

Vol. 5(7), pp. 249-261, October, 2013

DOI: 10.5897/IJSA12.067

ISSN 2006- 988x © 2013 Academic Journals

http://www.academicjournals.org/IJSA

International Journal of Sociology and
Anthropology

Full Length Research Paper

Appraisal system: A tool for performance in selected
organizations in Nigeria

KOLAWOLE, Taiwo Olabode1*, KOMOLAFE, I. T.2, ADEBAYO, Anthony Abayomi1 and
ADEGOROYE, A. Abayomi3

1
Department of Sociology, Federal University, Oye-Ekiti, Ekiti State, Nigeria.

2
Department of Sociology and Anthropology, Obafemi Awolowo University, Ile-Ife, Osun State, Nigeria.

3
Department of General Studies, Ladoke Akintola University of Technology, Ogbomoso, Oyo State, Nigeria.

Accepted 18 July, 2013

The empirical survey focuses on the use of performance appraisal (PA) in most organisations in
Nigeria. The study actually exposes the way and manner performance appraisal is done in most
organisations in Nigeria which is characterized with bias. The study findings showed that employees
have good knowledge of PA but their attitude towards it is not positive because of the way it is done.
Also, the effects of performance appraisal on employees and the workplace at large were measured and
lastly, the attendant effects of PA in organisations in Nigeria were recorded. It concluded that if all the
stakes must benefit from PA, PA must be carried out without bias always caused demonstrated by the
management from Abuja to appraise the staff in the companies. They already meet and conclude on the
number of staff to benefit from the exercise each year.

Key words: Appraisal, performance, organisation, goals, employee

INTRODUCTION

Globally, organizations whether service or manufacturing
do everything possible to ensure that all employees are
adequately committed to their specialized work in order to
attain organizational goals (Mullins, 1996). Therefore,
performance appraisal (PA) is a major management
practice to assess the immediate and future relevance of
any worker in any given organisation. PA exposes the
strength and the weakness of the staff on the job
especially in developed world (Per. Com, 2013). It is
noteworthy, that in Northern nations PA practice is done
without the appraisers attaching themselves to the
exercise unlike Southern countries where the exercise is
said to be unproductive and affect organizational goals

For every organization to constantly realized its set
goals, it is important that PA or PS must become a
regular exercise and must occupy central role/or function

of the management. The unbiased practiced of PA will
make all organisations to face keen competitions and
challenges at local, national and international levels. That
is, PA is must become a tool to measure the status of any
organization across board. Hence, this study, to
investigate or examine PA as a management tool, exer-
cise or practice to determine the retention, promotion and
downsizing of staff in National Petroleum Investment
Management Services (NAPIMS) and National Engi-
neering and Technical Company (NETCO) in Nigeria.

OVERVIEW OF RECENT LITERATURE

Some authors argued that, empirical studies on
performance appraisal have done little to improve its

*Corresponding author. E-mail: Kolawle1999@yahoo.com.

250 Int. J. Sociol. Anthropol.

usefulness as a managerial decision-making tool
(Thorndike, 1949; Banks and Murphy, 1985; Napier and
Latham, 1986). Some have suggested that the issues
dominating performance appraisal research such as
cognitive processing, evaluator training, and formats and
the studies methodological designs seem to odds with
organizational actualities. Take for instance, the duo of
Banks and Murphy (1985) warned that if cognitive
process research continued along contemporary lines,
the apparent gap between performance appraisal
research and practice would increase. In the same vein,
Napier and Latham (1986) suggested that progress on
performance appraisal practice has lagged because the
research which might inform practice has ignored
Thorndike's (1949) call for practicality in its quest for
quantity stylishness. It is very important to note that the
argument of the aforementioned mentioned scholars
shows that PA practice in most organisations is always
bias ridden just as the case in the selected petroleum
companies in Nigeria. The gap is actually lies in constant
failure of scientific design of the processes of PA in
organisations. Once the research design fails in its
expected procedures, then automatically the implemen-
tation and end result of the exercise too will fail/or be
bias. To this end, Bernardin and Villanova (1986)
concluded that better understanding of the organizational
contexts in which appraisal takes place was necessary in
order to improve the degree to which performance
appraisal research contributes to performance appraisal
practice.

There is a growing concern that much organizational
research, while methodologically sophisticated, lacks
substantive application and is directed toward increa-
singly selective audiences of researchers, to the neglect
of other audiences such as policy makers and managers
(Bedeian, 1989). This statement is representative of
some, though certainly not all, of the recent performance
appraisal literature. It is strongly believe that performance
appraisal research can be evaluated both in terms of its
theoretical contribution and its ability to inform practice.
Since the rating process involves complex cognitive
processes, basic research that defines the nature of the
phenomenon is clearly needed. However, since perfor-
mance appraisals occur in applied, social and political
contexts, it also is wise to consider the degree to which
research is informing organizational practice. Doing so
should provide the opportunity for both researchers and
managers to critically assess their understanding of the
phenomenon.

