1

Kjeld Nielsen, Aalborg University
May 2005.

Presented at International Employment Relations Association (IERA) 13th Annual Conference, Aalborg 26-29 June 2005.
Abstract: Quality in Human Resource Practice - criteria
The purpose of this article is to establish criteria for what quality in human resource practice actually means. Initially the concept of quality is defined in general on the basis of selections from the HRM literature, and then this is related to HR practice. The question posed in the article is then answered using examples from case studies of human resources practice in industrial and service-related work processes. The focus in the studies is directed at social processes between managers and employees, especially at individual and group level. The conclusion is that quality in human resource practice can be considered to be a social process, which includes two criteria: the management’s involvement of the employees and the competence development of the employees.

Quality in Human Resource Practice - criteria
The purpose of this article is to establish criteria for what quality in human resource practice actually means. The quality criteria are built on data drawn from a number of case studies from manufacturing and service organisations. The focus is on establishing criteria for the process rather than the results within the HR work of the companies. There has been no particularly widespread research interest in developing process criteria, for example in evaluation studies of the quality of a project, within the human resource management tradition in Denmark. One example of the development of an evaluation method through conducting a further education project in the process industry is described in Nielsen & Mølvadgaard (1999, 2000a). A great deal of the inspiration to address the issue in the present article is taken from this evaluation study. 

In management literature, the concept of quality was, for example, introduced in the 70s with the concepts of Quality Circles (QC) and Total Quality Management (TQM). Since then this has been further developed with a focus on the customer, who as “king” in the final instance defines the quality of a product and thus the internal processes of the organisation. A quality circle is a distinct management concept. It consists of a small group of 6 to 8 people who voluntarily take responsibility for quality management in the daily work. The group meets, for example, for an hour a week to discuss common issues in production, with or without the participation of their immediate superiors (Legge 1995, 214). At group level the management is committed to the idea of delegating so much responsibility (planning, implementation and control) to the individual employees. The employees are trained internally in quality assurance techniques and thus involved in solving problems in the daily production processes. 

According to Legge’s assessment, the quality circles were not successful, either in terms of motivating and involving employees or quality improvements to processes or products. The quality circles also acted as a disturbing element which had to be accommodated into the existing organisational structure, and the middle management could see no reason to make them work (Legge, 217).

The other quality concept, Total Quality Management (TQM) is in theory a broader concept than QC. “It is the generation of structures and a culture of quality to pervade all aspects of the organisation” (Legge, 219). A different definition of TQM from the core quality literature focuses on employee involvement: 

“Management approach of an organisation, centred on quality, based on the participation of all its members and aiming at long-term success through customer satisfaction, and benefits to all members of an organisation and to the society.” (Dale 1999).  

According to the literature, the internal customers (employees) as well as the external customers and other stakeholders from society in general define what a “suitable” quality is in regard to work processes and the final product. What the standards for quality measurement contain in detail, including requirements for tolerances in products and work processes and quality in HR practice is for the management to define.

In the literature, quality is defined in many ways. One inspiring starting point is that quality can mean all activities in an organisation which can be improved, i.e. an improved product, level of service and better methods, allowing managers and employees to work with improvements personally, socially, technically and professionally within the organisation (see Imai 1992, 44). This article focuses especially on quality improvements through applying human resources, the last part of the definition.

The definition of quality mentioned focuses on human behaviour in the organisation which is assumed to be capable of continuous improvement, including improvement in the behaviour of management towards the human resources of the organisation. The fundamental view here is that the management continuously motivates, develops and involves the employees for the improvement of behavioural processes within the organisation. This means that the management must focus on supporting the employees on the basis of process criteria rather than managing on the basis of results criteria. Results criteria are traditionally expressed narrowly through quantitative targets for profitability, efficiency etc. within an organisation. From a process perspective, quality aimed at achieving the goals of the organisation is, for the management, fundamentally a question of developing and involving employees in the daily work processes. Planning the work processes between the employees mutually in the daily work requires extensive social relations (trust, social support, openness etc.), which the management need to be aware of.

Human resource practice and quality from a results perspective
One argument put forward in the treatment of TQM in the HRM literature is that the human aspects of an organisation are not given the awareness that they deserve. Questions of involvement and culture are overlooked, or treated by the management as superficial when it comes to practical and theoretical quality management. 

