TRUE AND FALSE

1.
Performance management is a broader term than performance appraisal, and emphasises the use of all of the management tools to ensure achievement of performance. T

2.
A rating of the employee=s past performance using a rating form is an example of the evaluative objective of performance appraisals. T

3.
Merit increases and performance feedback are among the most common uses of the performance appraisal. T

4.
All performance deficiencies can be overcome through training and development activities. F

5.
AStrictness@ is a rater error that might be discovered when all of the ratings given to subordinates by a particular supervisor are high or very favourable. F

6.
A nongraphic rating scale is probably not as valid as a graphic scale. F

7.
The graphic rating scale usually uses a Likert-type of scale, where employees are rated numerically. A rating of 1 represents Avery unsatisfactory@ and a rating of 5 represents Aexcellent@. T

8.
The ranking method of performance appraisal provides excellent developmental feedback for employees. F

9.
Administrators often use a forced distribution to compare employees from different departments. T

10.
The critical incidents performance appraisal method evaluates the employee on outstandingly good or bad job performance, average work is not included. T

11.
The behaviourally anchored rating scale (BARS) performance appraisal method is based upon a process that formulates long-range goals. The goals are converted into department and measurable individual goals set by the employee and his/her manager. F

12.
Peer review lends itself to accusations of retaliation and bias. T

13.
Reverse appraisals are a mechanism through which a subordinate is empowered to rate his supervisor. T

14.
W E Deming believed that the traditional appraisal system was an excellent management tool. F

15.
Subjective measures of performance tend to be more narrowly focused than objective measures, leading to subjective measures being inadequately defined. F

16.
Realistic, measurable, clearly understood performance standards benefit both the organisation and the employee. T

17.
The purpose of developmental feedback is to compare individuals. F

18.
A systematic appraisal is used when the contact between manager and employee is formal and a system is in place to report managerial impressions and observations on employee performance. T

19.
The most common method of performance appraisal involves employees being evaluated by their immediate supervisors. T

20.
Peer ratings are best when used for administrative purposes, such as determining equitable pay increases, rather than for developmental purposes. F

21.
The purpose of a 360 feedback is to obtain reliable assessments of an employee=s performance from a variety of sources. F

22.
A graphic rating scale is an example of the category rating method. T
23.
The forced distribution method of performance appraisal lists all employees from highest to lowest in performance. F

24.
In the behavioural rating approaches to performance appraisal, the manager keeps a record of both favourable and unfavourable actions in an employee=s performance. F

25.
Management by objectives evaluates managers by the extent to which they have achieved organisational objectives. F

26.
The recency effect occurs when a rater gives greater weight to recent events when appraising an individual=s performance. T

27.
The overall aim of an effective system is to distill performance appraisal into a single number that can be used to support pay raises. F

28.
Performance appraisals programme can be used for many purposes including salary recommendations and the retention and termination of employees. T

29.
Formal performal appraisal encourages teamwork because of the interaction it creates with the supervisor. F

30.
Developmental purposes for performance appraisal include identifying strengths and weaknesses and improving communication. T

31.
Managers may deflate performance ratings to make themselves look good as managers. F

32.
Ideally, performance appraisals should be linked to the strategic objectives of the organisation. T

33.
Before any performance appraisal is to be conducted, the standards by which the employee=s performance is to be evaluated should be maintained confidential as to ensure that the employee does not curtail behaviour or performance in the hopes of a more favourable review. F

34.
Performance ratings done for development purposes do not need to be job related. F

35.
Employees should be given a written copy of their job standards in advance of appraisals. T

36.
In most instances, one person can easily observe and evaluate an employee=s performance. F

37.
Team appraisals are conceptually just a collection of the individual appraisals of a work unit. F

38.
One weakness of many performance appraisal programmes is that supervisors are not adequately trained, consequently they provide little meaningful feedback to subordinates. T

39.
A recency error is an error in which the appraisal is based largely upon the employee=s most recent behaviour as opposed to their behaviour throughout the entire appraisal period. T

40.
An error of central tendency is a performance-rating error in which all employees are more or less rated as average. T

41.
Requiring raters to use a forced distribution reduces the change of leniency or strictness errors. T

42.
Temporal errors in performance appraisal include recency and halo. F

43.
One major benefit of 360 appraisals is that they obtain information from different appraisers. T

44.
One of the benefits of the force-choice method is the relatively small cost of establishing and maintaining its validity. F

45.
Graphic rating scales include sets of statements between which the rater must choose, such as Aworks hard@, versus Aworks quickly@. F

46.
A major drawback of the essay method is that composing an essay that attempts to cover all of an employee=s essential characteristics is very time-consuming. T

47.
Feedback is most useful when it is immediate and general in nature. F

48.
Appraisal feedback should focus on the employee rather than on his or her behaviours. F

49.
The best appraisal method to use depends upon he purpose of the appraisal. T

50.
The problem-solving interview method requires the appraiser to possess the ability to persuade an employee to change in a prescribed manner. F

PAGE
4

