

A STUDY ON PERFORMANCE APPRAISAL SYSTEM IN INDIA

Dr. Dolly Kumar*
Akhil Gupta**

ABSTRACT

In this dynamic and ever exponentially converting global marketplace, nothing can be measured with accuracy because commercial enterprise international made market attributes unstable. In the complicated enterprise world, people are the maximum treasured assets. Human sources mindset is also volatile as subjected to many studies and situations. In such scenario, one wishes to measure how Human Resources carry out for the purpose of reward, evaluation and knowledge. The tools & techniques innovated for measuring human productiveness and overall performance with respect to the required capability, intellect and revel in is below an umbrella named Performance Appraisal System. No single Performance Appraisal device can assure the reliability of its effects. PAS can most effective be done as independent as possible through selecting the first-rate suit method out of trending ones. Performance appraisal manner is a continuous manner to reveal the actual overall performance of the employee i.e., the work achieved by the employees throughout the yr. In this degree careful choice of the best strategies of measurement together with personal statement, statistical reports, and written reviews for measuring the performance is wanted. This paper tries to give an explanation for PAS observed in Indian IT organizations.

The main objective of this study is to describe the overall performance appraisal practices followed and observed in India's largest IT agencies. In this study both primary and secondary data is used to collect the data. A sample of 60 respondents were collected through an online questioner and get filled by respondents who belongs to different age groups and work in different IT companies of nations includes families, friends and neighbors living in Delhi NCR.

Keywords: Appraise, Appraiser, Bell Curve, Feedback, iCount, Performance Appraisal.

Introduction

Performance can be described as the real output brought to the organization when furnished with positive roles and obligations within a given period of time. Performance appraisal is assessment of the performance of an employee for a defined period of time. These appraisals may be utilized in determining the pay, career prospects, and education. Performance appraisal is usually given to the employee to the following superior special person who could observe the personnel' efforts, overall performance and performance. T V Rao has given a formula for performance

Different Dimensions of Performance Management are:

- Output or end result size
- Input measurement
- Time dimension

Each of those dimensions must be focused in order to at ease the quality performance (of employee) in addition to evaluate the overall performance of the worker (by organization). Appraisals are related to rewards inclusive of hike in reimbursement, promoting which demotivates the personnel who do not comfortable them through their performance appraisal sheets. In these phrases, Performance Appraisal creates a poor impact on the employees in addition to toward the organizational targets. Broadly, overall performance control, which is continuous manner ought to include performance appraisal

* Assistant Professor, Department of Management Studies, ACEM, Faridabad, Haryana, India.

** MBA Student, ACEM, Faridabad, Haryana, India.

to assess the personnel stand in pursuing man or woman in addition to organizational desires. Performance appraisal absolutely serves as an aid for managers within the process of performance control. The foremost vital components of Performance Management are Performance Improvement and competency constructing.

The building blocks of an appraisal sheet are KPAs and KRAs. KPA method Key Performance Area. At the outset, KPAs are huge classes of functions to be accomplished in activity through the worker especially. Generally, they may be given in task description in an difficult manner. KRAs approach Key Resulting Areas. Several functions of KPAs have a KRA, a much broader time period in appraisals. Identifying KPAs and setting quantifiable targets anyplace viable is the better manner of making plans one's performance.

Importance of Performance Appraisal or Performance Management

- Every employee receives the remarks from advanced approximately the paintings executed or tasks finished.
- Deficiencies of personnel are known individually.
- It is the simplest distinguished tool primarily based upon which promoting, reimbursement, transfer or layoff selections are taken.
- It allows in framing the content required for Human Resource Planning.
- Generally, personnel are advised after receiving appraisal which benefits them to carry out higher.
- Employees are encouraged by optimistic appraisal formats.
- Flow of communique improves through the manner of Performance counseling
- It gives a terrific estimate of worker's ability and has scope to set future goals based on one's capability.
- A crucial appraisal offers hazard for personnel to rectify their errors.
- It assesses the want of education or whether or not employee is eligible to get skilled.

