10.7	 Kognisjon: mål, tilbakemelding og selvregulering 		 50

10.7.1	 Målsettingsteori 		 50
10.7.2	 Tiltro til egen mestringsevne 		 56
10.7.3	 Tilbakemelding 		 57

10.8	 Positive følelser og motivasjon 		 60
10.9	 Belønning 		 61
10.10	 Oppsummering 		 62

innhold

20

Kapittel 11. Jobbanalyser og jobbdesign 		 68
Aslaug Mikkelsen
11.1	 Innledning		 68
11.2	 Jobbanalyser 		 69

11.2.1	 Hva er jobbanalyse, og hva brukes det til? 		 69
11.2.2	 Innhold i en jobbanalyse 		 70
11.2.3	 Metode i jobbanalyse 		 72

11.2.3.1	 Jobbanalysers holdbarhet 		 75
11.2.4	 Stillingsbeskrivelser 		 75
11.2.5	 Rolleanalyse 		 76

11.3	 Jobbdesign og jobbredesign 		 78
11.3.1	 Et mekanistisk perspektiv på jobbdesign og jobbredesign 		 80
11.3.2	 Et motivasjonsperspektiv på jobbdesign 		 82
11.3.3	 Et ergonomisk perspektiv på jobbdesign 		 86
11.3.4	 Jobbpynting og i-deals som metode i jobbredesign 		 88

11.4	 Strategisk bemanningsplanlegging 		 90
11.4.1	 Vurdering av framtidig bemanningsbehov 		 91
11.4.2	 Turnover 		 94
11.4.3	 Midlertidige medarbeidere 		 96
11.4.4	 Nedbemanning 		 97

11.5	 Oppsummering 		 99

Kapittel 12. Organisasjonsstruktur og organisasjonsdesign 		 104
Aslaug Mikkelsen
12.1	 Innledning		 104
12.2	 Organisering som HRM 		 106

12.2.1	 Organisasjonsstruktur og organisasjonsdesign 		 106
12.2.2	 Organisasjonens mål, kontroll og koordinering 		 107
12.2.3	 Formalisering og standardisering 		 108

12.3	 Organisasjonsdesign 		 111
12.3.1	 Enkelt organisasjonsdesign 		 111
12.3.2	 Funksjonelt organisasjonsdesign 		 112
12.3.3	 Produkt- eller divisjonsbaserte organisasjonsdesign 		 112

12.3.3.1	 Nettverk 		 113
12.3.4	 Matriseorganisering 		 114

12.4	 Teamorganisering 		 116
12.4.1	 Autonomi i team 		 116
12.4.2	 Teamtyper 		 118
12.4.3	 Team, autonomi og prestasjoner 		 121
12.4.4	 Team og mangfold 		 125
12.4.5	 Medarbeidernes autonomi og nye organisasjonsformer 		 126

12.5	 Oppsummering 		 128

innhold

21

Kapittel 13. Rekruttering, utvelgelse og
strategisk bemanningsplanlegging 		 132
Gunhild Bjaalid og Aslaug Mikkelsen
13.1	 Innledning		 132
13.2	 Arbeidsgivers merkevarebygging 		 134
13.3	 Rekruttering 		 136

13.3.1	 Påvirker rekruttering virksomhetens effektivitet? 		 137
13.3.2	 Internt arbeidsmarked 		 138
13.3.3	 Lukkede eller åpne rekrutteringsprosesser? 		 139
13.3.4	 E-rekruttering og sosiale medier 		 142
13.3.5	 Bruk av rekrutteringsselskaper og «hodejegere» 		 143

13.4	 Seleksjon – hvordan finne den best egnede kandidaten? 		 144
13.4.1	 Reliabilitet og validitet i seleksjon 		 145

13.5	 Metoder i seleksjon 		 147
13.5.1	 Intervju 		 147
13.5.2	 Referansesjekk 		 150
13.5.3	 Bruk av tester 		 151

13.5.3.1	 Kognitive tester og personlighetstester 		 153
13.5.4	 Vurderingssenter 		 158
13.5.5	 Positiv og negativ organisasjonsatferd

