Part II: System Implementation_____________________________________________________________
Chapter 7


Chapter 7—Implementing a Performance Management System

True/False Questions

7.1 The steps that must be taken before the performance management system is launched include implementing a communication plan, establishing an appeals process, running training programs for raters, and pilot testing the system to fix any glitches.

(Suggested points: 2, [7.1])

7.2 Having better knowledge of the performance management system leads to greater acceptance and satisfaction with the system.

(Suggested points: 2, [7.1])

7.3 Selective retention is a tendency to remember only those pieces of information with which we already agree.

(Suggested points: 2, [7.4])

7.4 To reduce biases in accepting the communication plan, only use one channel of communication when delivering the message.

(Suggested points: 2, [7.3])

7.5 The inclusion of an appeals process increases perceptions of the performance management system’s fairness.

(Suggested points: 2, [7.5])

7.6 Judgmental issues involve whether performance management policies were followed.

(Suggested points: 2, [7.5])

7.7 A Level 1 appeal occurs when a complaint is sent to the HR Department.

(Suggested points: 2, [7.6])

7.8 The goal of rater error training is to increase rating accuracy by making raters aware of the errors they are likely to make intentionally.

(Suggested points: 2, [7.8])

7.9 Frame of reference training involves discussing the dimensions for each scale tobe used, including the types of behaviors that illustrate the various performance levels; then, participants are asked to evaluate a sample of employee performance, and they discuss how well they did.

(Suggested points: 2, [7.8])

7.10 The goal of behavioral observation training is to improve a rater’s confidence in his/her ability to manage.

(Suggested points: 2, .5[7.8], .5[7.9])

7.11 Unintentional rating errors include leniency, severity, and central tendency errors.

(Suggested points: 2, [7.7])

7.12 Performance management (PM) systems that are not implemented from best practices will nonetheless be improved with the use of online components.

(Suggested points: 2, [7.13])

7.13 A pilot test should be conducted after all potential problems have been fixed and the performance management system is fully operational throughout the organization.

(Suggested points: 2, [7.10])
Multiple-Choice Questions

7.14 Which of the following questions should a communication plan answer?
A. What is performance management?

B. How does performance management fit in our strategy?

C. What are my responsibilities?

D. All of the above

(Suggested points: 2, [7.2])

7.15 Selective _________________ is a tendency to expose our minds only to ideas with which we already agree.

E. exposure

F. perception

G. retention

H. none of the above

(Suggested points: 2, [7.4])

7.16 Selective _____________ is a tendency to perceive a piece of information as meaning what we would like it to mean.

I. exposure

J. perception

K. retention

L. none of the above

(Suggested points: 2, [7.4])

7.17 To control biases and increase acceptance of the performance management system, increase ______________ involvement.

M. human resource

N. employee

O. customer

P. none of the above

(Suggested points: 2, [7.3])

7.18 _______________ is the strategy used to gain support for a performance management system that recommends creating a positive attitude toward the new performance management system before any negative attitudes and rumors are created.

Q. Provide facts and conclusions

R. Put it in writing

S. Strike first

T. Say it and then say it again

(Suggested points: 2, [7.3])

7.19 ________________ is the strategy used to gain support for a performance system that recommends creating documentation and making it available online.

U. Provide facts and conclusions

V. Put it in writing

W. Strike first

X. Say it and then say it again

(Suggested points: 2, [7.3])

7.20 A level ____ appeal occurs when an outside and unbiased arbitrator makes a final and binding resolution.

Y. 1

Z. 2

AA. 3

AB. None of the above

(Suggested points: 2, [7.6])

7.21 _______________ error leads to attraction so that we tend to favor those who are similar to us.

AC. Similar to me

AD. Contrast

AE. Leniency

AF. Severity

(Suggested points: 2, [7.7])

7.22 _____________ error occurs when raters only use the middle points in the scales and avoid using the extremes.

AG. Similar to me

AH. Leniency

AI. Central tendency

AJ. Halo

(Suggested points: 2, [7.7])

7.23 Behavioral Observation training focuses on how raters _____________, __________, __________, and use information about performance.