Recent performance appraisal research

Published articles about the performance appraisal pro-
cess were identified using a computerized literature
search (ABI/lnform) augmented by reviewing the tables of
contents from several academic and practitioner journals.

This literature review is not exhaustive since it does not
include technical reports, dissertations, textbooks, or
chapters. However, it is believe that it serves to indicate,
with some precision, the focus of performance appraisal
research, and the manner in which appraisal researchers
have chosen to allocate their limited resources. Readers
interested in reviews covering earlier time periods are
referred to Bernardin and Beatty, 1984; Bernardin and
Villanova, 1986; DeNisi et al., 1984; DeNisi and Williams,
1988; Feldman, 1981; Landy and Farr, 1980; Wexley and
Klimoski, 1984. Readers should also note that some of
the cognitive processing studies identified below are
discussed in some detail in Lord and Maher's (1989)
review of the cognitive processing literature.

Performance appraisal sources

Self-appraisal is one of the sources of PA in organization.
The efficacy of self-appraisals may be affected by rating
purpose, but conflicting results have been reported. Both
laboratory and field studies have concluded that when
used for evaluative purposes, self-appraisals were
susceptible to leniency bias, but leniency decreased
when appraisals were expected to be validated (Farh and
Werbel, 1986; Farh et al., 1988). On the other hand, Fox
and Dinur (1988) reported low validity of self-ratings
regardless of the expectation of validation. Campbell and
Lee (1988) suggested that self-appraisals were best
suited for developmental rather than evaluative purposes,
and that self-appraisals can improve future performance
by creating a self-fulfilling prophecy (Howard Becker,
1964). Vance et al. (1988) reported that among a sample
of jet engine mechanics, peer, self, and supervisory
ratings were equally valid sources but Fox et. al. (1989)
concluded that rating accuracy was positively related to
reiterate similarity. Meta-analytic results suggested only
moderate relationships exist between self-supervisor and
self-peer ratings (Harris and Schaubroeck, 1988).

Appraisal feedback

Most of the articles addressing feedback were conducted
in field settings, distinguishing this area of research from
those dominated by laboratory settings and student
subjects. Many of these studies focused on the effects of
performance feedback. Discussion of pay and advance-
ment during the performance feedback session was
shown to lead to higher employee satisfaction with the
process but did not influence future performance
(Dorfman et al., 1986). In contrast, Prince and Lawler
(1986), reported that salary discussions during the
appraisal interview had either no relationship or a positive
relationship with future behavior. However, Pearce and
Porter (1986), reported that feedback describing an
employee as "satisfactory" (as compared to above

average or outstanding) led to reduced organizational
commitment and negative attitudes toward the
performance appraisal system.

Using a field study to examine feedback source and
message, Earley (1988) reported that self-generated and
specific feedback (versus supervisory-generated and
general feedback) was positively related to performance.
This agrees with Bannister's (1986) experimental results
concluding that source credibility and message content
influenced recipient response to the feedback. In fact,
Becker and Klimoski (1989) reported that feedback from
supervisors led to increased performance but feedback
from self and peers did not. Ilgen and Moore (1987)
explored feedback content in a laboratory setting and
found that feedback about quantity lead to higher
quantity, feedback about quality lead to higher quality and
feedback about both lead to both. Message content
apparently also affects rater cognition. Specifically, raters
do not like to give negative feedback (Larson, 1989) and
are likely to rely on scripts to deliver feedback about poor
performance (Dugan, 1989).

The dimensionality of feedback also has been exa-
mined. In a longitudinal study of university employees,
Dorfman et al. (1986) identified three dimensions of
performance appraisal feedback (being supportive,
emphasizing improvement, and discussing pay and
advancement). Furthermore, Russell and Goode (1988)
reported that satisfaction with feedback also may be
multi-dimensional. Therefore, individuals who are satis-
fied with the performance appraisal in general, may not
be satisfied with the feedback it provides. Rather,
satisfaction with feedback may be a function of
satisfaction with the supervisor and/or the rating received.

Basic components of appraisal format

According to Rao (1985) the key performance areas, self-
appraisal, performance analysis, performance ratings and
counselling are the important components of a perfor-
mance appraisal system oriented to development of
human resources in an organisation. He argued that the
appraisal format should be designed in consonance with
the objectives of the performance appraisal system, and
also generate information on a number of important
aspects.