– hva er det, og hvordan måles det? 		 159
13.5.6	 Etiske spørsmål knyttet til rekruttering og seleksjon 		 160

13.6	 Rekruttering av ledere 		 162
13.6.1	 Er ledere «bærbare», og skal vi ansette en stjerne? 		 164

13.7	 Introduksjon av nyansatte og sosialisering 		 168
13.8	 Oppsummering 		 169

Kapittel 14. Prestasjonsledelse og medarbeidersamtaler 		 175
Aslaug Mikkelsen
14.1	 Innledning		 175
14.2	 Prestasjonsledelsessystem 		 177
14.3	 Målstyring og virksomhetsplanlegging 		 181

14.3.1	 Dashbord 		 182
14.4	 Balansert virksomhetsledelse 		 182
14.5	 Agile prestasjonsledelse 		 185
14.6	 Fremmer prestasjonsledelse prestasjoner? 		 189
14.7	 Medarbeidersamtaler 		 190

14.7.1	 Vurderingsperspektiv eller læringsperspektiv på
medarbeidersamtaler 		 194

14.7.2	 Medarbeidernes oppfatninger av medarbeidersamtalen 		 198
14.7.3	 Hvem skal jeg ha medarbeidersamtale med? 		 200
14.7.4	 Medarbeidersamtaler i team 		 201

innhold

22

14.7.5	 Utforming og evaluering av medarbeidersamtaler 		 201
14.7.6	 Etiske spørsmål knyttet til medarbeidersamtalen 		 204

14.8	 Coaching og mentoring 		 205
14.9	 Oppsummering 		 207

Kapittel 15. Prestasjonsmåling 		 212
Aslaug Mikkelsen
15.1	 Innledning		 212
15.2	 Vurdering av prestasjoner 		 213

15.2.1	 Måling av prestasjoner 		 213
15.2.2	 Vanlige fallgruver ved resultatmålinger 		 216
15.2.3	 Vurderingsskalaer 		 219
15.2.4	 Subjektive og objektive teknikker for resultatmåling 		 220

15.3	 Seks hovedtyper resultatmålinger 		 221
15.3.1	 Personorienterte metoder 		 221
15.3.2	 Atferdsorienterte teknikker 		 222
15.3.3	 Resultatorienterte teknikker 		 226
15.3.4	 Metoder basert på sammenligning 		 229

15.3.4.1	 Tvungen fordeling 		 230
15.3.5	 Essayteknikker 		 231
15.3.6	 360-gradersvurderinger og selvvurdering 		 233
15.3.7	 Selvvurdering 		 234

15.4	 Oppsummering 		 236

Kapittel 16. Kompetanseutvikling 		 238
Trude Høgvold Olsen
16.1	 Innledning		 238
16.2	 Hva er kompetanse? 		 240
16.3	 Hva er kompetanseutvikling og læring? 		 243

16.3.1	 Læring som kunnskapstilegning 		 244
16.3.2	 Læring i et sosialt fellesskap 		 246

16.4	 Kompetanseanalyse 		 248
16.4.1	 Analyse av framtidige kompetansekrav 		 249
16.4.2	 Kompetansekartlegging 		 251
16.4.3	 Analyse av kompetansegapet og en plan for

kompetanseutvikling 		 253
16.5	 Gjennomføring av kompetanseutvikling 		 255

16.5.1	 Kompetanseutvikling gjennom formell og uformell læring 		 256
16.5.2	 Interne og eksterne tiltak 		 257
16.5.3	 Samarbeid med andre virksomheter 		 258
16.5.4	 Kompetanseutvikling i eller utenfor arbeidssituasjonen 		 259

innhold

23

16.5.5	 E-læring 		 261
16.5.6	 Ulike former for veiledning 		 262
16.5.7	 Karriereplanlegging 		 264
16.5.8	 Talentledelse 		 266

16.6	 Har vi nådd målene for kompetanseutvikling? 		 268
16.6.1	 Hva skal evalueres? 		 268
16.6.2	 Hvordan kan virksomheten evaluere kompetansetiltak? 		 269

