

2069
08

A REVIEW OF EMPLOYEE PERFORMANCE EVALUATION OF SELECTED STATE SECTOR ORGANIZATIONS


BY

N.P.K. OPATHA

A thesis submitted to the Faculty of Management Studies and Commerce at the University of Sri Jayewardenepura in major fulfilment of the requirements of the Master of Science (Business Administration) Degree.

Nugegoda - Sri Lanka

1991

122069

ABSTRACT

This study deals with a review of employee performance evaluation, which is one of the vital functions in Human Resource Management, of selected state corporations. The major purposes of the study are two fold; first, to identify and assess the performance evaluation systems being followed by the selected organizations; and second, to present ways and means, in terms of suggestions, to advance current performance evaluation systems in the organizations selected. It is expected that the outcomes of this study will mainly be significant for the organizations selected in order to improve the validity and reliability of their performance evaluation systems.

Two tentative hypotheses comprised the focal points of the research: 1. Present employee performance evaluation system is not effective. 2. Present employee performance evaluation system is not effective for the success of the organization and employee development. The case study approach tends to validate both hypotheses and the confirmation of them is almost descriptive in nature.

Finally it is suggested with specification to revise and adjust existing performance evaluation system so as to become the system effective or to discontinue the current system and initiate a new dynamic system. The work concludes with appendices in which proposed performance evaluation objectives, policies and evaluation forms which can be adapted by the organizations reviewed have been included.

TABLE OF CONTENTS

	Page
List of Tables	x
List of Figures	xi
Chapter 1 THE MODEL	
1.1 Scope of the Study	1
1.2 Objectives of the Study	4
1.3 Statement of the Hypotheses	5
1.4 Nominal Definitions of the Variables	6
1.5 Methodology	9
1.6 Data Source and Collection	12
1.7 Organization of the Subsequent Chapters	16
1.8 Limitations of the Study	16
Chapter 2 THEORETICAL LITERATURE REVIEW	
2.1 Performance Evaluation	25
2.2 Nature of Performance Evaluation	28
2.3 Significance of Performance Evaluation in respect of Management	29
2.4 Significance of Performance Evaluation in respect of Personnel Management	33

2.5	Purposes of Performance Evaluation	43
	2.5.1 The Management purpose	45
	2.5.2 The Informative Purpose	46
2.6	Elements of An Employee Performance Evaluation System	47
	2.6.1 Objectives of Performance Evaluation	47
	2.6.2 Polices on Performance Evaluation	49
	2.6.3 Performance Criteria and Standards	55
	2.6.4 Methods of Performance Evaluation	61
	2.6.4.1 Traditional Methods	61
	2.6.4.2 Revised Methods	73
	2.6.4.3 Modern Methods	79
	2.6.4.4 Assessing Performance Evaluation	
	Methods	90
	2.6.5 Evaluator Training	93
	2.6.6 Evaluation Interview	95
	2.6.7 Filing and Making Decisions	103
2.7	Problems in Performance Evaluation System	103
	2.7.1 Problems with the Evaluator	104
	2.7.2 Problems with the Evaluee	108
	2.7.3 Problems with the Method	108
2.8	Factors Affecting Performance Evaluation	109
	2.8.1 Nature of the Job	109
	2.8.2 Government Requirements	110
	2.8.3 Evaluator's nature	111
	2.8.4 Union Requirements	111

2.8.5	Nature of Methods used by competitors	112
2.9	Cost-Benefit Considerations	113

Chapter 3 INTRODUCTION TO CASES

3.1	Sri Lanka Sugar Corporation	115
3.1.1	Establishment and Objectives of the SLSC	115
3.1.2	Organization Development of SLSC	116
3.1.3	Products of SLSC	119
3.1.4	Organization Structure of SLSC	122
3.1.5	Personnel of SLSC	123
3.1.6	Present Performance of SLSC	127
3.2	Sri Lanka Cement Corporation	129
3.2.1	Establishment and Organizational Development of SLCC	129
3.2.2	The Functions and Objectives of SLCC	130
3.2.3	Organization Structure of SLCC	133
3.2.4	Personnel of SLSC	134
3.2.5	Present Performance of SLCC	137
3.3	National Paper Corporation	139
3.3.1	Establishment and Organizational Development of NPC	139
3.3.2	The functions and Objectives of NPC	141
3.3.3	Organization Structure of NPC	144
3.3.4	Personnel of NPC	144
3.3.5	Present Performance of NPC	146

3.4	Sri Lanka Tea Board	149
3.4.1	Establishment and Objectives of SLTB	149
3.4.2	Functions of SLTB	149
3.4.3	Organization Structure of SLTB	151
3.4.4	Personnel of SLTB	158
3.4.5	Present performance of SLTB	158
3.5	Present Conditions of the Cases and Performance Evaluation	160

Chapter 4 RESEARCH FINDINGS

4.1	PES in Sri Lanka Sugar Corporation	161
4.2	PES in Sri Lanka Cement Corporation	178
4.3	PES in National Paper Corporation	194
4.4.	PES in Sri Lanka Tea Board	205

Chapter 5 ANALYSIS OF THE RESEARCH FINDINGS AND CONCLUSIONS

5.1	Analysis of EPES in Sri Lanka Sugar Corporation	213
5.2	Analysis of EPES in Cement Corporation	221
5.3	Analysis of EPES in National Paper Corporation	226
5.4	Analysis of EPES in Sri lanka Tea Board	231

Chapter 6 PRESENTATION OF SUGGESTIONS

6.1	To revise and adjust Existing Performance Evaluation	
-----	--	--

System so that the System becomes Effective.	236
6.1.1 Suggestions to revise EPES in SLSC	236
6.1.2 Suggestions to revise EPES in SLCC	239
6.1.3 Suggestions to revise EPES in NPC	241
6.1.4 Suggestions to revise EPES in SLTB	243
6.2 To discontinue the Existing Performance Evaluation System and introduce a New Dynamic Performance Evaluation System.	243
6.2.1 Suggestions for Designing EPES	244
6.2.2 Suggestions for Implementation of EPES	248
6.2.3 Suggestions for System Review and Renewal	253
6.3 Summary	254
Appendix i Proposed Objectives of EPES	257
Appendix ii Proposed Policies on EPES	259
Appendix iii Office Staff Evaluation Report (For Clerical and Allied Staff)	260
Appendix iv Performance Evaluation Report for Manual and Manipulative Employees.	266
Appendix v Performance Evaluation Report for Managerial Employees.	274
Appendix vi A Model for Introducing a New Dynamic Performance Evaluation System(Program)	283
Appendix vii Survey Questionnaire - 1	284
Appendix viii Survey Questionnaire - 2	293
Bibliography	295