“There needs to be both a general improvement of the HR variable, with employees seen as a resource to be developed rather than a cost to be controlled, and integration with TQM within the organization. Until a closer alignment between the ideas and practices of TQM and HRM takes place, it is unlikely that TQM will achieve its aims.”  (Wilkinson, in: Dale 1999, 214)
Human resource practice can be broadly defined as constituting all activities which include management and the development of human resources in the individual organisation. This is to say activities which are related to organising the work, recruitment, development and application of personnel, rewards, assessment and termination of personnel with the aim of achieving the goals of the organisation. (Nordhaug et al. 1997). According to the Michigan model the relationship between human resource practice and organisational structure is determined by the strategic objectives of the organisation.

(...The critical managerial task is to align the formal structure and the human resource systems (selection, appraisal, rewards and development) so that they drive the strategic objectives of the organisation…( (Fombrun et al. 1984, 37)

This model assumes that strategies and goals structure the development of the organisation. Therefore strategy and organisation taken on a decisive importance for the framework within which the strategies and qualities of human resource practice are developed. Human resources are not defined in this model, and are perceived as a “black box”. The employee perspective of human resource practice is not incorporated into the model. This perspective is, however, explicitly included in another model in the original HRM literature (the Harvard Group). From this perception the task of the management is to raise human resource practice up to a strategic level of decision, to the common good of all the stakeholders in the activities and HR policy of the company.

“…Human resource management involves all management decisions and actions that affect the nature of the relationship between the organisation and its employees - its human resources ... ” (Beer et al. 1984, 1). 

Underlying this model is an emphasis on an employee influence on the overall human resource practice. The practice has to be conducted in such a way that the employees feel a sense of well-being and satisfaction with their jobs as an important subsidiary goal. This mode of perception is thus open to the development of the potential of the human resources as well as a managerial focus on the social and psychological aspects of the workforce. There is an example of this way of looking at human resource practice in a Scandinavian context. Human resource practice is defined as follows: “like all work in the organisation, it affects human resources, where a core task is to work in a targeted manner with all the factors which influence the employees’ knowledge, ability and opportunities to make an input” (Grimsø 2000, 17). The starting point for the practice in this definition is not the overall strategy or goals of the organisation, but rather the human resources, where the focus is on the liberation of the personal, social, motivational and cognitive potential that the employee represents rather than the accomplishment of tasks within the organisation (see, for example, Ellström 1994). Performing tasks through applying human resources is therefore to be seen from the perspective of social behavioural processes which take place in every organisation with the aim of meeting the organisational targets. 

Result criteria for quality in human resource practice: goal achievement and the working environment

As an overall starting point, quality in human resource practice can be defined by the extent to which targets are met from the perspective of the management and the employees. Targets in every organisation can be expressed as the wish to achieve the highest possible profit, growth, survival, employee well-being, social responsibility etc. The extent to which targets are met can be established on the basis of several results criteria at various levels. One example of such criteria taken from the HRM literature can be seen in Beer et al. 1984, where the HRM model focuses on the long-term consequences of the HR policy at three levels: 1. individual well-being, 2. the organizational effectiveness, 3. societal well-being.  SEQ CHAPTER \h \r 1From a technical point of view, the achievement of the targets at these levels can be subjected to a social evaluation. The targets are examined by such methods as a results evaluation to establish to what extent the company’s targets and those of the stakeholders have been met. On this, the authors state:

“It is not enough to ask how well the management of human resources serves the interests of the enterprise. One should ask how well the enterprise`s HRM policies serve the well-being of individual employee. At a higher level of analysis, one should ask how well the company`s HRM policies and practices serve the interest of society.” (Beer et al. 1984).
 SEQ CHAPTER \h \r 1Some examples of evaluation studies which come within the framework of this HRM concept of quality are: employee satisfaction surveys, organisational analyses and analyses of ethical and social accounts.

In the Danish context the HRM concept is defined as a process with many “interim accounts”, where the human resource practice can contribute to the achievement of targets – both at an individual and organisational level (Holt Larsen et al. 2003). This perception incorporated numerous subsidiary processes between, for example the individual and organisational targets, or between the company strategy and the HR strategy, without there necessarily being a focus on the valuation of the extent to which the targets have been met. In this model, the concept of quality can in principle be related to several subsidiary processes and subsidiary goals, but the concept does not provide a prescription for what results HRM should be represented by.

For measuring live quality from a salaried worker’s perspective, the following criteria are included in “European Foundation for the Improvement of Living and Working Conditions: A New Organisation of Time over Working Life, 2003”. Several dimensions of quality are defined here: quality of life, work/life balance, employability, income security and social security, work quality and time sovereignty. Several of these criteria extend beyond the targets of the individual company, or else meeting them would conflict with the financial operating targets of the companies. From the employee perspective, the working environment in the broad sense is a central optimisation criterion.