16.7	 Oppsummering 		 271

Kapittel 17. Lederutvikling – perspektiver og praksiser 		 277
Ingunn Dahler Hybertsen og Hilde Fjellvær
17.1	 Innledning		 277
17.2	 Teorier om ledelse 		 279
17.3	 Ledelsespraksis i Norge 		 281
17.4	 Perspektiver på lederutvikling 		 284
17.5	 Praksiser på lederutvikling 		 289

17.5.1	 Sektorovergripende lederutvikling 		 290
AFF – Solstrandprogrammet 		 291
Nordvest Forum – Ledelse i Forandring 		 292

17.5.2	 Sektorspesifikk lederutvikling 		 293
Luftforsvarets mentorprogram 		 294
Den nasjonale rektorutdanningen 		 296

17.5.3	 Virksomhetsintern lederutvikling 		 297
Mellomlederprogram i sykehus 		 298
Partsbasert ledelsesutvikling 		 299

17.6	 Lederutviklingspraksiser i lys av perspektiver på kunnskap 		 302
17.7	 Oppsummering 		 304

Kapittel 18. Lønn og belønning 		 311
Iver Bragelien og Ola Kvaløy
18.1	 Innledning		 311
18.2	 Ulike former for belønning 		 314
18.3	 Kollektiv eller individuell bonus? 		 317
18.4	 Finansielle eller ikke-finansielle kriterier 		 322
18.5	 Subjektivt skjønn 		 325
18.6	 Relativ prestasjonsmåling 		 329
18.7	 Mer om design av bonuskontrakter 		 331
18.8	 Andre motivasjonsfaktorer 		 333
18.9	 Oppsummering 		 335

innhold

24

Kapittel 19. Arbeid, ledelse og helse 		 339
Stein Knardahl
19.1	 Innledning		 339
19.2	 Jobbstress: et sirkulært begrep 		 340
19.3	 Teorier om hvilken betydning psykiske utfordringer har for helsen 		 343

19.3.1	 Livshendelser eller daglige irritasjonsmomenter 		 343
19.3.2	 Kontroll og mestring 		 344
19.3.3	 «Job strain»-teorien og krav–kontroll-modellen 		 345
19.3.4	 Sosialt samspill 		 347
19.3.5	 Forholdet mellom ytelse og gjenytelse: «equity»-teori

og «inequity» 		 348
19.3.6	 Ubalanse mellom innsats og belønning 		 349
19.3.7	 Organisatorisk rettferdighet 		 350
19.3.8	 «Jobbkrav–ressurser»-teorien 		 351

19.4	 Helsefremmende arbeidsplasser 		 352
19.5	 «Human resource management» (HRM) kontra helse,

miljø, sikkerhet (HMS) 		 354
19.5.1	 HRM og HMS bør integreres 		 358
19.5.2	 HRM må ta med kunnskapen fra arbeid og helsefeltet

i sitt utviklingsarbeid og i sine medarbeiderundersøkelser 		 359
19.6	 Hva ledere bør vite om arbeid og helse: spesifikke faktorer som

har betydning for helse og fravær 		 360
19.6.1	 Rollekonflikter 		 360
19.6.2	 Kontroll 		 361
19.6.3	 Sosial støtte fra nærmeste leder 		 361
19.6.4	 «Equity» og rettferdig belønning for innsats 		 362
19.6.5	 Rettferdige og redelige ledere 		 362
19.6.6	 Bemyndigende ledelse 		 362
19.6.7	 Kultur og klima 		 362

19.7	 Oppsummering 		 363

Kapittel 20. Konflikter og mobbing på jobben 		 368
Lars Asle Einarsen og Ingvild Vartdal
20.1	 Innledning		 368
20.2	 Konflikt 		 369

20.2.1	 Når foreligger det en konflikt? 		 370
20.2.2	 Hvordan forstå innholdet og dynamikken i konflikter? 		 374

20.2.2.1	 Forhold som øker sannsynligheten for at
konflikter oppstår 		 375

20.2.2.2	 Tema i konflikter 		 376
20.2.2.3	 Strategier i møte med konflikter 		 377
20.2.2.4	 Konsekvenser av handlingsvalg i konflikter 		 378

innhold

25

20.2.2.5	 En konflikt pågår over tid 		 378
20.2.3	 Håndtering av konflikter på arbeidsplassen 		 381

20.2.3.1	 Et juridisk perspektiv på konfliktløsning 		 384
20.2.3.2	 Om å se både egne og motpartens interesser

i konflikter 		 385
20.2.3.3	 Løsningsfokusert tilnærming til konflikter 		 386
20.2.3.4	 Hvordan evaluere løsningen på en konflikt? 		 389

