CHAPTER 9

PERFORMANCE MANAGEMENT AND APPRAISAL
1.
An appraisal system that focuses on the personal characteristics of an employee rather than any other factor, is

A.
an outcomes-based system

B.
a trait-based system

C.
a behavioural system

D.
an objective system

2.
The two basic objectives of performance appraisals are:

A.
positive and negative reinforcement

B.
evaluative and judgmental

C.
evaluative and developmental

D.
judgmental and directive

3.
The first step in developing a formal performance appraisal system is to

A.
discuss the methods with employees

B.
train supervisors

C.
determine performance requirements

D.
choose an appropriate appraisal method

4.
Experts suggest several guidelines that, if strictly followed, will help protect a company from problems related to its performance appraisals. These include:

A.
written appraisals should be conducted regularly for all employees

B.
supervisors and other appraisers should be trained thoroughly in proper appraisal procedures

C.
appraisers should apply consistent, explicit and objective job-related standards when preparing performance appraisals

D.
all of the above

5.
When a rater lets one particular aspect of an employee's performance influence the evaluation of other aspects of performance, he/she is committing which error?

A.
supervisory bias

B.
central tendency

C.
leniency

D.
halo

6.
In this approach to performance appraisal several supervisors and employees compile a list of actual job experiences involving extraordinarily good or bad employee performance:

A.
essay evaluation

B.
critical incidents method

C.
management by objectives

D.
ranking

7.
In the majority of performance appraisal cases, the employee is rated by

A.
the supervisor

B.
a committee of supervisors

C.
the employee's peers

D.
someone outside the work situation

8.
Listing all employees from highest to lowest in performance is known as

A.
forced distribution

B.
ranking

C.
paired comparison

D.
management by objectives

9.
Comment cards found in hotels, restaurants and service stations are all examples of which type of evaluation?

A.
peer

B.
reverse appraisals

C.
self-rating

D.
customer/client

10.
What is a possible gain from using the tell and listen interviewing technique?

A.
assured improvement in some areas

B.
a more favourable view of the supervisor

C.
increased worker freedom

D.
change is facilitated

11.
A ____________ system consists of the processes used to identify, encourage, measure, evaluate, improve and reward employee performance.

A.
performance appraisal

B.
performance management

C.
organisational analysis

D.
organisational feedback

12.
Performance management links organisational strategy to organisational

A.
culture

B.
goal setting

C.
rewards

D.
results

13.
Performance is essentially

A.
what an employee does or does not do.

B.
limited to what can be effectively measured.

C.
what a supervisor says it is.

D.
the quantity and quality of output.

14.
________________ information identifies a subjective character trait of the employee such as loyalty, dependability or creativity

A.
Results-oriented

B.
Behaviourally-anchored

C.
Personality-factor

D.
Trait-based

15.
Which of the following is true about using behaviour-based information for evaluating job performance?

A.
The aim is to identify the one behaviour which will lead to job success.

B.
Behaviour-based information clearly specifies the behaviours management want to see.

C.
Behaviour-based information is the easiest to develop.

D.
Behaviour-based information looks at what the employee has done or accomplished.

16.
Results or outcome-based information, used for evaluating performance

A.
focuses on specific behaviours that lead to job success.

B.
identifies character traits that result from job success.

C.
determines how well the employees do their jobs.

D.
considers employee accomplishments.

17.
Performance _______________ define the expected levels of performance

A.
measures

B.
standards

C.
appraisals

D.
objectives

18.
__________________ is the process of evaluating how well employees perform their jobs when compared to a set of standards, and then communicating that information to those employees.

A.
Performance appraisal

B.
Job evaluation

C.
Appraisal interview

D.
Supervisor rating

19.
Which of the following would be a development function of performance appraisal?

A.
linking performance appraisal with promotional opportunities.

B.
permitting the employee to comment on the supervisor's performance.

C.
identifying areas in which the employee might wish to grow.

D.
communication performance expectations to the employee

20.
In the appraisal process, managers are typically responsible for

A.
making sure the reports are in on time

B.
training the raters

C.
designing the formal appraisal system

D.
reviewing appraisals with employees

21.
Traditional ratings of employees by supervisors is based on the assumption that

A.
employees are more receptive to criticism from their immediate supervisors.

B.
they have regular day-to-day opportunities for informal appraisals.

C.
the immediate supervisor is the person most qualified to evaluate the employee's performance realistically, objectively and fairly.

D.
supervisors are more aware of their subordinates desires and goals.

22.
Total quality management (TQM) emphasises

A.
team performance rather than individual performance.

B.
a balance between quality and quantity of outcomes.

C.
individual accountability for the quality of work outcomes.

D.
quality of outputs over total quantity.

23.
Multirater, or ________________ recognises that the manager is no longer the sole source of performance appraisal information

A.
team appraisal

B.
outside raters

C.
peer evaluation

D.
360 rating

24.
In which appraisal method is feedback obtained from various colleagues and constituencies and given to the manager?

A.
360 appraisal

B.
supervisors rating their employees

C.
team members rating each other

D.
comprehensive appraisal

25.
Which performance appraisal method consists of listing all employees from highest to lowest in performance?

A.
checklist

B.
graphic rating scale

C.
ranking

D.
forced distribution

26.
In the ________________ method, the manager keeps a written record of both highly favourable and unfavourable actions in an employee's performance during the entire rating period.

