Human Resource Management, 12e (Dessler)

Chapter 9 Performance Management and Appraisal

1) Which of the following terms refers to the process of evaluating an employee's current and/or past performance relative to his or her performance standards?

A) recruitment

B) employee selection

C) performance appraisal

D) employee orientation

E) organizational development

Answer: C

Explanation: Performance appraisal means evaluating an employee's current and/or past performance relative to his or her performance standards. Performance appraisal always involves setting work standards, assessing the employee's actual performance relative to those standards, and providing feedback to the employee.

Diff: 1
Page Ref: 306

Chapter: 9

Objective: 1

Skill: Concept

2) The primary purpose of providing employees with feedback during a performance appraisal is to motivate employees to ________.

A) apply for managerial positions

B) remove any performance deficiencies

C) revise their performance standards

D) enroll in work-related training programs

E) change their peer evaluation procedures

Answer: B

Explanation: The purpose of providing feedback to the employee is to motivate him or her to eliminate performance deficiencies or to continue to perform above par.

Diff: 2
Page Ref: 306

Chapter: 9

Objective: 1

Skill: Concept

3) Which of the following is NOT one of the recommended guidelines for setting effective employee goals?

A) assigning specific goals

B) assigning measurable goals

C) assigning challenging but doable goals

D) administering consequences for failure to meet goals

E) encouraging employees to participate in setting goals

Answer: D

Explanation: Effective goals should be specific, measurable, attainable, relevant, and timely. Goals should be challenging but doable, and employee participation should be encouraged. Giving consequences for failing to meet goals is not recommended and unlikely to motivate employees.

Diff: 2
Page Ref: 307

Chapter: 9

Objective: 2

Skill: Concept

4) SMART goals are best described as ________.

A) specific, measurable, attainable, relevant, and timely

B) straightforward, meaningful, accessible, real, and tested

C) strategic, moderate, achievable, relevant, and timely

D) specific, measurable, achievable, relevant, and tested

E) supportive, meaningful, attainable, real, and timely

Answer: A

Explanation: The acronym SMART stands for specific, measurable, attainable, relevant, and timely.

Diff: 1
Page Ref: 307

Chapter: 9

Objective: 2

Skill: Concept

5) All of the following are reasons for appraising an employee's performance EXCEPT ________.

A) assisting with career planning

B) correcting any work-related deficiencies

C) creating an organizational strategy map

D) determining appropriate salary and bonuses

E) making decisions about promotions

Answer: C

Explanation: Most employers still base pay and promotional decisions on the employee's appraisal. Appraisals also lets the boss and subordinate develop a plan for correcting any deficiencies, and serve a useful career planning purpose. Creating a strategy map is not a likely purpose for conducting a performance appraisal.

Diff: 3
Page Ref: 308

Chapter: 9

Objective: 2

Skill: Concept

6) In most organizations, which of the following is primarily responsible for appraising an employee's performance?

A) employee's direct supervisor

B) company appraiser

C) human resources manager

D) EEO representative

E) employee's subordinates

Answer: A

Explanation: The supervisor—not HR—usually does the actual appraising, and a supervisor who rates his or her employees too high or too low (or all average) is doing a disservice to them and to the company. Subordinates rate supervisors in some organizations, but the upward feedback is not the primary appraisal of the supervisor.

Diff: 2
Page Ref: 308

Chapter: 9

Objective: 2

Skill: Concept

7) Which of the following is most likely NOT a role played by the HR department in the performance appraisal process?

A) conducting appraisals of employees

B) monitoring the effectiveness of the appraisal system

C) providing performance appraisal training to supervisors

D) ensuring the appraisal system's compliance with EEO laws

E) giving advice to supervisors about the proper appraisal tools to use

Answer: A

Explanation: Supervisors rather than HR managers conduct the actual appraisals. However, the HR department monitors the system's effectiveness and compliance with EEO laws. HR managers also provide supervisors with tools, advice, and training in regards to performance appraisals.

Diff: 3
Page Ref: 308-309

Chapter: 9

Objective: 2

Skill: Concept

8) What is the first step in the appraisal process?

A) giving feedback

B) defining the job

C) administering the appraisal tool

D) making plans to provide training

E) analyzing an employee's progress

Answer: B

Explanation: The first step in the appraisal process is to define the employee's job and performance criteria. Defining the job means making sure that the supervisor and subordinate agree on his or her duties and job standards and on the appraisal method that will be used.

Diff: 2
Page Ref: 309

Chapter: 9

Objective: 3

Skill: Concept

9) When designing an actual appraisal method, the two basic considerations are ________.

A) who should measure and when to measure

B) when to measure and what to measure

C) what to measure and who should measure

D) what to measure and how to measure

E) when to measure and how to measure

Answer: D

Explanation: The two basic questions in designing the actual appraisal tool are what to measure and how to measure it. For example, in terms of what to measure, we may measure the employee's performance in terms of generic dimensions or with respect to achieving specific goals. In terms of how to measure it, there are various methodologies, including graphic rating scales, the alternation ranking method, and "MBO." Who should do the appraisal and when are less critical issues to address.

Diff: 2
Page Ref: 309

Chapter: 9

Objective: 3

Skill: Concept

10) Which of the following is the easiest and most popular technique for appraising employee performance?

A) alternation ranking

B) graphic rating scale

C) Likert

D) MBO

E) constant sum rating scale

Answer: B

Explanation: The graphic rating scale is the simplest and most popular method for appraising performance. A graphic rating scale lists traits and a range of performance values for

each trait. The supervisor rates each subordinate by circling or checking the score that best describes the subordinate's performance for each trait.

Diff: 2
Page Ref: 309

Chapter: 9

Objective: 4

Skill: Concept

11) Which performance appraisal technique lists traits and a range of performance values for each trait?

A) behaviorally anchored rating scale

B) graphic rating scale

C) forced distribution

D) narrative assessment

E) critical incident

Answer: B

Explanation: A graphic rating scale lists traits (such as "quality and reliability" or "teamwork") and a range of performance values (from "unsatisfactory" to "outstanding," or "below expectations" to "role model") for each trait. The supervisor rates each subordinate by circling or checking the score that best describes the subordinate's performance for each trait. The assigned values for the traits are then totaled.

Diff: 1
Page Ref: 309

Chapter: 9

Objective: 4

Skill: Concept

12) Wilson Consulting is a management consulting firm with seventy employees. As associate vice president of marketing, Suzanne Boyle is responsible for conducting performance appraisals of the twelve employees under her direct supervision. Suzanne plans to use a graphic rating scale to evaluate the performance of her subordinates.

Which of the following, if true, best supports the argument that a graphic rating scale is the most appropriate performance appraisal tool for Suzanne to use?

A) The firm wants Suzanne to evaluate her subordinates on an ongoing basis and to keep a log of critical incidents.

B) Employees in Suzanne's department who are categorized in the bottom 10% of the firm's employees will be immediately dismissed.

C) Suzanne wants to ensure that the firm is protected from employee discrimination lawsuits, so she has conducted a job analysis of each position.

D) Suzanne wants a quantitative rating of each employee based on competencies important to the firm, such as problem-solving skills.

E) Employees in Suzanne's department participated in developing their own performance standards when they were first hired by the firm.

Answer: D

Explanation: Graphic rating scales with competency-based appraisal forms enable an employer to focus on the extent to which an employee exhibits the competencies essential for the job. Graphic rating scales do not track critical incidents, and they are not the best tool for protecting a firm from legal charges because of problems with bias, central tendency, and halo effect.

Diff: 3
Page Ref: 309-310

AACSB: Analytic Skills

Chapter: 9

Objective: 4

Skill: Critical Thinking

13) All of the following are usually measured by a graphic rating scale EXCEPT ________.

A) generic dimensions of performance

B) performance of actual duties

C) performance of co-workers

D) achievement of objectives

E) job-related competencies

Answer: C

Explanation: A paired comparison method involves making comparisons of employees with their co-workers. The graphic rating scale measures four job-relevant job dimensions including generic job dimensions, a job's actual duties, competencies, and objectives.