Nonetheless some of these criteria have begun to edge into more recent HRM literature, for example employability, which means “ensuring that, through workplace learning, employees’ skills are transferable, making them employable – and thus less dependent – from one organization to another” (Bratton & Gold 2003, 485) Employees must themselves grasp the opportunities to improve their competencies which an employer makes available with a view to selling their labour on external markets (Boxall & Purcell 2003, 118). In this example employees have another subsidiary goal than developing themselves within an internal company job market.

The criteria for quality in human resource practice means can also be broadly defined using numerous measurements – both from an employee and management perspective. Firstly it can be defined on the basis of a perspective of what employee quality of life means, and which can be measured at a given point through satisfaction and well-being surveys at individual workplaces. Then again, quality can be defined from a management perspective of to what extent the human resource practice lives up to the achievement of goals by the organisation. Finally the HR department (the third social player in human resource practice) can lay down a number of other criteria for quality, such as targets for low staff turnover, low absence due to illness etc. These targets will often correspond to those of the management and employees in preserving a good working environment. 

There is an argument that the target for the overall human resource practice is the carrying out of tasks which can optimise the performance ability of the organisation through the input of human resources and a good working environment. In social processes, that is, where management, employees and the HR department act towards an optimal achievement of the goals of the organisation in interaction with the working environment in the particular organisation, the processes are often hidden by various – conscious and unconscious – strategies which regulate the behaviour of the managers and employees. In the HRM literature, various typologies of human resource strategies have been formulated to explain HRM behaviour.

Behind the HRM perceptions there are assumptions about the creation of congruence between the operational HR practice and the strategic level of decision-making in the development of the organisation, although with different weight placed on the views of human resources. In the discussion in Scandinavia these models have been developed by, for example, Nordhaug et al. 1997, and Holt Larsen et al. 2003. The consequent perception of human resource practice is very results oriented – and not process-oriented in its basic sense. There is therefore a need to develop process-oriented modes of understanding. 

Human resource practice and quality from a process perspective

In one case study, the development of an alteration in the organisation of work was followed over a two-year period. In this instance Tayloristic forms of management practice conflicted with alternative forms of work organisation, where the skilling of the work force for carrying out the programming function took place at several levels in the organisation (Nielsen 1992). For example, small to medium-sized enterprises (SMEs) organised the programming function centrally at the time when new technology (computer controlled machinery) was introduced. In this phase the management – despite the fact that this was not necessarily well reflected in employee satisfaction on the shop-floor – wanted to centralise the essential programming knowledge and skills amongst one to two employees. The control of the work process was kept by the management via steep vertical division. An expansion of production and a change in the product range resulted in the skilled programmers in the central departments being perceived as part of the bottleneck. As a consequence of an unsuccessful human resource strategy, the management then placed an emphasis on involving operators and setters in programming tasks and implemented the required competence development for these groups. The employees’ motivation improved considerably with this change. In this example, the human resource practice developed from a harsh strategy and management form (Tayloristic) towards a softer, motivation-oriented form because of the desire to optimise performance and employee satisfaction.

This case illustrates that quality in human resource practice from a process perspective involves both aspects of involvement by the management and employees who are motivated by a real development of competence to carry out some of the programming function more effectively.

Analytically, it is important to point out that from a process perspective, human resource practice includes behavioural processes which take place with certain degrees of freedom in social spaces at the individual workplace. These spaces are determined by managerial and organisational conditions and the terms the surrounding society sets for the actions of the organisation. The actions take place through both formal and informal social relations between the management and the employees, between colleagues and between subordinates and superiors in the organisation. Behaviour in individual organisations is regulated by formal rules, norms and values. In the social spaces such things as human resource and organisational decisions are made. In some cases the players in the organisation make wrong decisions which do not comply with good human resource practice or what quality in human resource practice prescribes. (Nielsen 1992, Nielsen & Mølvadgaard, 2000a). The management sets subsidiary targets which must be obeyed in a part of the process, but during the process itself “good practice” for what quality means is breached– even by the managers. All behaviour in regard to “good” quality is forgotten and displaced by short-term “ad hoc” solutions. Or else “quality in human resource practice” is not defined, but decisions are made on the basis of an informal knowledge of what serves the organisation “best” in, for example, recruitment and development activities. The quality appears as an immediate “good solution” to an ad hoc problem which arises – for example a problem with competence development. But the quality norm is watered down or displaced later in the process. In defining what quality in human resource practice means, the management and employees clearly exist between “the operation was successful” – implying that all the procedures were carried out to the letter, but the patient ‘died’ and “the operation was not successful” (according to prevalent quality criteria and procedures), but the patient survived. 