A.
checklist

B.
paired comparisons

C.
essay

D.
critical incident

27.
What is the first step in constructing behavioural scales?

A.
determining a "standard of excellence" for each job dimension.

B.
identifying the most important factors in an employee's job description.

C.
assessing the performance of the current job holder(s).

D.
specifying the performance goals that each employee hopes to attain within an appropriate period of time.

28.
________________ specifies the performance goals that an individual and his or her manager agree to try to attain within an appropriate length of time.

A.
Behavioural rating scales

B.
Strategic performance management

C.
The critical incident technique

D.
Management by objectives (MBO)

29.
Which of the following is a key assumption underlying Management by objectives?

A.
An employee who is involved in planning and setting objectives and determining the performance measures tend to show a higher level of commitment and performance.

B.
If supervisors set clearly defined objectives, employees are motivated to increased levels of effort.

C.
Employees perform better when they do not deviate from clear and precise objectives.

D.
There should be an emphasis on penalties associated with not meeting objectives.

30.
The ______________________ occurs when a rater gives greater weight to recent events when appraising an individual's performance.

A.
contrast error

B.
halo error

C.
recency effect

D.
primacy effect

31.
A ______________________ is committed when an appraiser rates all employees with a narrow range (usually the middle or average).

A.
contrast error

B.
central tendency error

C.
generalisation error

D.
leniency error

32.
Developmental purposes of performance appraisal include all of the following except:

A.
recognising individual performance

B.
validating selection procedures

C.
improving communication

D.
identifying strengths and weaknesses

33.
One advantage of peer appraisals is that:

A.
peers are less politically motivated than supervisors.

B.
peers may furnish more accurate and valid information than supervisors.

C.
peers may work harder to help other employees improve performance

D.
peers are often partially responsible for the performance of other co-workers.

34.
A performance-rating error in which the appraiser consistently gives low ratings even though some employees may have achieved an average or above-average performance level is referred to as a:

A.
recency error.

B.
error of central tendency.

C.
strictness error.

D.
halo error

35.
Performance criterion can be classified as either _____________ , _______________ , or _________________ .

A.
trait, behavioural, judgemental.

B.
trait, behavioural, results.

C.
behavioural, judgmental, results.

D.
behavioural, judgmental, attitudinal.

36.
Which of the following appraisal methods helps guard against recency error?

A.
critical incident

B.
forced-choice method

C.
graphic rating scales

D.
mixed-standard scale

37.
Three different approaches to performance appraisal interviews analysed by Norman RF Maier are:

A.
tell-and-sell, tell-and-train, and developmental.

B.
tell-and-sell, tell-and-listen, and problem-solving.

C.
tell-and-train, problem-solving and developmental.

D.
tell-and-listen, tell-and-train and problem-solving.

38.
The appraisal interview that requires interviewers to possess the ability to persuade an employee to improve in a prescribed manner is:

A.
tell-and-develop.

B.
tell-and-listen.

C.
tell-and-sell.

D.
problem-solving.

39.
The type of appraisal interview that seeks to stimulate growth and development in the employee by discussing the problems, needs, innovations, satisfactions and dissatisfactions the employee has encountered on the job is the _______________ method.

A.
problem-solving.

B.
tell-and-develop.

C.
tell-and-sell.

D.
tell-and-listen.

40.
In which type of appraisal interview does the interviewer communicate the strong and weak points of and employee's performance during the first part of the interview, and then explore the employee's feelings about the appraisal in the second part?

A.
problem-solving

B.
tell-and-develop

C.
tell-and-sell

D.
tell-and-listen

41.
External factors that may be sources of ineffective performance include all of the following except:

A.
industry decline

B.
union-management conflict

C.
boredom with the job

D.
legal constraints

42.
Good goals are:

A.
easy to achieve

B.
challenging

C.
subjective

D.
flexible

43.
Which of the following statements about management by objectives (MBO) is true?

A.
MBO will not succeed without the total commitment of management to the process.

B.
MBO requires subordinates to set their own goals as part of their growth and development.

C.
MBO begins with the establishment of employee objectives for the upcoming performance period.

D.
All of the above statements about management by objectives (MBO) are true.

44.
The primary advantage of the graphics rating scale is:

A.
the logical way in which it uses direct output measures

B.
the way in which the appraisal format removes all subjectivity from the evaluation process

C.
the ease with which it can be used to define employee performance dimensions

D.
its simplicity

45.
The 360 appraisal:

A.
look to see what the employee contributed to the corporate objective(s) each day.

B.
is a multiple-source evaluation.

C.
is a complete reversal of the typical evaluation in that it allows subordinates to evaluate their supervisors.

D.
produces less valid results than the focal point review.

46.
Sources of performance data for a retail clerk may include:

A.
the employee's supervisor.

B.
the employee herself/himself.

C.
the employee's customers.

D.
all fo the above.

47.
Which of the following is not a personal trait?

A.
productivity

B.
dependability

C.
intelligence

D.
adaptability

is not a basis for evaluating performance?

A.
opinions of peers

B.
customer satisfaction

C.
error rates

D.
skill level

49.
Which type of rating scale contains detailed descriptions of each point on the scale rather than simply numbers?

A.
detailed rating scales

B.
work standards

C.
graphic rating scales

D.
nongraphic rating scales

50.
When employees attempt to bias the performance appraisal in their favour by using demotion-preventative or promotion-enhancing strategies, they are engaged in:

A.
impression management

B.
halo effect

C.
management by objectives (MBO)

D.
techno-stress

PAGE
1