Diff: 2
Page Ref: 309-311

Chapter: 9

Objective: 4

Skill: Concept

14) Which performance appraisal tool requires supervisors to categorize employees from best to worst on various traits?

A) digital dashboard

B) graphic rating scale

C) critical incident method

D) alternation ranking method

E) electronic performance monitoring

Answer: D

Explanation: The alternation ranking method involves ranking employees from best to worst on a particular trait, choosing highest, then lowest, until all are ranked. A graphic rating scale

lists a number of traits and a range of performance for each. The employee is then rated by identifying the score that best describes his or her level of performance for each trait.

Diff: 1
Page Ref: 312-313

Chapter: 9

Objective: 4

Skill: Concept

15) The most popular method for ranking employees is the ________ method.

A) graphic ranking scale

B) constant sum ranking scale

C) alternation ranking

D) paired comparison

E) forced distribution

Answer: C

Explanation: It is usually easier to distinguish between the worst and best employees, and the alternation ranking method is the most popular choice for supervisors. Paired comparison and forced distribution are less popular methods for ranking employees from best to worst on a trait or traits. A graphic rating not ranking scale is a popular appraisal tool.

Diff: 2
Page Ref: 312

Chapter: 9

Objective: 4

Skill: Concept

16) Kendra needs to rate five of her subordinates. She makes a chart of all possible pairs of employees for each trait being evaluated. Then, she indicates the better employee of each pair with a positive symbol on the chart. Finally, she totals the number of positive symbols for each employee. Which method of performance appraisal has Kendra most likely used?

A) comparison ranking scale

B) graphic ranking scale

C) alternation ranking

D) paired comparison

E) forced distribution

Answer: D

Explanation: The paired comparison method helps make the ranking method more precise. For every trait (quantity of work, quality of work, and so on), you pair and compare every subordinate with every other subordinate.

Diff: 2
Page Ref: 312

Chapter: 9

Objective: 4

Skill: Application

17) Which performance appraisal tool is being used when a supervisor places predetermined percentages of ratees into various performance categories?

A) behaviorally anchored rating scale

B) graphic ranking scale

C) alternation ranking

D) paired comparison

E) forced distribution

Answer: E

Explanation: The forced distribution method is similar to grading on a curve. With this method, you place predetermined percentages of ratees into several performance categories.

Diff: 1
Page Ref: 314

Chapter: 9

Objective: 4

Skill: Application

18) John, the supervisor of the manufacturing department at a computer firm, is in the process of evaluating his staff's performance. He has determined that 15% of the group will be identified as high performers, 20% as above average performers, 30% as average performers, 20% as below average performers, and 15% as poor performers. Which performance appraisal tool has John chosen to use?

A) behaviorally anchored rating scale

B) management by objectives

C) forced distribution

D) alternation ranking

E) paired comparison

Answer: C

Explanation: The forced distribution method is similar to grading on a curve. With this method, you

place predetermined percentages of ratees into several performance categories.

Diff: 2
Page Ref: 314

Chapter: 9

Objective: 4

Skill: Application

19) Which of the following measurement methods is similar to grading on a curve?

A) critical incident method

B) forced distribution

C) graphic rating scale

D) constant sums rating

E) behaviorally anchored rating scale

Answer: B

Explanation: The forced distribution method is similar to grading on a curve. With this method, you

place predetermined percentages of ratees into several performance categories.

Diff: 1
Page Ref: 314

Chapter: 9

Objective: 4

Skill: Concept

20) Which of the following is one of the primary complaints regarding the use of the forced distribution method for performance appraisals?

A) difficult to implement

B) harm to employee morale

C) high costs of administration

D) standardization of group sizes

E) time consuming to administer

Answer: B

Explanation: The biggest complaints regarding the forced distribution method are that it damages morale, and it creates interdepartmental inequities. The tool is not difficult to implement, time consuming, or costly. Group sizes are determined by the firm.

Diff: 2
Page Ref: 314

Chapter: 9

Objective: 4

Skill: Concept

21) Which performance appraisal tools requires a supervisor to maintain a log of positive and negative examples of a subordinate's work-related behavior?

A) alternation ranking

B) paired comparison

C) forced distribution

D) critical incident

E) graphic rating

Answer: D

Explanation: With the critical incident method, the supervisor keeps a log of positive and negative

examples (critical incidents) of a subordinate's work-related behavior. Every 6 months

or so, supervisor and subordinate meet to discuss the latter's performance, using the

incidents as examples.

Diff: 1
Page Ref: 314

Chapter: 9

Objective: 4

Skill: Concept

22) Which of the following is NOT a characteristic of the critical incident method for performance appraisal?

A) providing examples of excellent work performance

B) comparing and ranking employees within a group

C) connecting specific incidents with performance goals

D) reflecting performance throughout the appraisal period

E) compiling examples of ineffective work performance

Answer: B

Explanation: Compiling incidents provides examples of good and poor performance, makes the supervisor think about the subordinate's appraisal all during the year, and provides examples of what specifically the subordinate can do to eliminate deficiencies. The downside is that without some numerical rating, this method is not too useful for

comparing employees or for salary decisions.

Diff: 3
Page Ref: 314

Chapter: 9

Objective: 4

Skill: Concept

23) Wilson Consulting is a management consulting firm with seventy employees. As associate vice president of marketing, Suzanne Boyle is responsible for conducting performance appraisals of the twelve employees under her direct supervision. Suzanne plans to use the critical incident method to evaluate the performance of her subordinates.

Which of the following, if true, undermines the argument that the critical incident method is the most appropriate performance appraisal tool for Suzanne to use?

A) Employee performance standards are closely aligned with Wilson Consulting's long-term strategic plans.

B) Other departments at Wilson Consulting have seen employee performance improve as a result of providing ongoing evaluations.

C) Suzanne will be conducting performance appraisals in conjunction with the HR manager to ensure EEO compliance.

D) Logrolling has been an issue in the past for performance appraisals, so Wilson Consulting will be allowing employees to rate themselves.

E) Due to economic difficulties, the firm will be laying off the two lowest performing employees in Suzanne's department.

Answer: E

Explanation: A firm that will be laying off the two lowest performing employees needs employees to be ranked from best to worst, and the critical incident method makes ranking difficult. The critical incident method requires supervisors to provide ongoing evaluations, so Choice B supports the use of the method rather than undermines.

Diff: 3
Page Ref: 314-315

AACSB: Analytic Skills

Chapter: 9

Objective: 4

Skill: Critical Thinking

24) Which appraisal method combines the benefits of narrative critical incidents and quantified scales by assigning scale points with specific examples of good or poor performance?

A) behaviorally anchored rating scale

B) constant sums rating scale

C) graphic rating scale

D) alternation ranking

E) forced distribution

Answer: A

Explanation: Behaviorally anchored rating scale (BARS)is an appraisal method that aims at combining the benefits of narrative critical incidents and quantified ratings by anchoring a quantified scale with specific narrative examples of good and poor performance.

Diff: 1
Page Ref: 315

Chapter: 9

Objective: 4

Skill: Concept

25) Which of the following best describes a behaviorally anchored rating scale?

A) chart of paired subordinates ranked in order of performance

B) combination of narrative critical incidents and quantified performance scales

C) diary of positive and negative examples of a subordinate's work performance

D) predetermined percentages of subordinates in various performance categories

E) list of subordinates from highest to lowest based on specific performance traits

Answer: B

Explanation: Behaviorally anchored rating scale (BARS) is an appraisal method that aims at combining the benefits of narrative critical incidents and quantified ratings by anchoring a quantified scale with specific narrative examples of good and poor performance.

Diff: 2
Page Ref: 315

Chapter: 9

Objective: 4

Skill: Concept

26) The first step in developing a behaviorally anchored rating scale is to ________.

A) develop performance dimensions

B) generate critical incidents

C) compare subordinates

D) reallocate incidents

E) scale incidents

Answer: B

Explanation: Writing about critical incidents is the first step in BARS. A supervisor will ask persons who know the job (jobholders and/or supervisors) to describe specific illustrations (critical incidents) of effective and ineffective job performance.