Processes and quality in human resource practice

In determining the processes in human resource practice, a distinction is generally made between two types of HR application strategies which the management pursue and implement in the HR cycle (job organisation, recruitment, development, performance and feedback). From an analytical perspective, the literature distinguishes between a control strategy and a commitment strategy in the decisions made in human resource practice in each organisation (see, for example Atkinson 1985, Walton 1985, Nielsen 1992). In the control strategy, the labour force is perceived as a cost, employee behaviour is controlled minutely by management through the allocation of work and specialisation as well as clear division of authority, the labour force is qualified for defined types of jobs and the number used is flexible and related to the changing needs of the organisation (numerical flexibility). The organisation is hierarchical. 

The commitment strategy, on the other hand treats human resources as an investment, the personnel are used in functional forms of flexibility in relation to the organisation’s need for labour, employees are expected to involve themselves in the development problems of the organisation, and the management is concerned with developing qualities in working life and production as a precondition for optimising the performance in terms of the working environment in a flexible organisation. 

If the management employ soft forms of leadership, the focus is particularly on communication techniques and personnel training, and process evaluations in order to create congruent coherence between setting goals, strategy and action plans for the HR activities involved. If, conversely, the management use hard HRM methods, the focus is on the flexible use of the labour force, measuring results, and controlling staff costs. HR decisions will, in the “empirical world” consist of a mixture of hard and soft methods, which can be hard to differentiate in practice.

Human resource practice is a social process – between manager and employee – which is formulated as strategies, policies and procedures and which takes place within an organisational and cultural social context. Despite clear declarations of HR policy, human resource practice is not a static social phenomenon nor a phenomenon which develops according to its own logic. Human resource practice takes place within social space. Quality in human resource practice is here defined as the extent to which goals are achieved within social space. From an operational point of view, quality in human resource practice can be defined as an evaluation of the extent to which the goals have been met through the underlying social processes which lead to operational effects which can be established in time. Results criteria are assessed in results evaluations of social phenomena at given points of time, for example, the level of team-building in relation to the targets of the organisation for developing teams. Results evaluations apply quantitative analysis methods. Process criteria are measured continuously over a period by observing and examining the qualitative aspects of the phenomenon in its social context.

Figure 1 Relationship between human resource practice, evaluation method and quality criteria


Source: Nielsen & Mølvadgaard (1999, 2000a)
The rest of this article will give examples of process and result criteria.

Qualities of human resource practice in case studies: Process criteria
The argument of this article is the qualities of the human resource process should be analysed on the basis of process criteria rather than result criteria (see figure 1). Process criteria can be explained using examples from a number of case studies. Case studies can be used methodically to develop new understandings of social phenomena in context through analytical generalisations from empirical and theoretical material (Yin 1989). The examples here come from:

a. a study of computer controlled machines in industry and the effects on work organisation and qualification requirements,

b. an evaluation survey following a further education project for process operators in an industrial company and
c. a working environment survey of all groups of personnel in an institution for handicapped adults. 

d. an example inspired by a conversation with an HR manager at a bank. 

Below some examples are given of process criteria starting out from the results criteria of the human resource process : “match between job requirements and employee competencies” and “employee satisfaction”.

1. Match between job requirements and employee competencies in the human resource process. 

The human resource process in a typical medium-sized Danish organisation or institution can be described as personnel administration. Administration is characterised by reacting to personnel problems in the organisation, it is ad hoc and there is no overall philosophy or goal-setting which serves to direct the work (Legge 1995). The work consists of applying isolated HR techniques to “put out fires” round about the organisation. At times the HR manager has to be a social worker looking after the well-being of the employees (for example with measures against bullying, alcohol problems, the human costs of firing, personal crises etc.), at others he or she has to turn out for a redundancy case and offer his or her legal expertise to, for example, the line manager, at still others he or she has to implement recruitment or arrange the implementation of a competence development strategy, and so on (see Nielsen & Mølvadgaard 2000b).

All in all the overarching philosophy of the personnel administration work is embodied in a very few points in a personnel policy, one of the aims of which is to treat the personal in a uniform and fair way. The quality of the personnel work varies considerably from one case to another.