20.3 Mobbing 		 390
20.3.1	 Hva er mobbing? 		 391
20.3.2	 Forebygging og håndtering av mobbing 		 393

20.3.2.1	 Handlingsprogram mot mobbing i arbeidslivet 		 394
20.3.2.2	 Utvikling av handlingsprogrammer mot mobbing

– hvordan sikre en vellykket implementering og
aktiv bruk? 		 399

20.4	 Helsemessige konsekvenser av mobbing og konflikter 		 400
20.5	 Oppsummering 		 401

Kapittel 21. HRM i et livsfaseperspektiv 		 406
Trude Furunes, Beatrice I.J.M. van der Heijden og Annet H. de Lange
21.1	 Introduksjon		 406
21.2	 Hva er livsfaser, og hvorfor er det relevant for HRM? 		 408
21.3	 Teoretiske innfallsvinkler 		 408

21.3.1	 Hva er alder? 		 409
21.3.2	 Ansettbarhet 		 410
21.3.3	 Selektiv optimalisering og kompensering (SOC) 		 411

21.4	 Jobb–hjem-konflikt i ulike livsfaser 		 412
21.5	 Yrkesdeltakelse og arbeidstid: et kjønnet mønster? 		 418
21.6	 HRM i møte med livsfaser: livsfaseorientert HRM-politikk 		 421

21.6.1	 Livsfaseorientert HRM-politikk: Hvilke HRM-tiltak virker? 		 424
21.7	 Hvor bør søkelyset være i det videre arbeidet med å finne gode

HRM-løsninger? 		 427
21.8	 Oppsummering 		 430

Del 3
SPESIELLE HRM-FUNKSJONER 		 435

Kapittel 22. HMS i HRM 		 437
Jan Erik Karlsen
22.1	 Systematisk helse-, miljø- og sikkerhetsarbeid		 437

22.1.1	 HMS i HRM 		 437
22.1.2	 Diskurser bidrar til å definere HMS 		 440
22.1.3	 HMS, kapitalformer og bærekraft 		 442

innhold

26

22.1.4	 Intensive eller bærekraftige arbeidsmønstre? 		 444
22.2	 Humankapitalens HMS-forvaltning 		 447

22.2.1	 Medvirkning og deltakelse 		 448
22.2.2	 Påsepliktens utfordringer 		 449
22.2.3	 Helsefremming eller reparasjon? 		 450
22.2.4	 Samspillet i HMS-arbeidet 		 454
22.2.5	 HMS er også økonomi 		 455

22.3	 HMS er planlagt endring 		 459
22.3.1	 Helhet eller stykkevis og delt? 		 459
22.3.2	 Motstand mot HMS-arbeidet 		 460
22.3.3	 HMS-rådgiverens mange roller 		 461

22.4	 Kulturens dekningsbidrag 		 463
22.4.1	 Fra organisasjonskultur til sikkerhetskultur 		 463
22.4.2	 Ett steg videre – HMS-kultur 		 465

22.5	 Omramming av HMS i HRM 		 467

Kapittel 23. HRM i multinasjonale selskaper 		 471
Jon Erland Lervik og Laura E. Mercer Traavik
23.1	 Innledning		 471
23.2	 Globalisering 		 472
23.3	 Nasjonale forskjeller som påvirker HRM 		 474

23.3.1	 Kulturelle perspektiver 		 475
Individualisme og kollektivisme 		 477
Høy og lav maktavstand 		 477
Femininitet og maskulinitet 		 477
Høy og lav unngåelse av usikkerhet 		 477
Langtidsorientering og korttidsorientering 		 477