1. Identification of key performance areas: The first step
in an appraisal process is identifying key performance
areas and setting targets for the next appraisal period.
This may be done either through periodic discussions or
at the beginning of the year, as in research institutions.
2. Self-appraisal by the subject: At the end of the
appraisal period, employees appraise their own perfor-
mance against the key performance areas, targets and
pre-identified behaviour. Information on these issues is
provided in an appraisal format. The employees also
write their self-evaluation reports and hand them to their

Kolawole 251

supervisors.
3. Analysis: The supervisor reflects on the performance
of the employee, and identifies the factors which facili-
tated or hindered the employee's performance. The
manager then calls the employee for a discussion to
better understand his or her performance and provide
counselling on further improvements. During this discus-
sion, appraisal records (such as notes, observations,
comments, etc.) are exchanged. The manager then gives
a final rating and recommendations regarding the
developmental needs of the individual. These are shown
to the subject and his or her comments are recorded on
the appraisal form. The appraisal form is then transmitted
to the personnel department for the necessary admini-
strative action. The personnel or human resource
development department uses these forms for identifying
and allocating training, rewards and other activities.
4. Identification of training needs: The use of a
development-oriented performance appraisal system is
based on a good understanding of the concept of human
resources development. In other words, the need for
developing employee capabilities, the nature of capa-
bilities to be developed and the conditions under which
these capabilities can be developed have to be
appreciated. During the discussion between the super-
visor and the employee, the development needs of the
subject are identified and goals set for the next period.
5. Identification of qualities: The supervisor may also
identify the qualities required for current as well as future
tasks, and assess the employee's potential and
capabilities to perform jobs at higher responsibility levels
in the organisation.

Process of performance appraisal

Performance appraisal is a multistage process in which
communication plays an important role. Craig et al.
(1986) have identified an eight-stage performance apprai-
sal process. These are;

1. Establishing standards and measures: The first step is
to identify and establish measures which would
differentiate between successful and unsuccessful
performances. These measures should be under the
control of the employees being appraised. The methods
for assessing performance should be decided next.
Basically, management wants to: know the behaviour and
personal characteristics of each employee; and assess
their performance and achievement in the job.

There are various methods available for assessing
results, behaviour and personal characteristics of an
employee. These methods can be used according to the
particular circumstances and requirements.
2. Communicating job expectations: The second step in
the appraisal process is communicating to employees the
measures and standards which will be used in the
appraisal process. Such communication should clarify

252 Int. J. Sociol. Anthropol.

expectations and create a feeling of involvement.
3. Planning: In this stage, the manager plans for the
realization of performance expectations, arranging for the
resources to be available which are required for attaining
the goals set. This is an enabling role.
 4. Monitoring performance: Performance appraisal is a
continuous process, involving ongoing feedback. Even
though performance is appraised annually, it has to be
managed 'each day, all year long.' Monitoring is a key
part of the performance appraisal process. It should
involve providing assistance as necessary and removing
obstacles rather than interfering. The best way to
effectively monitor is to walk around, thus creating
continuous contacts, providing first-hand information, and
identifying problems, which can then be solved promptly.
 5. Appraising: This stage involves documenting perfor-
mance through observing, recalling, evaluating, written
communication, judgment and analysis of data. This
stage is like putting together an appraisal record.
 6. Feedback: After the formal appraisal stage, a feed-
back session is desirable. This session should involve
verbal communication, listening, problem solving, nego-
tiating, compromising, conflict resolution and reaching
consensus.
7. Decision making: On the basis of appraisal and feed-
back results, various decisions can be made about giving
rewards (e.g., promotion, incentives, etc.) and punish-
ments (e.g., demotion). The outcome of an appraisal
system should also be used for career development.
8. Development of performance: The last stage of
performance appraisal is 'development of performance,'
or professional development, by providing opportunities
for upgrading skills and professional interactions. This
can be done by supporting participation in professional
conferences or by providing opportunities for further
study. Such opportunities can also act as incentives or
rewards to employees.

Besides the stages discussed earlier, it is important to
note communication is very central to effective
performance appraisal. That is, communication is at the
core of an appraisal system. Communication can be
either upward or downward. Downward communication is
from upper management levels to lower levels, and
passes on a judgement of how the employees are doing
and how they might do even better. As the information
flows downward, it becomes more individualized and
detailed. Upward communication is from lower to higher
levels. Through this process, employees communicate
their needs, aspirations and goals. As information flows
upward, it has to become brief and precise because of
the channels through which it has to pass.

Techniques of performance appraisal

There are several techniques of performance appraisal,
each with some strong points as well as limitations.