The quality of human resource practice from a process perspective 
A recruitment case from the engineering industry An engineer was recruited for a programming task. He had formal programming skills, as his qualifications showed that he had completed a short workshop course which included programming as one of the subjects. Unfortunately in reality the skills the employee had were not actually those which matched the requirements for this type of programming work. Once the management realised that they had made a mistake in recruiting, they decided instead to hire a fitter who possessed or had learned both actual and formal competencies in programming. The management thought that the quality of the programming would be better if done by a competent fitter who had a lot of practical and implicit skills regarding technical work processes than an engineer whose paper qualifications fitted the job.

Matching the task and requirements with the competencies of an applicant or existing employee is a key result-quality criterion in all human resource practice. The example serves to illustrate that quality criteria in human resource practice can be expressed through a social process where the requirements of the job match the skills of the employee. The management reconsidered the recruitment decision and decided that the programming task would be best performed by an employee who had the skills which matched the job – skills about which the management a priori had not known about nor included in their planning. The management could also have chosen a different HR strategy, to train the engineer for the programming task, but in this matter many evasive motives and reasons were given for not choosing this solution to the problem of matching, such as cost, personal development strategy for the group of engineers and so on.

The example illustrates that the recruiting mistake triggered off a social process within a space of action where the management reconsidered the skills requirements for the task as part of the goal achievement off the organisation (efficient production). The social process became the means to meet the target. This quality orientation develops an experience-based knowledge amongst the management regarding recruiting “the right person for the right job”. In the example the HR employee optimised the recruitment process using experienced-based knowledge, but cannot be excluded that new HR methods can be learned which would place a question mark over the existing methods and practice of recruitment.

In all, the case illustrates quality in human resource practice as competence development amongst the employees and management in the process of matching the requirements for the job and the competencies of the employees. Competence development is here perceived as a process criterion for quality in human resource management.

2. Employee satisfaction and involvement in human resource practice

Case from a conversation with an HR manager: In a broad sense individual human resource practice concerns recruiting, using, developing, rewarding and assessing and terminating individuals with the aim of optimising job satisfaction (working environment in a wide meaning) and the performance of the organisation, i.e. it's ability to survive long-term.

Instead of focusing on optimising the individual human resource practice – e.g. recruitment, the focus of the work is the entire cycle of optimisation with regard to the employment relationship. The management must focus on the overall human resource practice at an individual level. The individual represents a number of resources, competencies, wishes and requirements for development. The individual also perhaps formulates and implements development plans through such means as career changes.

From the management perspective the cycle relates to recruiting employees who can be both developed and retained in relation to changes. The management supports this development through the reward system (both hard and soft forms), where the individual achieves satisfaction and the management sees that the individual is contributing through good performance (achieving goals). The quality in the human resource practice consists of optimising the interaction – with ongoing changes in the development needs of the organisation and the individual employee. 

The method for optimising this interaction is, for example, personal appraisal interviews and employee satisfaction surveys, where everyone can create their own different forms of interaction in human resource practice. The quality in the development process between the individual and the organisation can be revealed by questionnaires, where the HR personnel measure the level of employee satisfaction by setting a number of variables such as job satisfaction, support from colleagues, feedback from the management on contribution to performance etc. Surveying the level of satisfaction is a monitoring system to assist the management is introducing initiatives. If, for example, the level of satisfaction falls under a certain numerical value and results in a large staff turnover, the management has established a standard for intervention in the working environment. In this type of measurement the management will also define a standard for assessing when attention should be directed at the increasing staff turnover, absence etc. and when the management should intervene with preventive initiatives with a view to improving well-being, job enjoyment and satisfaction at the workplace.

In this example, quality in human resource practice can be defined by achieving numerical standards for employee satisfaction at a workplace undergoing change. Behind this theory are the following expectations of quality in human resource practice. If the level of satisfaction is high, it is expected that the performance of the organisation is also high. Therefore an important part of ensuring the quality of human resource practice is continuous monitoring of and intervention concerning employee satisfaction through a range of techniques including job and organisational development including changing jobs, rotation and competence development.

The precondition for applying these techniques is that the management works with involvement strategies. Involvement can be described as a soft form of participation in management decisions with the aim of establishing a common interest between the management and the employee, for example in decisions regarding conditions of production and cooperation. (Bratton and Gold, 260). In general, involvement also has a cognitive connotation, that is to say the employees think about their own attitude to work and their experience of work and not least the meaning this has for their working future (career). For the management, involvement most often means consultation before a decision is made. The management consults employees about a problem, in other words ask their opinions, but it is the right of the management and their task to take the final decision. 