23.3.2	 Institusjonelle perspektiver 		 479
23.3.3	 Samspill mellom hjemland og vertsland 		 483

23.4	 Strategi og HRM i multinasjonale selskaper 		 483
23.5	 Intern konsistens eller lokal tilpasning i HRM 		 485
23.6	 HRM som sosialt lim 		 487
23.7	 Utstasjonering 		 488

23.7.1	 Hvem fyller nøkkelstillinger? 		 489
23.7.2	 Formål og funksjoner med utstasjonering 		 490
23.7.3	 Tradisjonell utstasjonering 		 491
23.7.4	 Nye trender og utfordringer 		 493

23.8	 Mangfoldsledelse 		 494
23.9	 Oppsummering 		 498

innhold

27

Kapittel 24. Betydningen etikk og samfunnsansvar har for HRM 		 505
Thomas Laudal og Einar Marnburg
24.1	 Innledning		 505
24.2	 Tilnærming til etikk og samfunnsansvar 		 506

24.2.1	 Etikk 		 506
24.2.2	 Samfunnsansvar 		 507
24.2.3	 Forholdet mellom etikk og samfunnsansvar 		 510

24.3	 Verdiskaping, etikk og samfunnsansvar 		 511
24.3.1	 Det etiske grunnlaget for vår økonomi 		 511
24.3.2	 Samfunnsansvar og markedsøkonomi 		 513

24.4	 På hvilken måte berører etikken og samfunnsansvaret HR-arbeidet? 		 514
24.4.1	 HRM og etikk 		 514

24.4.1.1	 Generelle etiske krav 		 515
24.4.1.2	 HRM og synet på menneskets utviklingsmuligheter 		 518
24.4.1.3	 Rettferdighet og konsistens 		 519
24.4.1.4	 Etiske retningslinjer 		 520
24.4.1.5	 Oppsummering av HRM og etikk 		 522

24.4.2	 HRM og samfunnsansvar 		 522
24.4.2.1	 Forbedring av effekter for tredjeparter 		 522
24.4.2.2	 Utvikling av samfunnsansvar gjennom ulike faser 		 524
24.4.2.3	 Samfunnsansvar og rapportering 		 526
24.4.2.4	 Lovpålagt rapporteringsplikt om samfunnsansvar

i Norge 		 528
24.4.2.5	 Oppsummering av HRM og samfunnsansvar 		 528

24.5	 Hvilke utfordringer har HR-enheten på etikkområdet? 		 529
24.6	 HR og samfunnsansvar i praksis 		 532

Bidragsytere 		 537

Begrepsliste 		 544

Register 		 563

28

Figur 10.1	 Behovenes betydning for mål, handling og måloppnåelse 		 35
Figur 10.2	 Maslows behovshierarki 		 36
Figur 11.1	 O*NETs innholdsmodell 		 74
Figur 11.2	 Organiseringen av et arbeidssystem 		 79
Figur 11.3	 Jobbkarakteristikamodellen 		 83
Figur 11.4	 Metodisk tilnærming Nasjonal bemanningsmodell 		 93
Figur 11.5	 Rammeverk for scenarioanalyse og bruk av Nasjonal

bemanningsmodell 		 94
Figur 12.1	 Matriseorganisering i et oljeselskap 		 115
Figur 13.1	 Treffsikkerheten ved ulike seleksjonsmetoder 		 146
Figur 13.2	 Femfaktormodellen for personlighet 		 157
Figur 13.3	 Overførbarhet av humankapital 		 167
Figur 14.1	 En illustrasjon av et prestasjonsledelsessystem 		 180
Figur 14.2	 Balansert målekort for organisasjons- og HR-enheten i

SpareBank 1, SR-Bank 		 184
Figur 14.3	 Et eksempel på kompetanseportalen i SpareBank 1 SR-Bank 		 185
Figur 14.4	 Kolbs erfaringslæringssyklus og dialogen mellom leder og

medarbeider gjennom medarbeidersamtalen 		 195
Figur 14.5	 Questbackevaluering av medarbeidersamtalene i Statoil

gjennom People@Statoil 		 204
Figur 15.1	 Validitet i målinger av prestasjoner 		 217
Figur 15.2	 Ulike vurderingskriterier i SpareBank 1 SR-Bank 		 223
Figur 15.3	 Skjermdump for individuelle handlings- og utviklingsplaner

i SpareBank 1 SR-Bank 		 227
Figur 16.1	 Kompetanseanalyse 		 249
Figur 16.2	 Kompetansekartlegging på medarbeidernivå i SpareBank 1