Review of Literature

Dr. D.B. Bagul (2013) studied the attitudes of the employees closer to performance appraisal in SEMCO ELECTRIC PVT LTD, Chakan. He suggested 360 degree comments model and decrease the parameters in assessment with higher officers and opined that value determinations ought to be simpler and shorter. Amie Farrell (2013) cited that the finding of the look at revealed that typical the personnel have been satisfied with having to complete overall performance appraisal by using understanding the blessings they obtain like rewards and promotions at NALCO.

Christoph Reichard and Jan van Helden (2015) within the research paper observed that the variations among performance management practices inside the public and personal area are much less stringent than expected with regard to extra or less fundamental differences between both sectors. They discovered out difference based on 3 attributes particularly possession, funding and control. They divided lifecycle of PMS into layout phase and use segment.

Sameera Begum, K. Sarika & G. Sumalatha (2015) as compared performance each public & private area as a whole based on the parameters like -way verbal exchange between appraise and appraiser, comments device wherein peers, Superiors, and Junior Employees provide comments to each worker, adopting technology, financial and non-monetary advantages, task security, Leave Management System as well as Process of Recruitment & Selection.

Kona Yasoda (2016) exacts the elements of an Ideal Performance Management System. The vital factors are job descriptions, performance expectations, appraisals, compensations, disciplinary rules and commendations. She defined globally trending fashions like Team Performance Appraisal, 360 Degree Appraisal, Rank and Yank approach, the new model and actual-time feedback.

Ramila Ram Sign & S. Vadivelu (2016) mentioned of their paper about the overall performance appraisal in India. Retention of the personnel within the enterprise is a difficult project for the control. Motivation plays a key function on this aspect. Performance appraisal is a tool to recognize the personnel performance in various components. It is useful for salary increment, advertising, body of workers retention and to boost personnel conduct. The above referred literature indicates that Performance Appraisal is only device in assessing the employee's obligations and responsibilities matching their capability. An assessment has been carried out in public and personal region businesses where private region value determinations were extra powerful.

Research Methodology

Research methodology is the specification of the method for auguring the information needed to structure the study.

Objective of the Study

The main objective of this research is to:

- To describe the overall performance appraisal practices followed and observed in India's largest IT agencies.
- To study the overall performance appraisal systems implemented in Indian IT agencies

Sample Size: 60

The sample size was 60 respondents

Sampling Techniques

For this survey comfort sampling technique became applied. Sampling is possibly the perfect method of sampling, because individuals are selected based on availability and willingness to participate. Useful consequences may be acquired, however the results are prone to large bias, due to the fact folks who volunteer to participate can be one of a kind from folks that pick now not to (volunteer bias), and the pattern might not be consultant of different traits, which include age or sex. Note: volunteer bias is a hazard of all non-possibility sampling strategies.

Collection of Data

- **Primary Data:** The primary information is likewise recognized as first hand records. The data accumulated first time is referred to as primary information. This information is authentic in nature. The primary records for these studies have a look at became carried out with help of questionnaire. The information from 60 respondents.
- **Secondary Data:** The information changed into amassed from secondary resources which include books, magazines, Google scholar, old research papers, Google web sites and Internet and many others.

Limitations of the Study

- Time restrict changed into very small to conduct a study on an extensive idea like overall performance management machine in India.
- Very little secondary statistics turned into to be had as now not current paintings become posted in this topic.
- It was hard to gather number one records because respondents do not fill the data without difficulty.

Data Analysis and Interpretation

- **Correlation Analysis**

Table 1: Correlation between Opinion about Performance Appraisal, Method of Performance Appraisal Implemented and Increment Received Or/ Not after Performance Appraisal

Correlations				
		In your opinion performance appraisal is?	which method of performance appraisal is implemented in the organization?	Do you receive any increment in your salary after performance appraisal?
In your opinion performance appraisal is?	Pearson Correlation	1	.206	-.090
	Sig. (2-tailed)		.115	.492
	N	60	60	60
which method of performance appraisal is implemented in the organization?	Pearson Correlation	.206	1	.138
	Sig. (2-tailed)	.115		.293
	N	60	60	60
Do you receive any increment in your salary after performance appraisal?	Pearson Correlation	-.090	.138	1
	Sig. (2-tailed)	.492	.293	
	N	60	60	60

Inference

- The correlation between opinion about performance appraisal and method of performance appraisal is .206 which is positive correlation but it occurs by chance.
- The correlation between opinion about performance appraisal and increment in your salary after performance appraisal is -.090 which is a negative correlation but it occurred by chance.