There are three reasons why management might introduce involvement into an organisation (Bratton and Gold, 364).

1. Moral reason: Optimisation of the employees’ performance. In a democratic society the need will be to involve the employees in their own decision-making processes which affect their contribution to the production. When employees participate in a decision, they perform best. This should be seen as an alternative to the management prescribing in detail how to achieve the most efficient production. Bratton & Gold also call this socially responsible management, where the employees are involved in the decision-making processes which affect their own conditions at the workplace. 

2. Financial returns reason: Employees who themselves have a feeling of being valued in adjusting production are better placed to deliver quality and higher productivity. They can feel stressful situations, and then self-regulate their performance according the value and trust the management shows towards them. Both the organisation and the employees benefit from this style of management.

3. Behavioural reason: Introducing employee involvement is a reaction to a management problem with dysfunctional behaviour from the employees such as resistance to change, strikes, absenteeism and conflicts. Employee involvement is seen as a solution to this dysfunctional behaviour within the organisation.

3. Human resource practice oriented at the working environment

A case from a working environment in an organisation for handicapped adults: Within research into the working environment, quality in human resource practice can be defined through the factors “psychological  demands” and “decision latitude” (Karasek & Theorell 1990). Psychological demands refers to the perception of the employees of mental requirements and the need for recognition, and decision latitude refers to the employees’ control of work tempo, planning and the development of the work.  In this case the 25 interviewees – representing all groups of personnel – felt they had a high level of self-determination in their own work. Working with adults with handicaps is in its nature a job which cannot be organised through weekly management meetings. Coordinating and organisation of the daily work is based on situationally determined competences amongst the employee groups. There are details in the daily work with the resident handicapped adults which must be organised internally in the group, by the individual educationalist and the individual carer in their joint coordination. If the management take over this planning from the employees, the most likely result is that the quality of life of the residents will become worse. Life quality is the target for this type of institution, this is to say the target is that the quality of life of the residents must be as high as possible. Thus work organisation and setting targets for life quality are closely linked in the daily interactions between the personnel and the residents. Working with and on the basis of the residents’ action plans and on their premises is an important tool for the personnel. Behind the formal action plans the personnel informally adjust their daily work. The work also requires a large degree of involvement – both with the residents and in the extensive collaboration with colleagues. Within this process both ”virtuous” and ”vicious” circles can arise in the work environment, and in the worst case these can damage the organisation internally – that is to say with numerous complaints about coercion and numerous cases regarding violence and threats against the personnel as a result. The reputation of the institution can also suffer in the process. The large degree of freedom in organising and performing the work and the control are no guarantee against a poor daily work environment. The problem is that some employees are excluded from the daily working cooperation if and when necessary and when the individuals cannot live up to the norms of the group.

Control of the surrounding environment has a special importance as a factor in the work environment of an organisation for handicapped adults, meaning the control which the employees exercise for outwardly directed behaviour by the residents, so that inappropriate behaviour does not take place. In other words behaviour which means that neither the residents nor the employees suffer any harm - psychological or physical. 

A problem with this control of the surrounding environment can arise if the negative processes within the organisation (scapegoats, bullying etc.) develop unhindered. To prevent this social process, quality in HR work could be that the personnel build up and develop competencies which allow them to prevent the development of any harmful work situations. Can the personnel build up competencies which at the same time prevent a poor work environment from developing and maintain the functionality of the organisation?

It is critical to determining quality in work environment-oriented human resource practice whether the personnel are in a position to build up and maintain trusting social relations in their work with the residents. These relations are a constant condition for employee involvement in the daily work, for example teams, daily planning and competence development. A great deal of competence development in an institution for the handicapped is of an informal nature and thus “working with people” has a different nature and different form to working with "products". To a large extent, competence development is informal on a daily basis.

4. Human resource practice oriented at groups

A case from a further training project in the processing industry: The human relations movement is known for having discovered the importance of social relations within the group for productivity and work environment. The group represents a social system in which the members develop performance norms for work and at the same time show social needs in interactions. The collaboration inside the group is informal and also a condition for the formal organisation to function flexibly (Rothlisberger & Dickson 1947). In modern human resource theory the group is considered to contain potentials which can be exploited better during technological changes when the members of the group enter close social relations in team-building (clear common goals for the group, common acceptance of responsibility, supportive leadership, intensive communication) (Bucholz & Roth, in: Lind & Skärvad (1997)).