Oberg (1972), Monga (1983) and Okoh (1998) have
identified and discussed these various techniques.
Notable among these techniques are;

1. Essay appraisal method: In this technique, the
assessor writes a brief essay providing an assessment of
the strengths, weaknesses and potential of the subject. In
order to do so objectively, it is necessary that the
assessor knows the subject well and should have
interacted with them. Since the length and contents of the
essay vary between assessors, essay ratings are difficult
to compare. Again, this technique requires considerable
time and thinking to write something meaningful for all
subordinates. The rater must be very observant in order
to 'get enough information to write on each employee. If
the manager is a weak writer, his employee may get
weak rating.
 2. Graphic rating scale: A graphic scale assesses a
person on the quality of his or her work (such as;
average; above average; outstanding; or unsatisfactory).
Assessment here could also be trait centred and cover
observable traits, such as reliability, adaptability, commu-
nication skills, quantity and quality of work, job
knowledge, cooperativeness, dependability, initiative,
industriousness, attitude, judgment etc. For managerial
positions, typical qualities include analytical ability, judge-
ment, leadership, creative ability, initiative, knowledge of
work, and emotional ability etc. At the end of the form,
there is a section for general remarks and suggestions for
future actions. Although graphic scales seem simplistic in
construction, they have application in a wide variety of job
responsibilities and are more consistent and reliable in
comparison with essay appraisal. The utility of this
technique can be enhanced by using it in conjunction with
the essay appraisal technique. This technique is very
common in many organisations in Nigeria.
3. Field review method: Since individual assessors differ
in their standards, they inadvertently introduce bias in
their ratings. To overcome this assessor-related bias,
essay and graphic rating techniques can be combined in
a systematic review process. In the field review method,
a member of the Human Resource Management (HRM)
staff may meet a small group of assessors from the
supervisory units to discuss each rating, systematically
identifying areas of inter-assessor disagreement. It can
then be a mechanism to help each assessor to perceive
the standards uniformly and thus match the other
assessors. Although field review assessment is
considered valid and reliable, it is very time consuming.
4. Forced-choice rating method: Unlike the field review
method, the forced-choice rating method does not involve
discussion with supervisors. Although this technique has
several variations, the most common method is to force
the assessor to choose the best and worst fit statements
from a group of statements. These statements are
weighted or scored in advance to assess the employee.
The scores or weights assigned to the individual
statements are not revealed to the assessor so that she

or he cannot favour any individual staff. In this way, the
assessor bias is largely eliminated and comparable
standards of performance evolved for an objective
assessment. As good as this technique is, it is of little
value wherever performance appraisal interviews are
conducted.
5. Critical incident appraisal method: In this method, a
supervisor describes critical incidents, giving details of
both positive and negative behaviour of the employee.
These are then discussed with the employee. The
discussion focuses on actual behaviour rather than on
traits. While this technique is well suited for performance
review interviews, it has the drawback that the supervisor
has to note down the critical incidents as and when they
occur. That may be impractical, and may delay feedback
to employees. It makes little sense to wait six months or a
year to discuss a misdeed, a mistake or good display of
initiative with an employee.
 6. Management by objectives: This technique has
become very useful recently as an appraisal system. It
attempts to improve the performance of the organisation
and the individual employee. At the beginning of the year,
the employees are asked to set or help set their own
performance goals. As time progresses, the manager
monitors his employee towards the realization of the set
objectives. All obstacles are removed. At the end of the
year, the employee and his manager review jointly the
achievement or non-achievement of the set objectives.
This avoids the feeling among employees that they are
being judged by unfairly high standards. This method is
currently widely used, but not always in its true spirit. The
main advantage of this technique is that it enables the
organisation to integrate its objectives with individual
objectives. Furthermore, it encourages employee partici-
pation and increases job satisfaction by giving the
employee a sense of achievement and involvement. The
main disadvantage is that even though the employees
are consulted, in many cases management ends up by
imposing its standards and objectives. Also, in some
cases employees may not like 'self-direction or authority.'
To avoid such problems, the work standard approach is
used.
 7. Work standard approach: In this technique, manage-
ment establishes the goals openly and sets targets
against realistic output standards. These standards are
incorporated into the organisational performance apprai-
sal system. Thus each employee has a clear under-
standing of their duties and knows well what is expected
of them. Performance appraisal and interview comments
are related to these duties. This makes the appraisal
process objective and more accurate. However, it is
difficult to compare individual ratings because standards
for work may differ from job to job and from employee to
employee. This limitation can be overcome by some form
of ranking using pooled judgment.
 8. Ranking methods: Some of the important methods of
ranking for performance appraisal are discussed below;