Table 2: Correlation between opinion about performance appraisal helps to provide an atmosphere, performance appraisal has people set and achieve meaningful goals and performance appraisal gives constructive criticism in a friendly and positive manner

Correlations				
		Do you think that performance appraisal helps to provide an atmosphere where all are encouraged to share with one another burden?	Do you think performance appraisal has people set and achieve meaningful goals?	Do you think performance appraisal gives constructive criticism in a friendly and positive manner?
Do you think that performance appraisal helps to provide an atmosphere where all are encouraged to share with one another burden?	Pearson Correlation	1	.102	.425**
	Sig. (2-tailed)		.440	.001
	N	60	60	60
Do you think performance appraisal has people set and achieve meaningful goals?	Pearson Correlation	.102	1	.274
	Sig. (2-tailed)	.440		.034
	N	60	60	60
Do you think performance appraisal gives constructive criticism in a friendly and positive manner?	Pearson Correlation	.425**	.274	1
	Sig. (2-tailed)	.001	.034	
	N	60	60	60

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Inference

- The correlation between performance appraisal helps to provide an atmosphere and performance appraisal has people set and achieve meaningful goals is .102 which is positive correlation but it occurred by chance.
- The correlation between performance appraisal helps to provide an atmosphere and performance appraisal gives constructive criticism in a friendly and positive manner .425 which is positive correlation which is a low correlation.

Table 3: Correlation between opinion about performance of employees improves after process of performance appraisal, performance appraisal improves motivation and job satisfaction and partial behaviour of top-level management towards performance appraisal

Correlations				
		Do you think the performance of employees improves after process of performance appraisal?	Do you think performance appraisal improves motivation and job satisfaction?	Is the top-level management partial in performance appraisal?
Do you think the performance of employees improves after process of performance appraisal?	Pearson Correlation	1	.201	.222
	Sig. (2-tailed)		.123	.088
	N	60	60	60
Do you think performance appraisal improves motivation and job satisfaction?	Pearson Correlation	.201	1	-.108
	Sig. (2-tailed)	.123		.412
	N	60	60	60
Is the top-level management partial in performance appraisal?	Pearson Correlation	.222	-.108	1
	Sig. (2-tailed)	.088	.412	
	N	60	60	60

Inference

- The correlation between performance of employees improves after process of performance appraisal and performance appraisal improves motivation and job satisfaction .201 which is positive correlation of low order
- The correlation between performance of employees improves after process of performance appraisal and top-level management partial in performance appraisal.222 which is a positive correlation of low order

Table 3: Correlation between performance appraisal system implemented in respondent’s organization and the opinion about the performance appraisal system of your organization is related to which type.

Correlations			
		Do you think performance appraisal system of your organization is related to which of the following?	In your opinion, the performance appraisal system of your organization is related to which of the following?
Do you think performance appraisal system of your organization is related to which of the following?	Pearson Correlation	1	.240
	Sig. (2-tailed)		.065
	N	60	60
In your opinion, the performance appraisal system of your organization is related to which of the following?	Pearson Correlation	.240	1
	Sig. (2-tailed)	.065	
	N	60	60

Inference

- The correlation between performance appraisal system of your organization and the performance appraisal system of your organization is related to which of the following .240 which is a positive correlation of low order