AK. rate; explain; test

AL. reward; coach; observe

AM. observe; store; recall

AN. none of the above

(Suggested points: 2, [7.8])

7.24 When selecting a group to pilot test the performance management system, choose a group which is:

AO. Hardworking

AP. Average

AQ. Unique

AR. None of the above

(Suggested points: 2, [7.11])
7.25 Choose the evaluation method below that measures how well managers are managing the performance discussion meetings:

AS. Quality of information

AT. Quality of performance discussion meeting

AU. System satisfaction

AV. Overall cost/benefit ratio

(Suggested points: 2, [7.12])

7.26 Choose the evaluation method below that measures the perceptions of the system’s users:

AW. Quality of information

AX. Quality of performance discussion meeting

AY. System satisfaction

AZ. Overall cost/benefit ratio

(Suggested points: 2, [7.12])

7.27 In general, having more and better knowledge about the performance management system leads to ________________________________.

BA. more classes and training sessions

BB. better employee ratings

BC. greater employee acceptance and satisfaction

BD. greater overall performance

(Suggested points: 2, [7.1])

7.28 Which of the following is a type of bias that affects the effectiveness of a communication plan?

BE. Selective participation

BF. Selective exposure

BG. Selective retention

BH. B and C

 (Suggested points: 2, [7.1])

7.29 Selective exposure may cause which of the following situations?

BI. Employees are likely to avoid exposing themselves to information with which they do not already agree.

BJ. Employees may only read information that is written in handbooks.

BK. Employees may have a tendency not to believe information with which they do not already agree.

BL. Employees are likely to argue with any information that is presented.

(Suggested points: 2, [7.4])

7.30 Selective perception refers to:

BM. The tendency to perceive one’s direct supervisor as telling the truth

BN. The tendency to perceive information the way one wants to perceive it

BO. The tendency to perceive supervisors as “out to get me”

BP. The tendency to perceive selection processes as fair

(Suggested points: 2, [7.4])

7.31 Selective retention refers to:

BQ. The tendency to remember only those pieces of information that were presented first

BR. The tendency to remember only those pieces of information that were presented last

BS. The tendency to remember only those pieces of information which support one’s current beliefs

BT. The tendency to remember only those pieces of information that are presented by a person the listener likes

(Suggested points: 2, [7.4])

7.32 The goals of rater error training include:

BU. Making raters aware of the performance standards required

BV. Making raters aware of the possible errors that might be made in rating

BW. Making raters aware of the possibility that subordinates will disagree with rates given

BX. Making raters aware of the possibility of lawsuits

(Suggested points: 2, [7.8])

7.33 One goal of rater error training is to:

BY. Increase rating accuracy

BZ. Increase rater apprehension

CA. Increase rating speed

CB. Increase rating scores

(Suggested points: 2, [7.8])

7.34 In order to minimize intentional errors, we must focus on the rater’s __________.

CC. personality

CD. area of expertise

CE. motivation

CF. position in the company

(Suggested points: 2, [7.3])

7.35 What type of training is more likely to lead raters to provide consistent and more accurate ratings as well as to help employees design effective development plans?

CG. RET

CH. FOR training

CI. SL training

CJ. BO training

(Suggested points: 2, [7.8])

7.36 What is the goal of self-leadership training?

CK. To reduce rating errors

CL. To improve an employee’s ability to lead themselves

CM. To improve an employee’s overall leadership ability

CN. To improve an employee’s confidence in his/her ability to manage performance of subordinates

(Suggested points: 2, [7.9])

7.37 By and large, what is the cause of intentional rating errors?

CO. Motivation issues

CP. Disciplinary issues

CQ. Communication issues

CR. Supervisory issues

(Suggested points: 2, [7.3])

7.38 By and large, what is the cause of unintentional rating errors?

CS. Discipline

CT. Communication

CU. Motivation

CV. Cognitive bias

(Suggested points: 2, [7.7])