Diff: 2
Page Ref: 315

Chapter: 9

Objective: 4

Skill: Concept

27) Stacey is using a behaviorally anchored rating scale as a performance appraisal tool. She has already asked employees and supervisors to describe critical incidents of effective and ineffective job performance. What should Stacey do next?

A) create a final appraisal instrument

B) develop performance dimensions

C) rank employees from high to low

D) reallocate the incidents

E) rate the incidents

Answer: B

Explanation: Developing performance dimensions is the second step of the BARS process. Stacey should have these people group the incidents into 5 or 10 dimensions and then define each dimension, such as "salesmanship skills." The next steps involve reallocating incidents, rating the incidents, and developing a final instrument.

Diff: 2
Page Ref: 315

Chapter: 9

Objective: 4

Skill: Application

28) Wilson Consulting is a management consulting firm with seventy employees. As associate vice president of marketing, Suzanne Boyle is responsible for conducting performance appraisals of the twelve employees under her direct supervision. Suzanne plans to use the behaviorally anchored rating scale (BARS) to evaluate the performance of her subordinates.

Which of the following, if true, supports the argument that BARS is the most appropriate performance appraisal tool for Suzanne to use?

A) Suzanne wants to provide her subordinates with specific examples of their good and poor job performance during the appraisal interview.

B) Suzanne encourages her subordinates to review and make comments about their appraisal during a formal appeals process.

C) Wilson Consulting recently installed an electronic performance monitoring system to help supervisors conduct appraisals.

D) Wilson Consulting provides training to all supervisors regarding legally defensible performance appraisals.

E) Suzanne provides her subordinates with upward feedback as a way to illustrate the ratings she assigns to each employee.

Answer: A

Explanation: BARS, the most accurate appraisal tool, uses critical incidents as support for ratings, which helps supervisors explain appraisals more clearly to subordinates during the appraisal interview. Upward feedback is feedback about supervisors provided by subordinates.

Diff: 3
Page Ref: 315-317

AACSB: Analytic Skills

Chapter: 9

Objective: 4

Skill: Critical Thinking

29) What is the primary disadvantage of developing a behaviorally anchored rating scale?

A) costly

B) unreliable

C) time consuming

D) unclear performance standards

E) lack of feedback for subordinates

Answer: C

Explanation: Developing a BARS is time consuming, but it is considered reliable and accurate. In addition, BARS provide sound feedback for employees.

Diff: 2
Page Ref: 317

Chapter: 9

Objective: 4

Skill: Concept

30) Which of the following terms refers to setting specific measurable goals with each employee and then periodically reviewing the progress made?

A) behaviorally anchored rating scale

B) management by objective

C) narrative form technique

D) forced distribution

E) critical incident

Answer: B

Explanation: MBO refers to setting specific measurable goals with each employee and then periodically reviewing the progress made. MBO is used as a primary appraisal method and as a supplement to other methods.

Diff: 1
Page Ref: 318

Chapter: 9

Objective: 4

Skill: Concept

31) It is most important that supervisors who choose management by objectives as a performance appraisal tool use ________.

A) SMART goals

B) EPM systems

C) computerized notes

D) graphic rating scales

E) BARS-based techniques

Answer: A

Explanation: In using MBO, supervisors should remember to use SMART, goals -- specific, measureable, attainable, relevant, and timely. It is less important to use graphic rating scales, computerized notes, or electronic performance monitoring systems.

Diff: 2
Page Ref: 318

Chapter: 9

Objective: 4

Skill: Concept

32) All of the following are benefits of using computerized or Web-based performance appraisal systems EXCEPT ________.

A) merging examples with performance ratings

B) helping managers maintain computerized notes

C) allowing employees to perform self-evaluations

D) combining different performance appraisal tools

E) enabling managers to monitor employees' computers

Answer: E

Explanation: Employers increasingly use computerized or Web-based performance appraisal systems. These enable managers to keep computerized notes on subordinates during the year, merge tnotes with ratings, and generate written text to support each part of the appraisal. Most appraisal software combines several appraisal methods. Electronic performance monitoring (EPM) systems use computer network technology to allow managers access to their employees' computers and telephones.

Diff: 3
Page Ref: 318

AACSB: Use of IT

Chapter: 9

Objective: 4

Skill: Concept

33) Which of the following enables supervisors to oversee the amount of computerized data an employee is processing each day?

A) computerized performance appraisal system

B) online management assessment center

C) digitized high-performance work center

D) electronic performance monitoring system

E) electronic performance support system

Answer: D

Explanation: Electronic performance monitoring (EPM) systems use computer network technology

to allow managers access to their employees' computers and telephones. They thus allow managers to monitor the employees' rate, accuracy, and time spent working online.

Diff: 1
Page Ref: 318

AACSB: Use of IT

Chapter: 9

Objective: 4

Skill: Concept

34) Nick supervises a team of data entry specialists. Lately, productivity has been down, and Nick believes his subordinates are not working as efficiently as possible. Which of the following tools would provide Nick with daily information about each employee's rate, accuracy, and time spent entering data?

A) digital dashboard device

B) electronic performance monitoring system

C) Web-based management oversight device

D) electronic performance support system

E) computerized performance appraisal system

Answer: B

Explanation: Electronic performance monitoring (EPM) systems use computer network technology to allow managers access to their employees' computers and telephones. They thus allow managers to monitor the employees' rate, accuracy, and time spent working online.

Diff: 2
Page Ref: 318

AACSB: Use of IT

Chapter: 9

Objective: 4

Skill: Application

35) Graphic rating scales are subject to all of the following problems EXCEPT ________.

A) unclear standards

B) halo effects

C) complexity

D) leniency

E) bias

Answer: C

Explanation: The graphic rating scale is the simplest and most popular method for appraising performance. However, graphic-type rating scales in particular are susceptible to several problems including unclear standards, halo effect, central tendency, leniency or strictness, and bias.

Diff: 2
Page Ref: 321

Chapter: 9

Objective: 5

Skill: Concept

36) Which of the following terms refers to an appraisal that is too open to interpretation?

A) unclear standards

B) halo effects

C) leniency

D) strictness

E) biased

Answer: A

Explanation: An appraisal that is too open to interpretation has unclear standards. Specific standards are likely to result in consistent and more easily explained performance appraisals.

Diff: 1
Page Ref: 321

Chapter: 9

Objective: 5

Skill: Concept

37) Which of the following is the best way for a supervisor to correct a performance appraisal problem caused by unclear standards?

A) focusing on performance instead of personality traits

B) using graphic rating scales to rank employees

C) avoiding the use of extremely low ratings

D) using descriptive phrases to illustrate traits

E) allowing employees to rate themselves first

Answer: D

Explanation: The best way to fix a problem associated with unclear standards is to include descriptive phrases that define or illustrate each trait. Specificity results in more consistent and more easily explained appraisals.

Diff: 3
Page Ref: 321

Chapter: 9

Objective: 5

Skill: Application

38) Which of the following is a performance appraisal problem that occurs when a supervisor's rating of a subordinate on one trait biases the rating of that person on other traits?

A) recency effect

B) halo effect

C) central tendency

D) stereotyping

E) discrimination

Answer: B

Explanation: Experts define halo effect as "the influence of a rater's general impression on ratings of specific ratee qualities." For example, supervisors often rate unfriendly employees lower on all traits, rather than just on "gets along well with others."

Diff: 1
Page Ref: 321

Chapter: 9

Objective: 5

Skill: Concept

39) Jason is a conscientious employee, but he is viewed by most of his co-workers as unfriendly. Jason's supervisor rates him low on the traits "gets along well with others" and "quality of work." Which of the following problems has most likely affected Jason's performance appraisal?

A) central tendency

B) leniency

C) stereotyping

D) halo effect

E) recency effect

Answer: D

Explanation: Experts define halo effect as "the influence of a rater's general impression on ratings of

specific ratee qualities." Central tendency refers to rating all employees average. Recency effect means focusing on the most recent behavior of an employee rather than his or her performance over a year.