Kolawole 253

(a) Alteration ranking method: Here the individual with the
best performance is chosen as the ideal employee. Other
employees are then ranked against this employee in
descending order of comparative performance on a scale
of best to worst performance. The alteration ranking
method usually involves rating by more than one
assessor. The ranks assigned by each assessor are then
averaged and a relative ranking of each member in the
group is determined. While this is a simple method, it is
impractical for large groups. In addition, there may be
wide variations in ability between ranks for different
positions.
(b) Paired comparison: The paired comparison method
systematises ranking and enables better comparison
among individuals to be rated. Every individual in the
group is compared with all others in the group. The
evaluations received by each person in the group are
counted and turned into percentage scores. The scores
provide a fair idea as to how each individual in the group
is judged by the assessor.
(c) Person-to-person rating: In the person-to-person
rating scales, the names of the actual individuals known
to all the assessors are used as a series of standards.
These standards may be defined as lowest, low, middle,
high and highest performers. Individual employees in the
group are then compared with the individuals used as the
standards, and rated for a standard where they match the
best. The advantage of this rating scale is that the
standards are concrete and are in terms of real
individuals. The main disadvantage here is that the
standards set by different assessors may not be
consistent. Each assessor constructs their own person-
to-person scale which makes comparison of different
ratings difficult.
(d) Checklist method: In this method the assessor is
furnished with a checklist of pre-scaled descriptions of
behaviour, which are then used to evaluate the personnel
being rated. The scale values of the behaviour items are
unknown to the assessor, who has to check as many
items as she or he believes describe the worker being
assessed. A final rating is obtained by averaging the
scale values of the items that have been marked.
(e) Behaviourally anchored rating scales (BARS): This is
a relatively new technique. It consists of sets of beha-
viourial statements describing good or bad performance
with respect to important qualities. These qualities may
refer to inter-personal relationships, planning and
organizing abilities, adaptability and reliability. These
statements are developed from critical incidents collected
both from the assessor and the subject.
(f) Assessment centres: This technique is used to predict
future performance of employees due to be promoted.
The individual whose potential is to be assessed has to
work on individual as well as group assignments similar
to those they would be required to handle were they
promoted. The judgment of observers is pooled, and
paired comparison or alteration ranking is sometimes

254 Int. J. Sociol. Anthropol.

used to arrive at a final assessment. The final assess-
ment helps in making an order-of-merit ranking for each
employee. It also involves subjective judgment by
observers.

Some problems of performance appraisal techniques

Performance appraisal as a human endeavour is fre-
quently subject to many human errors, although some
methods are more prone to errors than others. There are
some errors to guard against in rating and other
techniques (Baron, 1988; Larson, 1989; Krein, 1990;
Okoh, 1998).

1. Halo effect: In this case, the judgment of raters is in-
fluenced by any particularly strong or weak charac-
teristics of the subordinate. This causes the rater to take
a generally favourable or unfavourable view of the
subordinates other qualities. To reduce the halo effect,
the rater, should 1udge all subordinates in one
characteristic before going to the next characteristics and
so on.
2. Leniency or strictness: This is the tendency of some
assessors to be too liberal in their rating by consistently
awarding high scores to their subordinates in all job
characteristics. On the other hand, some raters also have
the tendency to give consistently low scores to their
employees. This error is due to the subjectiveness of
man. The error can be minimized by proper training of
managers on appraisal techniques. If not properly
checked, it is capable of setting two departments at
loggerheads i.e. a department with a high rater and a
department with a low rater manager.
3. Central tendency: Many managers are often unwilling
to use the extreme ratings and therefore settle with what
is known as the central tendency. This tendency is
caused by lack of adequate knowledge of the employees.
Since it is obligatory that he must rate his employees, he
plays it safe by neither condemning nor praising. If he
rates too high or low, he might be required to defend his
judgement before top management. So, he takes a
central position and rates employees averagely.
4. Matthew effect: Gabris and Mitchell (1989) have
reported a disruptive bias in performance appraisal
known as the Matthew Effect. It is named after the
Matthew of biblical fame who wrote, "To him who has
shall be given, and he shall have abundance: but from
him who does not have, even that which he has shall be
taken away." In performance appraisal the Matthew
Effect is said to occur where employees tend to keep
receiving the same appraisal results, year in and year
out. That is, their appraisal results tend to become self-
fulfilling: if they have done well, they will continue to do
well; if they have done poorly, they will continue to do
poorly. The Matthew Effect suggests that no matter how
hard an employee strives, their past appraisal records will

prejudice their future attempts to improve.