From a case about team-based human resource practice: In a further training project for two new processing technologies, the aim was to upgrade the qualifications of 50 employees to operate machinery and join an efficient production team. The employees were divided up into 10 production groups. Each group was attached to a presenter, who was a central player in the implementation of the training project (see below). The project was part of a larger project for organisational development in a company with a total of 225 employees. The objective of the project was that in addition to creating efficient teams in the production groups, competence development should take place through cross-disciplinary cooperation, that learning should be organised holistically and that the responsibility for the learning process should be delegated to the individual groups. The duration of the project was 1 ½ years. The training project was organised in the following phases: 1. Planning, 2. Recruitment and courses, 3. Supplier visit, 4. Production technology, 5. Evaluation. The evaluation was carried out and described by a research group from the university (Nielsen & Mølvadgaard 1999).

The two groups of presenters were recruited internally and they were carefully selected by a department head with an extensive personal knowledge of all the employees. This meant that the groups were optimally compose don the basis of personal and social competencies. The groups took an internal course in preparation for reorganisation, technical English and business training methods and production technology training, as well as visiting the machinery suppliers. It was intended that the groups should acquire as much technical knowledge as possible from the suppliers. Then the individual groups were to present the knowledge they had acquired in a pedagogical manner to the operators, especially during the phase relating to production technology training. The presenters were not to act as coaches, but to activate learning processes in and around the installations. In addition the presenters were to be continuously integrated into the individual production groups to communicate and apply their knowledge.

The evaluators devised a method of evaluation designed partly as a process oriented evaluation and partly as a results evaluation. (Nielsen & Mølvadgaard 1999)
Interpretation of the case: Behind the project there was a commitment strategy. The management had more faith in this strategy than in a control strategy as a basis for implementing the training project successfully. The management gave a great deal of freedom to the employees to develop the competencies for the new technology. A lot of responsibility was given to the process operators and especially the groups of presenters. But the degree of freedom is no guarantee for quality in learning. This snag became apparent in this example, as the learning process did not roll out as planned. The technical qualifications of the group of presenters in the transition from course participation/supplier visit to learning in the installation were not adequately incorporated in the communication. The core area of competence development was not adequately embedded in the learning process as planned by the management. There were also other external factors which interrupted the learning environment and process, such as inadequate planning of opportunities for the presenters to acquire the technical knowledge about the installation and time-pressure in acquiring new knowledge from the fitters because of holidays. There were serious communication problems at the installations between the presenters and the fitters (who were Italian); at one point the presenters felt a lack of back-up and support from the management; and at times the presenters felt isolated in implementing the project – both as groups and as individuals. Nor were the presenters gathered across disciplines to discuss common problems and solutions. The members of the presenters groups were changed, and the management seconded some of the production workers to production using the old technology in order to meet customer deadlines. The motivation to complete the training project fell. The training project using the groups of presenters as the key responsible players was not a success.

However, the fiasco was to a large extent averted by the involvement of the process operators who developed their own independent learning style. The operators acquired skills through their own experiments and theories within the individual production groups. A social process took place (production technology learning phase) for ½ a year which can be best described in terms of Kolb’s learning circle. This unplanned competence development process amongst the operators was evaluated as being the factor which made the project a success and thus also an important criterion for quality in human resource practice. The personnel themselves – despite the great degree of freedom and increased risk of wrong decisions – created the social processes which became a guarantee of quality in the work.
Conclusions and perspectives

In general, quality in human resource practice can be defined as the degree to which goals are achieved. From an operational point of view, quality in human resource practice can be defined as an evaluation of the extent to which the goals have been met through the underlying social processes which lead to operational effects of human resource practice which can be established in time. Results criteria are used, but process criteria are developed in the procedure of achieving goals. The evaluation of whether the effects are positive or negative (good versus bad quality) must be based on an evaluation survey where the minimum requirement is that the targets of a change project are explicitly defined. Case studies, which aim at an explorative generation of knowledge about developing process criteria in human resource practice are to be preferred to quantitative studies which illuminate the extent of result criteria ​ for example how many organisations use satisfaction surveys.

Quality in human resource practice can be defined in case-based HR models on the basis of the following criteria at individual and organisational level: the match between the requirements of a job and the competencies of the employee, and the achievement of employee satisfaction. The interesting point, however, is that process criteria can be determined at group level, where criteria arise through social processes between actors in the individual organisation. The social processes take place in social spaces which are regulated behaviourally by routines, norms and values. In these spaces wrong HR decisions can be made, where the management react through a learning process to mistakes in defining qualities and standards opportunistically in human resource practice.