Diff: 2
Page Ref: 356

Chapter: 9

Objective: 5

Skill: Application

40) A supervisor who frequently rates all employees as average on performance appraisals most likely has a problem known as ________.

A) halo effect

B) stereotyping

C) central tendency

D) strictness

E) leniency

Answer: C

Explanation: Central tendency refers to the tendency of supervisors to rate all employees the same way, such as rating them all average.

Diff: 2
Page Ref: 322

Chapter: 9

Objective: 5

Skill: Concept

41) The best way to reduce the problem of central tendency in performance appraisals is to ________.

A) rank employees

B) establish SMART goals

C) use graphic rating scales

D) limit the number of appraisals

E) appraise personal characteristics

Answer: A

Explanation: Ranking employees instead of using graphic rating scales can reduce the problem of central tendency. Ranking means you can't rate all employees as average.

Diff: 2
Page Ref: 322

Chapter: 9

Objective: 5

Skill: Concept

42) Which performance appraisal problem is associated with supervisors giving all of their subordinates consistently high ratings?

A) central tendency

B) leniency

C) strictness

D) recency effect

E) halo effect

Answer: B

Explanation: Some supervisors tend to rate all their subordinates consistently high or low. Leniency refers to giving high ratings, while strictness refers to giving low ratings. Central tendency refers to giving average scores.

Diff: 1
Page Ref: 322

Chapter: 9

Objective: 5

Skill: Concept

43) The ________ problem occurs when supervisors tend to rate all their subordinates consistently low.

A) central tendency

B) leniency

C) strictness

D) unclear standards

E) halo effect

Answer: C

Explanation: Some supervisors tend to rate all their subordinates consistently high or low. Leniency

refers to giving high ratings, while strictness refers to giving low ratings. Central tendency refers to giving average scores.

Diff: 1
Page Ref: 322

Chapter: 9

Objective: 5

Skill: Concept

44) The best method for reducing the problems of leniency or strictness in performance appraisals is to ________.

A) keep critical incident logs

B) adhere to EEO guidelines

C) require multiple appraisals

D) impose a performance distribution

E) reconsider the timing of the appraisal

Answer: D

Explanation: Enforcing a performance distribution is one way of correcting leniency/strictness problems. Another option is to rank employees.

Diff: 2
Page Ref: 322

Chapter: 9

Objective: 5

Skill: Concept

45) Which of the following has most likely occurred when a supervisor conducting a performance appraisal is influenced by a subordinate's individual differences such as age, sex, and race?

A) bias

B) unclear standards

C) central tendency

D) halo affect

E) broadbanding

Answer: A

Explanation: Bias refers to the tendency to allow individual differences such as age, race, and sex to affect the appraisal ratings that employees receive. Halo effect, unclear standards, and central tendency are other problems associated with performance appraisals.

Diff: 1
Page Ref: 322

Chapter: 9

Objective: 5

Skill: Concept

46) Which of the following is LEAST likely to cause a supervisor's performance appraisal of a subordinate to be biased?

A) purpose of the appraisal

B) personality of the supervisor

C) location and time of the appraisal

D) personal characteristics of the subordinate

E) relationship between supervisor and subordinate

Answer: C

Explanation: Appraisal bias has been shown to be caused by the appraisal's purpose but not the location or time of the appraisal. The personality of the supervisor, personal characteristics of the subordinate, and relationship between the two parties all tend to lead to bias.

Diff: 3
Page Ref: 322

Chapter: 9

Objective: 5

Skill: Concept

47) All of the following guidelines will most likely improve the effectiveness of a performance appraisal EXCEPT ________.

A) maintaining a diary of employees' performance during the year

B) establishing a tool for employees to appeal performance appraisals

C) using a graphic rating scale to ensure fair and consistent ratings

D) knowing the advantages and disadvantages of different appraisal tools

E) developing a plan to assist employees with performance improvement

Answer: C

Explanation: Graphic rating scales do not necessarily lead to effective performance appraisals, and they are susceptible to problems like bias and central tendency. Keeping a diary, establishing an appeal mechanism, knowing which tool to use, and forming a performance improvement plan are all methods for improving the effectiveness of a performance appraisal.

Diff: 3
Page Ref: 323-324

Chapter: 9

Objective: 5

Skill: Concept

48) Stephanie manages the accounting department at an advertising agency. She needs to conduct performance appraisals for the eight employees in her department. Stephanie wants a performance appraisal tool that is highly accurate, ranks employees, and uses critical incidents to help explain ratings to appraisees. Which performance appraisal tool is best suited for Stephanie?

A) graphic rating scale

B) alternation ranking method

C) forced distribution method

D) critical incident method

E) behaviorally anchored rating scale

Answer: E

Explanation: For those for whom accuracy is a great concern, BARS are superior, but require much more time to develop and use. The integration of critical incidents help a supervisor explain ratings to appraisees. Choices A, B, and C include rankings but not critical incidents, while the critical incident method includes examples without rankings.

Diff: 3
Page Ref: 317, 324

AACSB: Reflective Thinking

Chapter: 9

Objective: 4, 5

Skill: Synthesis

49) Which of the following is the primary advantage of using graphic rating scales as performance appraisal tools?

A) eliminates central tendency errors

B) offers extremely high rate of accuracy

C) provides quantitative rating for each employee

D) links with mutually agreed upon performance objectives

E) explains how employees can improve their overall performance

Answer: C

Explanation: Graphic rating scales are simple to use and provide quantitative ratings for each employee. However the tool has problems with central tendency and unclear standards.

Diff: 3
Page Ref: 324

Chapter: 9

Objective: 5

Skill: Application

50) All of the following are considered best practices for administering fair performance appraisals EXCEPT ________.

A) explaining how subordinates can improve their performance

B) clarifying in advance what the performance expectations are

C) basing the appraisal on observable job behaviors

D) using subjective performance data for appraisals

E) training supervisors how to conduct appraisals

Answer: D

Explanation: Appraisals should be based on objective rather than subjective performance data and also on observable job behaviors. Appraisers should explain how subordinates can improve their performance, clarify in advance the performance objectives, and train supervisors in how to conduct appraisals.

Diff: 3
Page Ref: 324

Chapter: 9

Objective: 5

Skill: Concept

51) Which of the following would most likely result in a legally questionable appraisal process?

A) conducting a job analysis to establish performance standards

B) basing appraisals on subjective supervisory observations

C) administering and scoring appraisals in a standardized fashion

D) using job performance dimensions that are too clearly defined

E) assigning specific trait names when using graphic rating scales

Answer: B

Explanation: Courts have ruled in favor of employees when performance appraisals were based on subjective factors such as age, sex, or gender rather than actual job performance. Performance appraisals are more legally sound if based on clearly specified job performance dimensions.

Diff: 3
Page Ref: 325

Chapter: 9

Objective: 5

Skill: Concept

52) Who is in the best position to observe and evaluate an employee's performance for the purposes of a performance appraisal?

A) peers

B) customers

C) rating committees

D) top management

E) immediate supervisor

Answer: E

Explanation: Supervisors' ratings are the heart of most appraisals. The supervisor usually is in the best position to evaluate the subordinate's performance and is responsible for that person's

performance.

Diff: 1
Page Ref: 325

Chapter: 9

Objective: 6

Skill: Concept

53) Employee performance appraisals are conducted by all of the following EXCEPT ________.

A) peers

B) competitors

C) supervisors

D) subordinates

E) rating committees

Answer: B

Explanation: Performance appraisals are primarily performed by supervisors. However, firms are increasingly using peers, rating committees, and subordinates to conduct appraisals. Competitors are not used for performance appraisals.

Diff: 1
Page Ref: 325-226

Chapter: 9

Objective: 6

Skill: Concept

54) Which of the following terms refers to several peers agreeing to rate each other highly?

A) social loafing

B) group think

C) logrolling

D) alliance forging

E) impression management

Answer: C

Explanation: Peer appraisals have been shown to improve social loafing, group viability, cohesion, and satisfaction. However, logrolling—when several peers collude to rate each other

highly—can be a problem with peer appraisals.