There are other researches to support the theory that
poor performers might not be given a fair chance to
improve. A study of supervisors in nearly 40 different
organizations found that subordinates tend to be divided
into two groups: in-groupers and out-groupers. This
study, by Heneman et al. (1989) reported that in groupers
are subordinates who seem to be favored by their
supervisors. In their relationship with the boss, they enjoy
"a high degree of trust, interaction, support and rewards."

On the other hand, out-groupers do not do as well.
They appear to be permanently out of favor and are likely
to bear the brunt of supervisory distrust and criticism. The
effect is therefore similar to the horns and halo effect;
supervisors tend to judge employees as either good or
bad, and then seek evidence that supports that opinion. It
was found that when an in-grouper did poorly on a task,
supervisors tended to overlook the failure or attribute to
causes such as bad luck or bad timing; when they did
well, their success was attributed to effort and ability. But
when a out-grouper performed well, it was rarely
attributed to their effort or ability. And when an out-
grouper performed poorly, there was little hesitation it
citing the cause as laziness or incompetence. It is not
clear how supervisors make the distinction between in-
groupers and out-groupers. Whatever the criteria, it is
clearly not objective, equitable or reliable. This bias must
inevitably lead to a distortion of the appraisal process. It
must also be a source of frustration for those employees
who are discriminated against.
5. Supervisor’s bias: The extent of this bias was explored
by Gabris and Mitchell (1989). They studied an organi-
zation with a quarterly performance appraisal system.
The workforce was divided into two groups: those who
had been given high appraisal results consistently, and
those who had low results consistently. When the groups
were asked if the appraisal system was fair and
equitable, 63% of the high performers agreed, compared
to only 5% of the lower performers.

The groups were asked if their supervisors listened to
them. Of the high performers, 69% said yes, while among
the low performers, 95% said no. Finally, when asked if
their supervisors were supportive, nearly half of the high
performers agreed that they were, while none of the low
performers agreed. Of course, not everyone who gets a
poor appraisal result is a victim of supervisory bias. But to
some extent, it appears that certain employees may be
unfairly advantaged, while others are disadvantaged, by
bias effects in the judgements of supervisors.

Benefits of performance appraisal to organisation
and employee

There are several advantages of performance appraisal
both to the organisation and individual employees
(Bannister and Balkin, 1990; Martin and Jackson, 1997;

Okoh, 1998). The main benefits of performance appraisal
to organisation are;

(1) Improved communication of organisational goals:
Performance appraisal will help to improve communi-
cation in the organisation as every employee will have a
clear understanding of what organisational goals and
objectives are and how to pursue them.
(2) Improvement in work performance and therefore
overall organisational performance: The point here is that
where performance appraisal is appropriately carried out
it will lead to increased productivity and better service
delivery in the organisation. With this customers and
clients will be better for it.
(3) Identification of potential to aid succession planning:
Performance appraisal will benefit an organisation in the
sense that it will make obvious to plan for succession of
employees working in the organisation. Without ade-
quately and carefully planning for succession of
employees an organisation will run into problems.
(4) Evaluation of effectiveness of selection criteria for
new or newly promoted employees: Performance
appraisal will also benefit an organisation in the sense
that it will enable organisation to assess the effectiveness
of certain used in promoting employees. If the criteria is
ineffective then the organisation discontinue or effect
some necessary changes to strengthen it, otherwise the
organisation will continue to promote incompetent
employees.
(5) More objective distribution of rewards and Improve
retention of employees: When performance appraisal is
properly and objectively carried out, it will lead to more
objective distribution of rewards in the organisation. By so
doing grievances and other forms of passive resistance
will be reduced to the advantage of the organisation.
Moreover, it can lead to retention of qualified, efficient
and effective employees in the organisation while the
ineffective and inefficient ones may be retrained or even
be shown a way out of the organisation.

On the other hand, the major benefits of performance
appraisal to individual employee are;

(1) Increased understanding of strategic aims and own
role in organisation success: Performance appraisal will
benefit an individual employee in the sense that the
employee will see how his contribution will help the
organisation to achieve the strategic objective of the
organisation. This will enable to employee to have a clear
view of what his roles entailed and the strategic position
he occupies in fulfilling those roles in the organisation.
(2) Increased motivation and job satisfaction: Perfor-
mance appraisal can have a profound effect on levels of
employee motivation and satisfaction - for better as well
as for worse. Performance appraisal provides employees
with recognition for their work efforts. The power of social
recognition as an incentive has been long noted. In fact,