7.39 What is the purpose of pilot testing a new performance management system?

CW. To identify employees who are resistant to the change

CX. To identify problems with the system before it is implemented system-wide

CY. To identify supervisors who are not able to rate employees properly

CZ. To identify subordinates who should be terminated immediately

(Suggested points: 2, [7.10])

7.40 The following are advantages of the online implementation of performance management systems EXCEPT:

A. Lower cost

B. Easier to monitor unit-level and organizational-level trends over time

C. Gather and disseminate information faster and more effectively

D. Greater satisfaction with performance evaluations

(Suggested points: 2, [7.13])

7.41 Which of the following is NOT included in the implementation of a performance management system?

A. Communication plan

B. Appeals process

C. Recruitment event

D. Pilot testing

(Suggested points: 2, [7.1])

7.42 During the monitoring and evaluation stage, which of the following evaluation data should be collected?

A. Reactions to system, assessment of operational and technical requirements, and effectiveness of performance ratings

B. Appraisal scores, reactions to supervisor behavior, and employee motivations

C. Employee demographic information, turnover rates, and return on investment (ROI)

D. Number of training sessions, performance discussion meetings, and online appeals filed

(Suggested points: 2, [7.12])

Essay-Type Questions

7.43 Please list and explain the steps that must be taken before a performance management system can be successfully implemented.

(Suggested points: 2, [7.1])

7.44 Please describe four types of rater errors. Identify what can be done to combat these errors.

(Suggested points: 3, .5[7.7], .5[7.8])

7.45 Organizations often do a poor job of measuring the effectiveness of their performance management systems. Please list and describe five of the indicators (i.e., measures) used to monitor and evaluate the effectiveness of a performance management system. When or how often should such evaluations take place?

(Suggested points: 2, [7.12])

7.46 What is the goal of the communication plan? When should it be implemented? In general, what does it include?

(Suggested points: 2, [7.1])

7.47 What are the questions answered by a good communication plan?

(Suggested points: 2, [7.2])

7.48 What issues should be considered in an attempt to minimize communication barriers and biases?

(Suggested points: 2, [7.3])

7.49 Inclusion of an appeals process benefits the system in what ways?

(Suggested points: 2, [7.5])

7.50 When an employee questions a judgmental issue, he/she is questioning what?

(Suggested points: 2, [7.5])

7.51 When an employee questions an administrative issue, he/she is questioning what?

(Suggested points: 2, [7.5])

7.52 What are the content areas that may be included in rater training programs?

(Suggested points: 2, [7.8])

7.53 List the errors likely to be made in rating performance, and identify whether each error is intentional or unintentional.

(Suggested points: 2, [7.7])

7.54 What is the overall goal of frame of reference (FOR) training?

(Suggested points: 2, [7.8])

7.55 What are the typical formal steps included in FOR training?

(Suggested points: 2, [7.8])

7.56
What kinds of evaluation data should be collected to determine system effectiveness, implementation, and results?

(Suggested points: 2, [7.12])

7.57
Discuss the advantages of implementing a performance management system online.
(Suggested points: 2, [7.13])

7.58
What are some of the limitations of online implementation?

(Suggested points: 2, [7.13])

7.59
Describe a typical appeal process, including a discussion of the two levels of the process.
(Suggested points: 2, [7.6])

7.60
Briefly explain how online tools can be used to facilitate system implementation.

(Suggested points: 2, [7.13])

Answers 

7.1 T

7.2 T

7.3 T

7.4 F: Use multiple channels of communication to deliver the message.

7.5 T

7.6 F: Administrative issues involve whether the policies were followed.

7.7 T

7.8 F: The goal of rater error training is to increase rating accuracy by making raters aware of the errors they are likely to make unintentionally.

7.9 T

7.10 F: The goal of self-leadership training is to improve a rater’s confidence in his/her ability to manage.

7.11 F: Lenience, severity, and central tendency errors are intentional rating errors.

7.12 F: Performance management systems that are not implemented from best practices will not necessarily be improved by the use of online components.