Diff: 1
Page Ref: 326

Chapter: 9

Objective: 6

Skill: Concept

55) Peer appraisals have been shown to result in a(n) ________.

A) reduction of social loafing

B) reduction of group cohesion

C) decrease in task motivation

D) decrease in group satisfaction

E) decrease in logrolling

Answer: A

Explanation: Peer appraisals have been shown to improve social loafing, group viability, cohesion, task motivation, and satisfaction. However, logrolling—when several peers collude to rate each other highly—can be a problem with peer appraisals.

Diff: 2
Page Ref: 326

Chapter: 9

Objective: 6

Skill: Concept

56) In most firms, a rating committee used for performance appraisals consists of ________ members.

A) 1-2

B) 3-4

C) 5-6

D) 7-8

E) 9-10

Answer: B

Explanation: Many employers use rating committees. These committees usually contain the employee's immediate supervisor and two or three other supervisors.

Diff: 1
Page Ref: 326

Chapter: 9

Objective: 6

Skill: Concept

57) What usually occurs when employees rate themselves for performance appraisals?

A) Ratings are reliable but invalid.

B) Ratings are subject to halo effects.

C) Logrolling leads to unrealistic ratings.

D) Ratings are higher than when provided by supervisors.

E) Ratings are about the same as when determined by peers.

Answer: D

Explanation: Employees usually rate themselves higher than they are rated by supervisors or peers. Logrolling is a problem with peer appraisals. Self-ratings are neither reliable nor valid in most cases.

Diff: 3
Page Ref: 326

Chapter: 9

Objective: 6

Skill: Concept

58) Which of the following terms refers to the process of allowing subordinates to rate their supervisor's performance anonymously?

A) supplemental evaluation

B) downward feedback

C) upward feedback

D) paired evaluation

E) peer evaluation

Answer: C

Explanation: Many employers let subordinates anonymously rate their supervisor's performance, a process some call upward feedback. The process helps top managers diagnose management styles, identify potential "people" problems, and take corrective action with individual managers as required.

Diff: 1
Page Ref: 326

Chapter: 9

Objective: 6

Skill: Concept

59) Upward feedback primarily helps top-level managers to ________.

A) protect the firm against biased appraisals

B) implement organizational strategies

C) compare appraisal techniques

D) diagnose management styles

E) document critical incidents

Answer: D

Explanation: Upward feedback lets subordinates anonymously rate their supervisor's performance. The process helps top managers diagnose management styles, identify potential "people" problems, and take corrective action with individual managers as required.

Diff: 2
Page Ref: 326

Chapter: 9

Objective: 6

Skill: Concept

60) Which of the following terms refers to a performance appraisal based on surveys from peers, supervisors, subordinates, and customers?

A) 360-degree feedback

B) team appraisals

C) upward feedback

D) rating committee

E) self-ratings

Answer: A

Explanation: Many firms expand the idea of upward and peer feedback into "360-degree feedback." Here ratings are collected "all around" an employee, from supervisors, subordinates, peers, and internal or external customers.

Diff: 1
Page Ref: 327

Chapter: 9

Objective: 6

Skill: Concept

61) Which of the following best describes the purpose of an appraisal interview?

A) training supervisors in the rating process

B) identifying potential interpersonal problems

C) providing constructive feedback to supervisors

D) making plans to correct employee weaknesses

E) discussing and scheduling training programs

Answer: D

Explanation: The appraisal typically culminates in an appraisal interview. Here, the supervisor and the subordinate review the appraisal and make plans to remedy deficiencies and reinforce strengths.

Diff: 1
Page Ref: 328

Chapter: 9

Objective: 7

Skill: Concept

62) You are conducting an appraisal interview with an employee whose performance is satisfactory but for whom promotion is not possible. Which incentive listed below would most likely be the LEAST effective option for maintaining satisfactory performance in this situation?

A) time off

B) small bonus

C) compliments

D) schedule flexibility

E) professional development

Answer: E

Explanation: For employees whose performance is satisfactory but for whom promotion is not possible, the objective is to maintain satisfactory performance. The best option is usually to find incentives that are important to the person and sufficient to maintain performance, such as extra time off, a small bonus, praise, and schedule flexibility. Professional development would most likely be motivating for an employee who cannot be promoted.

Diff: 3
Page Ref: 328

Chapter: 9

Objective: 7

Skill: Application

63) When conducting an appraisal interview, supervisors should do all of the following EXCEPT ________.

A) ask open-ended questions

B) talk in terms of objective work data

C) give specific examples of poor performance

D) write up an action plan with goals and dates

E) compare the person's performance to that of other employees

Answer: E

Explanation: When a supervisor conducts an appraisal interview, it is advisable to speak in terms of objective work data with specific examples of poor performance. A supervisor should also ask the employee open-ended questions to encourage conversation and write up an action plan. It is inappropriate to compare a person's performance with another person.

Diff: 3
Page Ref: 329

AACSB: Communication

Chapter: 9

Objective: 7

Skill: Concept

64) When a supervisor must criticize a subordinate in an appraisal interview, it is most important for the supervisor to ________.

A) limit negative feedback to once every year

B) provide specific examples of critical incidents

C) acknowledge the supervisor's personal biases in the situation

D) hold the meeting with other people who can document the situation

E) surprise the employee so he or she cannot develop excuses for poor performance

Answer: B

Explanation: When you must criticize, it should be done privately and should include examples of critical incidents and specific suggestions of what to do and why. Avoid once-a-year "critical broadsides" by giving feedback periodically, so that the formal review contains no surprises. Criticism should be objective and free of personal bias.

Diff: 3
Page Ref: 330-331

AACSB: Communication

Chapter: 9

Objective: 7

Skill: Concept

65) When an employee's performance is so poor that a written warning is required, the warning should ________.

A) identify the standards by which the employee is judged

B) provide examples of employees who met the standards

C) be mailed to the employee and to an EEOC representative

D) provide examples of times when the employee met the standards

E) be written by a labor law attorney in accordance with federal guidelines

Answer: A

Explanation: Written warnings should identify the employee's standards, make it clear that the employee was aware of the standard, specify any deficiencies relative to the standard, and show the employee had an opportunity to correct his or her performance.

Diff: 3
Page Ref: 331

Chapter: 9

Objective: 7

Skill: Concept

66) Based on corporate surveys, which of the following is a true statement?

A) Very few employers require any type of performance appraisal.

B) Very few employers conduct performance appraisals on an annual basis.

C) Most employers require a review and feedback session during the appraisal process.

D) Most employers use behaviorally anchored rating scales for performance appraisals.

E) Most employers link performance appraisals to employee pay raises and bonuses.

Answer: C

Explanation: In one survey, about 89% of 250 Society for Human Resource Management (SHRM) members reported they required performance appraisals for all their employees. None of those responding used behaviorally anchored rating scales. Eighty percent conduct annual evaluations; most of the rest do semiannual appraisals, and 92% require a review and feedback session as part of the appraisal process. A second survey found that of 100 large organizations, 60% do not link appraisals to pay raises, and 68% say they don't even link the appraisals to determining other rewards, such as bonuses.

Diff: 3
Page Ref: 331

Chapter: 9

Objective: 7

Skill: Concept

67) The continuous process of identifying, measuring, and developing the performance of individuals and teams and aligning their performance with the organization's goals is known as ________.

A) employee performance monitoring

B) strategic management

C) performance analysis

D) performance appraisal

E) performance management

Answer: E

Explanation: Performance management is the continuous process of identifying, measuring, and developing the performance of individuals and teams and aligning their performance with the organization's goals.

Diff: 1
Page Ref: 331

Chapter: 9

Objective: 1

Skill: Concept

68) Which component of performance management refers to communicating a firm's higher-level goals throughout the organization and then translating them into departmental and individual goals?

A) role clarification

B) goal alignment

C) performance monitoring

D) direction sharing

E) developmental support

Answer: D

Explanation: Direction sharing means communicating the company's higher-level goals (including its vision, mission, and strategy) throughout the company and then translating these into doable departmental, team, and individual goals. Coaching and developmental support, goal alignment, and performance monitoring are other elements of performance management.