Kolawole 255

there is evidence that human beings will even prefer
negative recognition in preference to no recognition at all.
If nothing else, the existence of an appraisal program
indicates to an employee that the organisation is
genuinely interested in their individual performance and
development. This alone can have a positive influence on
the individual's sense of worth, commitment and
belonging. The strength and prevalence of this natural
human desire for individual recognition should not be
overlooked. Absenteeism and turnover rates in some
organisations might be greatly reduced if more attention
were paid to it.
(3) Development of potentials: Performance appraisal will
benefit an employee in appreciating the potential he has
developed over a period of time and how those potentials
could be put to good use to his own advantage and that
of the organisation. This in essence gives the employee a
sense of fulfillment and how to consolidate and improve
on those potentials he has acquired.
(4) Better informed career–planning: Performance
appraisal will enable an employee to be better informed
about his career planning. In other words, it will make
obvious some of the strengths and shortcomings the
employee has. With this, the employee will counseled on
how to plan his career, by working to consolidate the
areas of his strength and working to improve areas of his
shortcoming.

Better understanding of the link between effort, perfor-
mance, reward and job security. Appropriate performance
appraisal will enable an employee to understand and
appreciate the intrinsic link between efforts, performance,
reward and job security. These four items are linked and
are the main concern of every efficient and effective
employee in any organisation.

METHODOLOGY

This study was carried out in National Petroleum Investment
Management Services (NAPIMS) and National Engineering and
Technical Company (NETCO) both based in Lagos State. All the
existing units were represented Thus, 25.0% of the total work force
(620) was purposively sampled to respond to the questionnaire
survey that is, 129 workers (82.7%) in NAPIMS and 27 workers
(17.3%) in NETCO using the stratified sampling technique (totaling
156 workers) (see Table 1 for the sample distribution). Both
qualitative and quantitative data were collected for this study. SPSS
was used to analysed the later while the qualitative data was
analysed using content analysis.

FINDINGS AND DISCUSSION

Table 1 shows the knowledge and importance of perfor-
mance appraisal to individual respondents in the selected
organizations. Over 80.0% of the respondents said they
strongly agree and agree that they have good knowledge
of the concept of performance appraisal, 6.6% were
either neutral or strongly disagree that they do not have

256 Int. J. Sociol. Anthropol.

Table 1. Knowledge and importance of performance appraisal in NAPIMS and NETCO.

Knowledge and Importance of PA
SA

A N SD

N % N % N % N %

I have good understanding of performance appraisal 65 49.3 67 37.5 10 6.6 10 6.6

I have been participating in the exercise for long time 82 53.9 37 24.3 15 9.9 18 11.8

Review performance of the employees over a given period of time 40 26.3 75 49.3 11 7.2 26 17.1

To judge the gap between the actual and the desired performance 56 36.8 63 41.4 19 12.5 14 9.2

It help management in exercising organizational control 48 31.6 56 36.8 34 22.4 14 9.2

It makes the organization to attain its set objectives and goals 45 29.6 56 36.8 29 19.1 22 14.4

It strengthen the relationship and communication between superior-
subordinates and management-employees

20 13.2 87 57.2 22 14.5 23 15.1

It reveal the strength and weakness of individuals for training and
development for future needs

58 38.2 61 40.1 14 9.2 19 12.5

To judge the effectiveness of human resource functions other than
recruitment, selection and training

37 24.3 81 53.3 24 15.8 10 6.6

Source: Field Survey, 2011.

knowledge of performance appraisal. Almost 80.0% of
the respondents strongly agree and agree respectively
that they have been participating in performance
appraisal while more than 20.0% were either neutral or
disagree that they have not been participating in
performance appraisal. About 75.6% of the respondents
either strongly agree or agree that performance appraisal
is to review performance of the employees over a given
period of time, 77.2% strongly agreed that performance
appraisal exposes or judge the gap between the actual
and the desired performance, 68.4 and 66.4% also
strongly agreed that it helps management in exercising
organizational control and makes the organization to
attain its set objectives and goals respectively, it impor-
tant to note here that 70.4% strongly agree and agree
that performance appraisal strengthen the relationship
and communication between superior-subordinates and
management-employees but almost 30.0% strongly
disagree with this statement. About 78.3% believed that
performance appraisal reveals the strength and weak-
ness of individuals for training and development for future
needs and 78.6% strongly agreed that it is meant to
judge the effectiveness of human resource functions
other than recruitment, selection and training. From the
statistical expression demonstrated above, it is possible
to infer that a good percentage of the respondents in the
selected organizations have a very good knowledge of
performance appraisal. That is, every individual employee
knows what the exercise is all about and how it ought to
be carried out in order to facilitate an objective end result
for organizational implementation. The performance
appraisal exercise is to the benefits of all the stake-
holders. To further buttress the fact that performance
appraisal practice is very important in the selected
organizations and has not alternative in assessing
workers (see Extract 1).

Looking at the benefits or importance of performance
appraisal system from another angle, one of the
divisional heads has this to say (see Extract 2).