SR-Bank 		 252
Figur 16.3	 Kompetanseutviklingsplan, et eksempel 		 255
Figur 18.1	 To incentivkontrakter med ulik incentivstyrke 		 317
Figur 20.1	 Eskalerings- og modereringsmodellen 		 374
Figur 20.2	 Konflikttrappen som viser utviklingen av intensitet i konflikter 		 379

Figurer

figurer

29

Figur 21.1	 Funksjoner av HRM-knipper med hensyn til ansettbarhet 		 427
Figur 22.1	 Partskoblingen i HMS-arbeidet 		 455
Figur 22.2	 Deltakelse og medvirkning i HMS-forbedring 		 459
Figur 22.3	 Ideelle reguleringskulturer 		 464
Figur 24.1	 Samfunnsansvar handler om å forbedre effektene av

forretningstransaksjoner for tredjeparter 		 509
Figur 24.2	 Konseptuell modell: Forholdet mellom etikk og samfunnsansvar 		 511
Figur 24.3	 Vekst gjennom å utvide spekteret av verdier som vurderes 		 514
Figur 24.4	 Forholdet mellom HRM og etikk og samfunnsansvar 		 522
Figur 24.5	 Utdrag fra Marine Harvests bærekraftsrapport som viser

oppfyllingen av GRI-kravene 		 527
Figur 24.6	 Krav til etikk og samfunnsansvar som HR-ledelsen og

linjeledere må oppfylle 		 529

Omorganiseringen av samfunnsansvaret i Choice i april 2013 		 534

30

Tabell 10.1	 Ni prioriterte arbeidsplassverdier 		 47
Tabell 11.1	 Sammenlikninger av konsepter for jobbredesign 		 89
Tabell 12.1	 To perspektiver på teamorganisering 		 117
Tabell 12.2	 Typer av selvledede arbeidsgruppedesign 		 121
Tabell 13.1	 Typer av eksterne rekrutteringsmetoder brukt av arbeidsgivere 		 141
Tabell 14.1	 En sammenligning mellom tradisjonell prestasjonsledelse og

agile prestasjonsledelse 		 187
Tabell 15.1	 Vurderingsskala med bokstavkarakter, adjektiv og tekst 		 219
Tabell 15.2	 Personorientert vurderingsmetode 		 222
Tabell 15.3	 Måling av teamatferd 		 225
Tabell 15.4	 Et vurderingsskjema som IKM Testing AS benytter 		 226
Tabell 15.5	 Et eksempel på rangering basert på sammenligninger 		 230
Tabell 15.6	 Illustrasjon på en komparativ skala 		 230
Tabell 17.1	 Tre perspektiver på kunnskap og lederutvikling 		 285
Tabell 17.2	 Oppsummering av sektorovergripende, sektorspesifikk og

virksomhetsintern lederutvikling 		 301
Tabell 17.3	 Lederutviklingspraksiser og kunnskapsperspektiver 		 302
Tabell 18.1	 Noen få eksempler på ulike kriterier 		 323
Tabell 20.1	 En typologi for konseptualisering og vurdering av konflikter i

organisasjoner 		 371
Tabell 21.1	 HRM-knipper og eksempler på meningsfulle HRM-aktiviteter 		 426
Tabell 22.1	 Påsepliktens krav og innhold 		 449
Tabell 22.2	 Tre perspektiver på HMS-arbeidet 		 453
Tabell 22.3	 Økonomisk perspektiv på HMS-HMR 		 458
Tabell 22.4	 HMS-rådgiverens formelle og uformelle roller 		 462
Tabell 22.5	 HMS-kulturens motsatser 		 466
Tabell 22.6	 HRM i HMS – omrammet 		 467
Tabell 23.1	 Fordeler med standardisering av HRM versus lokal tilpasning 		 486
Tabell 24.1	 HRM-praksiser og HR-funksjonens etiske ansvar 		 530

Tabeller