Diff: 1
Page Ref: 332

Chapter: 9

Objective: 1

Skill: Concept

69) Oshman manufactures small kitchen appliances, such as blenders, toasters, and mixers. The firm has nearly 80,000 employees in 22 countries. Employees receive annual performance appraisals from their supervisors that combine critical incidents with a graphic rating scale. However, the firm's CEO advocates shifting from performance appraisals to performance management in an attempt to make Oshman more competitive and performance driven.

Which of the following, if true, supports the argument to replace Oshman's traditional appraisal methods with the performance management approach?

A) Oshman's competitors in the small appliance industry monitor the performance of their employees through electronic performance monitoring systems.

B) Oshman executives want to align the firm's strategic plan with individual employee goals and development needs.

C) Oshman executives believe that upward feedback helps managers improve their own management style and interpersonal skills.

D) Oshman has experienced problems associated with central tendency and bias, and the firm wants to ensure that appraisals are legally sound.

E) Oshman uses management by objectives as a primary appraisal method and requires supervisors to develop SMART goals.

Answer: B

Explanation: Performance management refers to the continuous process of aligning the performance of individuals and teams with an organization's goals, so Choice B is correct. Performance management does not necessarily eliminate problems like central tendency and bias. Instead, the approach focuses on monitoring an employee's performance and making sure it matches the needs of the firm.

Diff: 3
Page Ref: 331-332

AACSB: Analytic Skills

Chapter: 9

Objective: 1

Skill: Critical Thinking

70) Oshman manufactures small kitchen appliances, such as blenders, toasters, and mixers. The firm has nearly 80,000 employees in 22 countries. Employees receive annual performance appraisals from their supervisors that combine critical incidents with a graphic rating scale. However, the firm's CEO advocates shifting from performance appraisals to performance management in an attempt to make Oshman more competitive and performance driven.

All of the following questions are relevant to Oshman's decision to replace its traditional appraisal methods with the performance management approach EXCEPT ________.

A) What technology is available to help managers gain immediate access to employee performance data?

B) How would work procedures need to be modified to provide more frequent feedback to employees?

C) How would the firm's mission and vision translate into departmental, team, and individual goals?

D) What methods would be most effective to keep employees' goal-driven performance on track?

E) What procedures are already in place to effectively identify and measure critical incidents?

Answer: E

Explanation: Issues related to performance management include the technology used to monitor employee performance, methods for providing feedback, development of goals, and incentives. Identifying critical incidents is an issue related to traditional appraisal methods rather than performance management.

Diff: 3
Page Ref: 331-333

AACSB: Analytic Skills

Chapter: 9

Objective: 1

Skill: Critical Thinking

71) A performance appraisal is based on the assumption that an employee understood what his or her performance standards were prior to the appraisal.

Answer: TRUE

Explanation: The term "appraisal" assumes that the employees knew what their performance standards were and that they received feedback required to remove performance deficiencies.

Diff: 2
Page Ref: 306

Chapter: 9

Objective: 1

Skill: Concept

72) Supervisors should provide employees with feedback, development, and incentives necessary to help employees eliminate performance deficiencies or to continue to perform well.

Answer: TRUE

Explanation: Performance appraisal always involves setting work standards, assessing the employee's actual performance relative to those standards, and providing feedback to the employee with the aim of motivating him or her to eliminate performance deficiencies or to continue to perform above par.

Diff: 1
Page Ref: 306

Chapter: 9

Objective: 1

Skill: Concept

73) Job descriptions serve as the primary tool for developing performance standards because they already include specific job goals.

Answer: FALSE

Explanation: Job descriptions are rarely the best tool for developing performance standards. Employers usually write job descriptions not for specific jobs, but for groups of jobs, and the descriptions rarely include specific goals.

Diff: 2
Page Ref: 307

Chapter: 9

Objective: 2

Skill: Concept

74) In order to ensure that performance goals are challenging and relevant, Matthew, a marketing manager, should independently set goals for his subordinates because participatively set goals usually produce lower job performance.

Answer: FALSE

Explanation: Goals should be challenging but doable, and it is more effective for supervisors and employees to work together at setting goals. Participatively set goals usually produce higher performance.

Diff: 2
Page Ref: 307

Chapter: 9

Objective: 2

Skill: Application

75) Formal performance appraisals have been eliminated by almost all major firms and replaced by daily assessments by peers in addition to extensive training opportunities.

Answer: FALSE

Explanation: Conventional appraisals are still the norm, although many progressive employers, such as Toyota, have essentially eliminated formal appraisals. Appraisals at such firms mainly involve having teammates continuously assessing each other, day-to-day. However, not all employers can or necessarily would benefit from such systems, so formal appraisals remain the most common.

Diff: 2
Page Ref: 308

Chapter: 9

Objective: 2

Skill: Concept

76) The HR department monitors the performance appraisal system, but it is typically not involved in rating employees.

Answer: TRUE

Explanation: The human resources department serves a policy-making and advisory role but does not usually rate the performance of employees. It is the role of the supervisor to conduct a performance appraisal. The human resource team should also be responsible for training supervisors to improve their appraisal skills, for monitoring the appraisal system's effectiveness, and for ensuring that it complies with EEO laws.

Diff: 2
Page Ref: 308-309

Chapter: 9

Objective: 2

Skill: Concept

77) In order to ensure that performance appraisals are effective, Felicia, a line supervisor, should make sure to schedule a feedback session to address each subordinate's performance, progress, and future development plans.

Answer: TRUE

Explanation: An effective appraisal requires a feedback session. Here, you and the subordinate discuss his or her performance and progress, and make plans for any development required.

Diff: 2
Page Ref: 309

Chapter: 9

Objective: 3

Skill: Application

78) The forced distribution method is the simplest and most popular technique for appraising performance.

Answer: FALSE

Explanation: The graphic rating scale is the simplest and most popular method for appraising performance.

The forced distribution method is used by many firms, but it is not the most popular performance appraisal tool.

Diff: 2
Page Ref: 309

Chapter: 9

Objective: 4

Skill: Concept

79) When actual job duties are appraised, the idea is to focus on the extent to which the employee exhibits the competencies that the employer values and that are essential for the job.

Answer: FALSE

Explanation: When the job's actual duties are appraised, a supervisor assesses how well the employee did in exercising each of duty. Competency-based appraisals focus on the extent to which the employee exhibits the competencies essential for the job.

Diff: 2
Page Ref: 309-310

Chapter: 9

Objective: 4

Skill: Concept

80) Supervisors at Sun Microsystems use the forced distribution method to evaluate performance, so they must ensure that the proportions in each category are symmetrical.

Answer: FALSE

Explanation: Proportions in each category do not need to be symmetrical with the forced distribution method of performance evaluation.

Diff: 2
Page Ref: 314

Chapter: 9

Objective: 4

Skill: Application

81) The basic problem with using a ranking method for performance appraisals is not identifying the extreme good and bad performers but differentiating meaningfully between the others.

Answer: TRUE

Explanation: Distinguishing between top and bottom performers is usually not a problem when using a ranking method. The difficulty regards distinguishing meaningfully between the employees that fall in the middle.

Diff: 2
Page Ref: 314

Chapter: 9

Objective: 4

Skill: Concept

82) Top employees often outperform the average or poor employees by as much as 100%.

Answer: TRUE

Explanation: Some firms that use the forced distribution method have policies of dismissing employees who rank at the bottom. Such policies reflect the fact that top employees often outperform average or poor ones by as much as 100%.

Diff: 2
Page Ref: 314

Chapter: 9

Objective: 4

Skill: Concept

83) Paired comparison is a rating approach that involves keeping a record of uncommonly good or undesirable examples of an employee's work-related behavior and reviewing it with the employee at predetermined times.

Answer: FALSE

Explanation: Paired comparison involves ranking employees by making a chart of all possible pairs of the employees for each trait and indicating which is the better employee of the pair. With the critical incident method, the supervisor keeps a log of positive and negative examples (critical incidents) of a subordinate's work-related behavior. Every 6 months or so, supervisor and subordinate meet to discuss the latter's performance, using the incidents as examples.