7.13 F: A pilot test should be conducted before the system is instituted fully in order to identify and fix potential problems.

7.14 D

7.15 A

7.16 B

7.17 B

7.18 C

7.19 B

7.20 B

7.21 A

7.22 C

7.23 C

7.24 B

7.25 B

7.26 C

7.27 C

7.28 D

7.29 A

7.30 B

7.31 C

7.32 B

7.33 A

7.34 C

7.35 B

7.36 D

7.37 A

7.38 D

7.39 B

7.40 D

7.41 C

7.42 A

7.43 Crucial steps that must be taken before the performance management system is launched include the following: implementing a communication plan, establishing an appeals process, running training programs for raters, and pilot testing the system to fix any glitches. Designing a communication plan involves answering key critical questions such as what is performance management, where does performance management fit in the organization’s strategy, how does everyone benefit from the system, how the performance management system works, what are employees’ and supervisors’ key roles and responsibilities in implementing the system, and how performance management is related to other key organizational initiatives. This helps increase acceptance of the system as well as reduce the effect of cognitive biases on how the performance management system is perceived.

Designing an appeals process can also help gain buy-in for the system. Design an appeals process including two levels: Level 1, which involves the HR Department in the role of mediator, and Level 2, which involves a panel of managers and peers and possibly a senior level manager in the role of arbitrator and final decision maker. There are intentional and unintentional errors that raters make when assessing performance; therefore, rater-training programs can be used to reduce these types of rater errors. Effective programs include frame of reference training, behavior observation training, and self-leadership training. Finally, complete a pilot test on the program to identify any glitches before rolling it out to the organization as a whole.

7.44 (Sample answer: Discussion of any four intentional or unintentional rating errors and proposed solutions according to the text are acceptable.)

· Similar to me error. Similarity leads to attraction so that we tend to favor those who are similar to us. Consequently, in some cases supervisors are more likely to give higher performance ratings to those employees who are perceived to be more similar to them in terms of attitudes, preferences, personality, and demographic variables including race and gender.

· Contrast error. This error occurs when, even when an absolute measurement system is in place, supervisors compare individuals with one another instead of against predetermined standards. This error is most likely to occur when supervisors complete multiple appraisal forms at the same time, because in such situations it is difficult to ignore the ratings given to other employees.
· Halo error. This error occurs when raters fail to distinguish among the different aspects of performance being rated. So, if an employee receives a high score on one dimension, he/she also receives a high score on all other dimensions even though performance may not be even across dimensions. This error is typically caused by the supervisor’s assigning performance ratings based on an overall impression about the employee instead of evaluating each performance dimension independently.
· Primacy error. Primacy error occurs when performance evaluation is influenced mainly by information collected during the initial phases of the review period.
· Recency error. This error occurs when performance evaluation is influenced mainly by information gathered during the last portion of the review period.

· Leniency error. Leniency error occurs when raters assign high (lenient) ratings to most or all employees. In other words, leniency involves artificial rating inflation.

· Severity error. Severity error occurs when raters assign low (severe) ratings to most or all employees. That is, severity involves artificial rating deflation.

· Central tendency error. Central tendency error occurs when raters use only the middle points on the rating scales and avoid using the extremes. The result is that most or all employees are rated as “average.”

· Negativity error. Negativity error occurs when raters place more weight on negative information than on positive or neutral information.

· First impression error. First impression error occurs when raters make an initial favorable or unfavorable judgment about an employee and then ignore subsequent information that does not support the initial impression.
· Spillover error. Spillover error occurs when scores from previous review periods unjustly influence current ratings.

· Stereotype error. Stereotype error occurs when a supervisor has an oversimplified view of individuals based on group membership. This type of error can also lead to biased evaluations of performance when an individual (e.g., woman) violates stereotypic norms by working in an occupation that does not fit the stereotype (e.g., assembly of airplane parts). This type of error can also result in consistently lower performance ratings for members of certain groups.