From a process perspective, quality in human resource practice means the management involving the employees and competence development in working life, or, more widely, the processes concern social integration in the collective working environment – both in terms of competence development and employee participation. These concepts incorporate the following significant elements: participation, social support, culture and HR policy (see Nielsen & Christensen 2002). A precondition of quality in human resource practice is that the necessary competences are developed amongst the personnel and available for carrying out the tasks of the organisation and thus for goal achievement. 

The latter two cases show that the concept of quality includes the idea that both employee participation and employee competencies are key points of orientation for the management to be able to improve the quality of human resource practice. These are treated as process criteria in this article. If the management do not clarify competence development and involvement strategies in the change process and do not follow up on and support the strategies, there is a high probability that in terms of quality measurement, the project will suffer a sad fate.
Acknowledgement
I wish to thank Mr. Ivan Hill, Denmark for helping with translation into English.

Literature:
Atkinson, J.(1987): Flexibility or fragmentation? In: Labour and Society, Vol. 12, No. 1, January 
Beer, M., Lawrence, P. R., Mills, Q. N. & Walton, R. E.(1985): Human Resource Management, Free Press, New York
Boxall, P.  & Purcell, J. (2003) Strategy and Human Resource Management, Palgrave Macmillan 
Bratton, J.  & Gold, J (2003): Human Resource Management, Theory and Practice, 3rd ed. , Palgrave Macmillan.
Dale, B. G. (ed) (1999): Managing Quality, Blackwell Publishers Ltd.
Devanna, M., Fombrun C. & Tichy, N. (eds) (1984): Strategic Human Resource Management, John Wiley, New York 
Ellström, P.E.(1994): Kompetens, utbildning och lärende i arbetslivet, Publica, Gotab, Stockholm
Grimsø, R. E. (2000): Personaladministrasjon, Teori og praksis, 3. udgave, Universitetsforlaget, Oslo.
Holt Larsen, H.(2003): HRM – Bridge Over Troubled Water? In: Rogaczewska, A.P., Holt Larsen, H. & Znaider (red.): HRM ved en milepæl, Cranet-undersøgelsen.
Imai, M (1992).: Kaizen, kontinuerte kvalitetsforbedringer, Centrum 
Karasek, R. & Theorell, T. (1990): Healthy Work – Stress, Productivity and Reconstruction of Working Life, New York, Basics Book.
Legge, K.(1995): Human resource management, Rhetorics And Realities, MacMillan Business.
Lind, J.I. & Skärvad, P.H. (1997): Nya team i organisationernas värld, Lund.
Nielsen, K (2000): Kompetenceudvikling blandt medarbejdere og ledere in: T. Andersen, I. Jensen & A. Prahl (eds.): Kompetence i et organisatorisk perspektiv, Roskilde Universitetsforlag.
Nielsen, K.  &  Mølvadgaard (1999): Kvalifikationsudvikling og læringsmiljø i procesindustrien, LEO-serien nr. 22, Aalborg Universitet.
Nielsen, K. & A. Christensen (2002): Social integration i arbejdslivet. Artikel i Tidsskriftet Arbejdsliv, 4. årg. Nr. 2, s. 61 – 81.
Nielsen, K. & Mølvadgaard (2000a): Kvalitet i læringsmiljø – metode og resultater fra en procesindustri i: Nielsen & Mølvadgard (red): Virksomheders personalearbejde.
Nielsen, K. & Mølvadgaard (red)(2000b): Virksomheders personalearbejde, Leo-serien nr. 24, Aalborg Universitet. 

Nielsen, K. (1992): CNC technology, job design and training: The scope for personnel strategies, in: New Technology, Work and Employment, Vol. 7, no. 2, Autumn 
Nordhaug, O., Larsen, H.H. & Øhrstrøm (1997): Personaleledelse – en målrettet strategiproces, Nyt fra Samfundsvidenskaberne, København.  

Walton, R. E.: From control to commitment in the workplace, Harvard Business Review, March-April 1985
Yin, R.K.: Case Study Research - Design and Methods, Sage Publications, 1989
HR practice:		Social process        Result:	Goal 


Evaluation methods:	Process evaluation Result evaluation


Quality criteria:		Process critera	  Result criteria


			*competence development	  *match job req./competence 


			*involvement	  *employee satisfaction