Diff: 1
Page Ref: 313-314

Chapter: 9

Objective: 4

Skill: Concept

84) The advantages of using BARS as a performance appraisal tool is the method's accuracy, clear standards, and consistency.

Answer: TRUE

Explanation: The advantages of the BARS-based evaluations include the consistency of ratings, clear standards, and its high rate of accuracy.

Diff: 2
Page Ref: 317-318

Chapter: 9

Objective: 4

Skill: Concept

85) Management by objectives cannot be used as a primary performance appraisal tool, but it is useful as a supplement to the graphic rating method.

Answer: FALSE

Explanation: Employers use management by objectives (MBO) for one of two things. Many use it as the primary appraisal method. Others use it to supplement a graphic rating or other appraisal method.

Diff: 2
Page Ref: 318

Chapter: 9

Objective: 4

Skill: Concept

86) Sam supervises a team of data entry clerks at Geico. The firm's electronic performance monitoring system enables Sam to electronically monitor the amount of computerized data an employee processes each day.

Answer: TRUE

Explanation: Electronic performance monitoring (EPM) systems use computer network technology to allow managers access to their employees' computers and telephones. They thus allow managers to monitor the employees' rate, accuracy, and time spent working online.

Diff: 1
Page Ref: 318

AACSB: Use of IT

Chapter: 9

Objective: 4

Skill: Application

87) Unclear standards on a performance appraisal tool will most likely lead to unfair appraisals because performance traits are too open for interpretation.

Answer: TRUE

Explanation: A performance appraisal tool with unclear standards will probably result in unfair appraisals, because the traits and degrees of merit are ambiguous and too open to a rater's interpretation.

Diff: 2
Page Ref: 321

Chapter: 9

Objective: 5

Skill: Concept

88) Central tendency is a problem that occurs when a supervisor's rating of a subordinate on one trait biases the rating of that person on other traits.

Answer: FALSE

Explanation: Central tendency means rating all employees average. The halo effect refers to the problem that occurs when a supervisor's rating of a subordinate on one trait biases the rating of that person on other traits.

Diff: 2
Page Ref: 321-322

Chapter: 9

Objective: 5

Skill: Concept

89) The alternation ranking method of performance appraisals can be problematic and unfair if all employees have excellent job performance.

Answer: TRUE

Explanation: The alternation ranking method can cause disagreements among employees and may be unfair if all employees are, in fact, excellent workers. Advantages of the method include the fact that it is easy to use and avoids central tendency problems.

Diff: 2
Page Ref: 324

Chapter: 9

Objective: 5

Skill: Concept

90) In order to ensure that a performance appraisal is legally defensible, a supervisor should use only one performance appraisal tool.

Answer: FALSE

Explanation: Using a single overall rating of performance is usually not acceptable to the courts. It is suggested that more than one appraisal tool be used.

Diff: 2
Page Ref: 325

Chapter: 9

Objective: 5

Skill: Concept

91) Peer appraisals have been shown to have a positive effect on task motivation, cohesion, and job satisfaction and to reduce logrolling.

Answer: FALSE

Explanation: Peer appraisals have been shown to have an immediate positive impact on improving the perception of open communication, task motivation, social loafing, group viability, cohesion, and satisfaction. However, logrolling—when several peers collude to rate each other highly—can be a problem with peer appraisals.

Diff: 2
Page Ref: 325-326

Chapter: 9

Objective: 6

Skill: Concept

92) Studies suggest that managers who receive upward feedback from identified subordinates view the upward appraisal process more negatively than do managers who receive anonymous upward feedback.

Answer: FALSE

Explanation: Managers who receive feedback from subordinates who identify themselves view the upward

appraisal process more positively than do managers who receive anonymous feedback. However, subordinates (not surprisingly) are more comfortable giving anonymous responses; those who have to identify themselves tend to provide inflated ratings.

Diff: 2
Page Ref: 326

Chapter: 9

Objective: 6

Skill: Concept

93) 360-degree feedback is generally used for development purposes rather than for pay increases.

Answer: TRUE

Explanation: With 360-degree feedback, ratings are collected "all around" an employee, from supervisors, subordinates, peers, and internal or external customers. Employers generally use the feedback for development rather than for pay increases.

Diff: 2
Page Ref: 327

Chapter: 9

Objective: 6

Skill: Concept

94) During an exit interview, a supervisor and a subordinate review the appraisal and make plans to correct deficiencies and reinforce strengths.

Answer: FALSE

Explanation: Appraisal interviews involve a supervisor and a subordinate reviewing the appraisal and making plans to correct deficiencies and reinforce strengths. Exit interviews are conducted when an employee leaves a company.

Diff: 1
Page Ref: 328

Chapter: 9

Objective: 7

Skill: Concept

95) The goal for a supervisor conducting a satisfactory-not promotable appraisal interview is to maintain satisfactory performance by finding incentives that are important to the person.

Answer: TRUE

Explanation: Satisfactory—not promotable appraisal interviews are for employees whose performance is satisfactory but for whom promotion is not possible. The objective here is to maintain satisfactory performance. The best option is usually to find incentives that are important to the person and sufficient to maintain performance, such as extra time off or a small bonus.

Diff: 1
Page Ref: 328

Chapter: 9

Objective: 7

Skill: Concept

96) Tyler, an accounting manager at Firestone, is preparing for an appraisal interview with an employee whose performance is unsatisfactory but correctable. Tyler's primary objective during the interview should be to encourage the employee with positive reinforcements like job enlargement and compliments.

Answer: FALSE

Explanation: When the person's performance is unsatisfactory but correctable, the interview objective is to

lay out an action plan for correcting the unsatisfactory performance. Employees who have satisfactory performance but who are not promotable should be encouraged with incentives.

Diff: 2
Page Ref: 328

AACSB: Communication

Chapter: 9

Objective: 7

Skill: Application

97) While formal written warnings are provided too late to salvage an employee's performance and position at the company, they are useful in court proceedings.

Answer: FALSE

Explanation: An employee's performance may be so weak that it requires a formal written warning. Such warnings serve two purposes: (1) They may serve to shake your employee out of his or her bad habits, and (2) they can help you defend your rating, both to your own boss and (if needed) to the courts.

Diff: 2
Page Ref: 331

AACSB: Communication

Chapter: 9

Objective: 7

Skill: Concept

98) Performance appraisals are a link between corporate strategy, departmental goals, employee goals and employee performance in the overall performance management process.

Answer: TRUE

Explanation: Performance management is the continuous process of identifying, measuring, and developing the performance of individuals and teams and aligning their performance with the organization's goals.

Diff: 1
Page Ref: 331

Chapter: 9

Objective: 1

Skill: Concept

99) Ongoing performance monitoring is an element of performance management that involves the use of computer-based systems that measure an employee's progress and send out reports regarding an employee's performance.

Answer: TRUE

Explanation: Ongoing performance monitoring usually includes using computer-based systems that measure and then e-mail progress and exception reports based on the person's progress toward meeting his or her performance goals.

Diff: 1
Page Ref: 332

AACSB: Use of IT

Chapter: 9

Objective: 1

Skill: Concept

100) Although performance management can benefit a firm in its strategic planning, the method is considered ineffective for firms that want to implement total quality management.

Answer: FALSE

Explanation: Employers are moving to performance management for three main reasons—total quality, appraisal issues, and strategic planning. Performance management supports the total quality management philosophy as well as aids in strategic planning.

Diff: 2
Page Ref: 332

Chapter: 9

Objective: 1

Skill: Concept

101) As a manager, how can you set effective performance appraisal standards for your employees? Explain your answer in a brief essay.

Answer: Managers can set effective goals by following certain guidelines.

• Set SMART goals. These are specific, measurable, attainable, relevant, and timely.

• Assign specific goals. Employees who have specific goals usually perform better than those who do not.

• Assign measurable goals. Always try to express the goal in terms of numbers, and include target dates or deadlines.

• Assign challenging but doable goals. Make them challenging, but not so difficult that they appear impossible or unrealistic.