Findings

- In above desk we are able to see the percentage of age hole among the folks that crammed the questioner. Most of the person belongs to age among 20-30 years and least belong to age group forty one-50
- Out of the 60 respondent 19 respondents have said overall performance appraisal is all approximately process satisfaction of personnel and least respondents are in want assessment of personnel. A performance appraisal evaluates an employee’sabilities, achievements, motivation and increase.
- Out of the 60 respondent 19 respondents have said overall performance appraisal is all approximately task pleasure of employees and least respondents are in desire assessment of employees. A overall performance appraisal evaluates an personnel abilities, achievements, motivation and boom.
- It is clear from the remarks of respondents that they get hold of an increment in the salary after overall performance appraisal. On overall performance appraisal 70% of employees got increment on overall performance appraisal. This suggests that overall performance appraisal is vital for the growth and improvement of employees in an organisation.
- Above desk suggests that out of forty one responds have been agreed to that performance appraisal create atmosphere that inspire to percentage with one another burden and remaining 19 respondents never stated that that performance appraisal facilitates to provide an ecosystem wherein all are encouraged to proportion with one another burden
- Out of 60 respondents 42 agreed to yes that overall performance appraisal set and reap meaning full dreams while 18 ultimate said that overall performance appraisal do now not set any meaningful desires
- In above feedback out of60 respondents forty seven have been in favor of performance appraisal construct a complaint in a pleasant and tremendous manner whilst ultimate were do now not in the favor.

- It is apparent from the responds comments that pinnacle level management - is partial in performance appraisal, 62% are in desire and 38% of employees said pinnacle-level management are not partial

Conclusion

With the demanding situations brought down with the aid of financial liberalization, even HR techniques have to fit the various socio-economic conditions for this reason. In gift Indian IT companies the HR practices revolve round hiring new talent and preserve current first-class expertise. Performance appraisal is a critical and important device to maintain the existing employees. Appraisal machine accompanied in HCL in rating out of 10 is good due to the fact the best increment is 50% in primary pay for exquisite performers, up to mid-senior level. The least performer would also have an increment of ₹1000 of Gross pay in HCL. HCL personnel are benefitted in terms of price measurement. Infosys emphasizes on speak and remarks which makes the subculture more communicative. Focus dimension is given more priority right here i.E. Focus on worker welfare inside the premises of enterprise. TCS employees would constantly be craving to fall in A category to relaxed maximum increment. D category personnel might be demotivated as they want to look ahead to one more financial yr for increment. TCS specializes in enter in addition to output dimensions via evaluation of intention sheet.

Suggestions

- The study undertaken brings a few thrilling end result.
- Training the appraises: it is proposed that appraiser be taught for clear information of the machine and its objective and also advised to be honest, fair, just, unbiased in appraising the appraises.
- Factors/trends of assessment: its miles proposed that appraise evaluated on above factors/trends receive suitable remark or justification for being given one-of-a-kind quantitative grade.
- Greater readability must be has to there in terms of task obligation. This is possible whilst the appraisal is completed on the idea of the outline.
- In the corporation, performance appraisal is completed on an annual basis which should be accomplished quarterly to make it greater effective.
- Based at the above an open appraisal system is usually recommended
- In an open appraisal the worker would come together to set the targets, to apprehend the mutual expectations and support to be supplied by using the appraiser to the worker for accomplishing together familiar desires/objectives. Through this system of placing targets the interpersonal relationship among the appraiser and the employee could improve. The open appraisal machine reduces the whims and fancies of the appraiser. It promotes end result-orientation as it's far based on overall performance rather than on personality based totally appraisal.

References

- ✧ Amit Hole and Dr. Ashutosh Misal (2013): "Analysis of Performance of Employees in Public Sector in Comparison with Private Sector General Insurance Companies", Abhinav International Monthly Refereed Journal of Research In Management & Technology, ISSN – 2320-0073 Volume II, April'13.
- ✧ Christoph Reichard and Jan van Helden (2015): "Commonalities and differences in public and private sector performance management practices; a literature review": Paper presented at Panel G 102 Public Accounting and Accountability of the annual IRSPM Conference, Birmingham, UK, 30 March-1 April 2015.
- ✧ D. B. Bagul: "Study of Employee's Performance Appraisal System", Scholarly Research Journal for Humanity Science & English language, ISSN: 2348-3083.
- ✧ Dictionary of Business : Indian Edition, 2004, Oxford University Press
- ✧ Performance Management and Appraisal Systems: HR Tools for Global Competitiveness, T V Rao, 2014, Sage Publications.