· Attribution error. The attribution error takes place when a supervisor attributes poor performance to an employee’s dispositional tendencies (e.g., personality and abilities) instead of features of the situation (e.g., malfunctioning equipment).
To reduce these errors, I would implement a combination of FOR and BO training. The frame of reference would help employees have a picture of what performance looks like and how others in the company are rating it. This will help when rating performance. I would also implement a BO training to help people learn how to document performance over the course of the year so that performance review meetings go smoothly and are based on examples of actual performance, not personal biases.

7.45 Answers will vary and may include any combination of the following five measures below as long as the evaluation is ongoing (i.e., conducted on a regular basis).

· Number of individuals evaluated. One of the most basic metrics is to assess the number of employees who are actually participating in the system. If performance evaluations have not been completed for some employees, then we need to find out who they are and why a performance review has not been completed.

· Distribution of performance ratings. An indicator of quality of the performance assessments is whether all or most scores are too high, too low, or clumped around the center of the distribution. This may indicate intentional errors such as leniency, severity, and central tendency.

· Quality of information. Another indicator of quality of the performance assessments is the quality of the information provided in the open-ended sections of the forms. For example, how much did the rater write? What is the relevance of the examples provided?

· Quality of follow-up actions. A good indicator of the quality of the system is whether it leads to important follow-up actions in terms of development activities or improved processes. For example, if follow-up actions involve exclusively the supervisor and not the employee, then it might be an indicator that employees are not sufficiently involved.

· Quality of performance discussion meeting. A confidential survey can be distributed to all employees on a regular basis to gather information on how the supervisor is managing the performance discussion meetings. For example, is the feedback useful? How relevant was the performance review discussion to one’s job?

· System satisfaction. A confidential survey could also be distributed to assess the perceptions of the system’s users, both raters and ratees. This survey can include questions about satisfaction with equity, usefulness, and accuracy.

· Overall cost/benefit ratio or return on investment (ROI). A fairly simple way to address the overall impact of the system is to ask participants to rate the overall cost versus benefit ratio for the performance management system. This is a type of bottom-line question that can provide convincing evidence for the overall worth of the system, with reference to an individual (employee or manager), her job, and her organizational unit.

· Unit-level and organization-level performance. Another indicator that the system is working well is provided by the measurement of unit and organization level performance. Such performance indicators could be customer satisfaction with specific units and indicators of the financial performance of the various units or the organization as a whole.

7.46 The goal of the communication plan is to gain organizational buy-in for the performance management system. It should be implemented before the PM system is pilot tested or implemented. The communication plan should include all information about the performance management system, including a full description of the appeals process.

7.47
A good communication plan answers the following questions:

A. What is performance management?

B. How does performance management fit into our strategy?

C. What’s in it for me?

D. How does it work?

E. What are my responsibilities?

F. How is performance management related to other initiatives?

7.48
The following issues should be considered when attempting to minimize communication barriers and biases:

A. Employee involvement

B. Employee needs

C. Strike first—create a positive attitude toward the new PM system before any negative attitudes and rumors are created

D. Provide facts and consequences

E. Put it in writing

F. Use multiple channels of communication

G. Use credible communicators

H. Say it, then say it again

7.49
The inclusion of an appeals process benefits the system in the following ways:

A. First, it increases buy-in by showing employees that any disagreements can be resolved in an amicable and nonretaliatory way.

B. Second, it increases the perception of the system’s fairness.

7.50
When an employee questions a judgmental issue, he/she is questioning whether the performance evaluation was valid, or that ratings reflect actual performance.

7.51
When an employee questions an administrative issue, he/she is questioning whether the policies and procedures of the PM system were followed. Were meetings scheduled as appropriate? Were development plans created as required?