• Encourage participation. Participatively set goals usually produce higher performance.

Diff: 2
Page Ref: 307

Chapter: 9

Objective: 2

Skill: Application

102) Why is it important for a manager to appraise a subordinate's performance? How can a manager handle a subordinate who is defensive when told that his or her performance is poor?

Answer: There are four reasons for conducting performance appraisals. First, appraisals play an integral role in the performance management process. Second, it lets the manager and subordinate develop a plan for correcting any deficiencies that might exist and to reinforce and support things that are done well. Third, appraisals can serve a useful career planning purpose by providing the opportunity to review the employee's career plans in light of his or her strengths and weaknesses. Finally, the appraisal usually plays a part in salary and promotion decisions. When a supervisor tells someone his or her performance is poor, the first reaction is often denial. Denial is a defense mechanism. Understanding and dealing with defensiveness is an important appraisal skill. A supervisor should recognize that defensive behavior is normal and never attack a person's defenses. A supervisor should postpone action because given sufficient time, a more rational reaction may take over. A supervisor should not try to be a psychologist. Offering understanding is one thing; trying to deal with psychological problems is another.

Diff: 3
Page Ref: 308, 330

AACSB: Communication

Chapter: 9

Objective: 2, 7

Skill: Synthesis

103) In a brief essay, describe the three steps in the performance appraisal process.

Answer: The performance appraisal process itself contains three steps: 1) define the job, 2) appraise performance, and 3) provide feedback. Defining the job means making sure that the manager and employee agree on his or her duties and job standards. Appraising performance means comparing the employee's actual performance to the standards that have been set. Finally, the performance appraisal process requires one or more feedback sessions. In these sessions, the manager and employee discuss the employee's performance and progress and make plans for any development required.

Diff: 1
Page Ref: 340

Chapter: 9

Objective: 3

Skill: Application

104) What are the four job-relevant dimensions that can be measured by the graphic-rating scale method of performance appraisal? What problems are associated with graphic-rating scales?

Answer: The employer may measure generic dimensions of performance such as quantity or quality of work. The performance appraisal may focus on the job's actual duties and assess how well the employee did in exercising his or her specific job duties. Competency-based appraisals focus on the extent to which the employee exhibits the competencies that the employer values. The employer could also appraise the employee based on the extent to which he or she is achieving his or her objectives. Graphic-type rating scales in particular are susceptible to several problems: unclear standards, halo effect, central tendency, leniency or strictness, and bias.

Diff: 2
Page Ref: 309-311, 321

AACSB: Reflective Thinking

Chapter: 9

Objective: 4, 5

Skill: Synthesis

105) In a brief essay, describe the forced distribution method. What are the advantages and disadvantages of the forced distribution method?

Answer: The forced distribution method is similar to grading on a curve. With this method, you place predetermined percentages of ratees into several performance categories. The proportions in each category need not be symmetrical; GE used top 20%, middle 70%, and bottom 10% for managers. The advantage of the method is that you end up with a predetermined number of people in each group. The disadvantage is that employees' appraisal results depend on your choice of cutoff points.

Diff: 3
Page Ref: 314, 324

Chapter: 9

Objective: 4, 5

Skill: Synthesis

106) What is a behaviorally anchored rating scale (BARS)? How would a manager develop a BARS?

Answer: A behaviorally anchored rating scale is a rating scale that is anchored with specific behavioral examples of good or poor performance. Because of the anchors, which are based on the dimensions of performance illustrated by critical incidents, a BARS combines the benefits of narratives, critical incident, and quantified scales. There are five steps required for developing a BARS. Each step is explained below.

•
Step 1: Generate critical incidents. In this step, people who know the job are asked to describe specific illustrations of effective and ineffective performance.

•
Step 2: Develop performance dimensions. The people who know the job are then asked to cluster the incidents into a smaller set of performance dimensions and to define each dimension with a name.

•
Step 3: Reallocate incidents. Another group of people, who also know the job, should reallocate the original critical incidents. They will receive the cluster definitions and the list of critical incidents. They will then reassign each incident into the cluster they think it fits best. If the assignments made by the first group and second group match well, then that critical incident is retained.

•
Step 4: Scale the incidents. The second group then rates the behavior described by the incident as to how effectively or ineffectively it represents performance on the dimension.

•
Step 5: Develop a final instrument. Six or seven of the incidents as the dimension's behavioral anchors.

Diff: 3
Page Ref: 315-316

Chapter: 9

Objective: 4

Skill: Application

107) Describe the four basic types of appraisal interviews.

Answer: The first type of appraisal interview is the satisfactory-promotable appraisal interview. This occurs when the person's performance is satisfactory and there is a promotion ahead. The objective is to discuss the person's career plans and to develop a specific action plan for the educational and professional development the person needs to move to the next job.

The second type of interview is the satisfactory-not promotable appraisal interview. This is for employees whose performance is satisfactory but for whom promotion is not possible. The objective is to maintain satisfactory performance. The best option is to find incentives that are important to the person.

The third type of interview is the unsatisfactory but correctable interview. In this situation, the objective is to develop an action plan for correcting the unsatisfactory performance.

The final type of interview is the unsatisfactory-uncorrectable interview. In this situation, the interview may even be skipped. The person's poor performance is tolerated or the person is dismissed.

Diff: 2
Page Ref: 328

Chapter: 9

Objective: 7

Skill: Application

108) What are the guidelines that supervisors should follow to hold effective appraisals and minimize problems like bias and halo effects? How can rating committees improve the fairness of the appraisal process?

Answer: The first technique is to learn and understand the potential problem and possible solutions. Simply understanding the potential for the problem can help to avoid it. Second, using the right appraisal tool for each situation is important. Third, supervisors can keep a diary of critical incidents to file and use for later reference for subordinate's appraisals. This technique helps to ensure that both negative and positive incidents are recorded. Fourth, make sure that the primary goal of the appraisal is to improve unsatisfactory performance or reinforce exemplary performance. Finally, the appraisal should be fair. Many employers use rating committees. These committees usually contain the employee's immediate supervisor and two or three other supervisors. Using multiple raters makes sense. Although there may be discrepancies among ratings by individual supervisors, the composite ratings tend to be more reliable, fair, and valid. Using several raters can also help cancel out problems like bias and halo effects.

Diff: 3
Page Ref: 323-324, 326

AACSB: Reflective Thinking

Chapter: 9

Objective: 5, 6

Skill: Synthesis

109) In a brief essay, discuss how a supervisor can develop and conduct a performance appraisal that is legally defensible.

Answer: Supervisors should conduct a job analysis to establish criteria and standards for successful performance and incorporate these criteria and standards into a rating system. It is important to communicate performance standards to employees and supervisors in writing and avoid abstract trait names when using graphic rating scales. Use subjective supervisory ratings for no more than one part of the overall appraisal process. Allow appraisers substantial daily contact with the employees they are evaluating. Base appraisals on separate ratings for each job performance dimension. Have more than one appraiser conduct the appraisal. Give employees the opportunity to review the appraisal, make comments, and appeal the decision. Document all information and reasons bearing on any personnel decision. Provide corrective guidance to assist poor performers in improving performance.

Diff: 2
Page Ref: 325

Chapter: 9

Objective: 5

Skill: Application

110) In a brief essay, discuss the components necessary for an effective performance management process.

Answer: The basic building blocks of performance management include the following:

•
Direction sharing means communicating the organization's higher level goals throughout the organization and translating these into doable departmental goals.

•
Goal alignment means having a process in place that allows any manager to see the link between an employee's goals and those of the department and organization.

•
Ongoing performance monitoring means using computer-based systems to measure and report on employee progress toward meeting performance goals.

•
Ongoing feedback includes face-to-face and computer-based feedback regarding progress toward goals.

•
Coaching and developmental support should be an integral part of the feedback process.

•
Rewards, recognition, and compensation provide the consequences necessary to keep employee performance on target.

Diff: 2
Page Ref: 338

Chapter: 9

Objective: 1

Skill: Application

42
Copyright © 2011 Pearson Education, Inc.