7.52
The following content areas are usually included in rater training programs:

A. Reasons for implementing the PM system

B. Information on the appraisal form and system mechanics

C. How to identify and rank job activities

D. How to observe, record, and measure performance

E. How to minimize rating errors

F. How to conduct an appraisal interview

G. How to train, counsel, and coach

7.53 The following intentional and unintentional errors are likely to be made in rating performance:

Unintentional errors

· Similar to me error

· Contrast error

· Halo error

· Primacy error

· Recency error

· Negativity error

· First impression error

· Spillover error

· Stereotype error

· Attribution error

Intentional errors

· Leniency

· Severity

· Central tendency

7.54
The overall goal of frame of reference (FOR) training is to give raters skills so they can provide accurate ratings of each employee on each dimension by developing a common frame of reference. It helps improve rater accuracy by thoroughly familiarizing raters with the various performance dimensions to be assessed.

7.55
Typical formal steps in FOR training are shown below.
A. Raters are told that they will evaluate the performance of several employees on several separate performance dimensions.

B. Raters are given an appraisal form and instructed to read and listen to the definition for each of the performance dimensions and the scale anchors.

C. The trainer discusses the various employee behaviors that illustrate various performance levels for each rating scale included in the form. The goal is to create a common performance theory (frame of reference) among raters so they will agree on the appropriate performance dimension and effectiveness level for different behaviors.

D. Participants are shown a videotape of a practice vignette, including behaviors related to the performance dimensions being rated, and are asked to evaluate the employee’s performance using the scales provided.

E. Ratings provided by each participant are shared and discussed with the group. The trainer seeks to identify which behaviors participants used to decide on their assigned ratings and to clarify any discrepancies among the ratings.

F. The trainer provides feedback to the group, including discussion of why an employee deserves a particular rating for each dimension.

7.56
The kinds of evaluation data that should be collected to determine system effectiveness, implementation and results are reactions to the system; assessment of operational and technical requirements; and the effectiveness of performance ratings.

7.57
An important advantage of implementing performance management online is that the system can be linked to other human resource functions such as training and selection. For example, if an employee receives a low rating on the performance dimension “communication,” then there may be an automatic trigger so that the system suggests resources that the employee can use to address this performance dimension. One such resource can be a learning module available online that teaches employees how to improve their communication skills. Another advantage of an online system is that it is easier to monitor unit-level and organizational-level trends over time. Another advantage is automation. For example, a pop-up screen may appear on a supervisor’s screen upon logging in and she may not be allowed to open any files until the performance evaluation is completed. Taking advantage of online applications can help speed up processes, lower cost, and gather and disseminate information faster and more effectively.

7.58
Performance management systems that are not implemented following best practices will not necessarily improve from the use of online components. In fact, online implementation may create a more complicated system that is a big waste of time and resources for all involved.

7.59
Typically, when an appeal is first filed, the HR department serves as a mediator between the employee and the supervisor. An appeal sent to the HR department is usually called a Level 1 or Level A appeal. The HR department is in a good position to judge whether policies and procedures have been implemented correctly and also has good information about the various jobs, levels of performance expected, and levels of performance of other employees within the unit and organization. The HR department gathers the necessary facts and brings them to the attention of either the rater to encourage reconsideration of the decision that caused the appeal or to the complainant to explain why there have been no biases or violations.

If the supervisor does not believe corrective action should be taken or if the employee does not accept the HR decision, and the appeal continues, then an outside and unbiased arbitrator makes a final and binding resolution. This is usually called the Level 2 or Level B appeal. This arbitrator can consist of a panel of peers and managers. The panel reviews the case, asks questions, interviews witnesses, researches precedents, and reviews policy. Then, they simply take a vote to make the decision. In some cases, the vote represents the final decision. In other cases, the vote is forwarded to a high-level manager (vice president or higher level) who takes the panel’s vote into consideration in making the final decision.

7.60
Online tools can be used to facilitate system implementation in many ways. For example, the communication plan can include e-mails as well as electronic newsletters. There can also be a Web site dedicated to the performance management system that includes updates regarding the system. The appeals process can also include an online component and there can be a Web site for employees to file appeals if needed. Training raters can also be accomplished with the help of online tools. For example, there are frame-of-reference training programs that can be implemented fully online.

366
Copyright © 2013 Pearson Education, Inc. publishing as Prentice Hall
365
Copyright © 2013 Pearson Education, Inc. publishing as Prentice Hall