Table 2 shows the effects or result of performance
appraisal in the selected organizations. About 63.9% of
the respondents strongly disagree that performance
appraisal is not only for low cadre workers and it does not
reduce staff strength; 36.8% of the respondents strongly
disagree with the statement that performance appraisal
stigmatized staffs with poor appraisal feedback, 26.7%
were neutral while 35.5% either strongly agree or agree
with it; almost 55.0% of the respondents either strongly
agree or agree that performance appraisal result may
lead to counseling, or in extreme cases, demotion, dis-
missal or decreases in pay, 34.2% strongly disagree with,
while 11.2% were neutral; 43.4% of the respondents
either strongly agree and agree that performance apprai-
sal is less of feedback but exposes staff’s weakness and
failure and almost 41.0% strongly agree and agree that
supervisors are always bias in the cause of appraising
their staff, 23.7% were neutral to this statement while
35.5% strongly disagree with it. This simply means that
performance appraisal in these organizations is a
common management practice that have different
meaning, effects, results or outcome to individual worker.
The result or outcome of performance appraisal to an
average worker is a function of his/her perception of the
practice. That is, if the exercise favours you, the worker
will perceive it as good/or objective but if otherwise then,
it poses negative perception of the management
exercise. From the analysis so far, it can be deduced that
the perception of PA in the selected organizations for this
study does not portray the global standard of how PA
should be practiced.

Table 3 presents the attitude of employees to
performance appraisal system. About 43.3% were neutral

Kolawole 257

Table 2. Effects of performance appraisal system on workers and NAPIMS and NETCO.

Options
SA A N SD

N % N % N % N %

It is for only low cadre workers and it reduce staff strength 14 9.2 22 12.5 19 14.5 97 63.9

It stigmatized staffs with poor appraisal feedback 26 17.1 28 18.4 42 27.6 56 36.8

It result may lead to counseling, or in extreme cases, demotion,

dismissal or decreases in pay
28 18.4

55 36.2

17 11.2

52 34.2

It is less of feedback but exposes staff’s weakness and failure 17 11.2 49 32.2 51 33.6 35 23.0

Supervisors are always bias in the cause of appraising their staff 19 12.5 43 28.3 36 23.7 54 35.5

Source: Field Survey, 2011

Table 3. Respondents attitude to performance appraisal in NAPTIMS and NETCO.

Attitude to PA
SA A N SD D

No % No % No % No % No %

I am always afraid of performance appraisal exercise 30 19.7 23 15.1 66 43.4 33 21.7 -

Most workers do not like performance appraisal 15 9.9 17 11.2 47 30.9 51 33.6 22 14.5

Performance appraisal is poorly conducted in

my place of work
27 17.8 37 24.3 23 15.1 39 25.7 26 17.1

I don’t want performance appraisal exercise to
continue in my firm

26 17.1 04 2.6 20 13.2 73 48.0 29 19.1

Performance appraisal reduce my zeal for work any
time it is on

09 5.9 26 17.1 30 19.7 49 32.2 38 25.0

Source: Field Survey, 2011

to the statement that they are always afraid of perfor-
mance appraisal exercise; also 30.9% were neutral to the
fact that most workers do not like performance appraisal;
on whether performance appraisal is poorly conducted in
my place of work, 25.7% strongly disagree with it, 42.1%
were strongly agree and agree with the statement; 48%
of the respondents strongly disagree with the statement
that I don’t want performance appraisal exercise to
continue in my organization while 57.2% strongly
disagree and disagree with the fact that performance
appraisal reduce my zeal for work any time its on. It then
indicates that the employees do not have the same
attitude towards performance appraisal system in both
organizations. While some have positive attitude some
have negative attitude. The attitude anyone have towards
performance appraisal system in both organizations in a
function of the kind of reward he/she get at the end of the
appraisal each year. This also means that performance
appraisal system in both organizations is not objectively
handled (see Extracts 3, 4 and 5).

Table 4 presents the importance or contribution of
performance appraisal system to workers and both orga-
nizations at large. To this end, 72.3% of the respondents
strongly agree and agree that no organi-zations can
survival without performance appraisal, 78.9% strongly

agree and agree that performance appraisal is like
checks and balances in any firm, almost 70% of the
respondents strongly agree and agree that performance
appraisal facilitate efficiency, work performance and high
productivity, 69.1% of the respondents strongly agree
and agree that the exercise improves workers as well
organizational performance, 65.8% also strongly agree
and agree that it increases the salary of staffs with good
appraisal results while 60.0% strongly agree and agree
that it makes the workers to be up to date about their
work. This indicate that the importance or contribution of
performance appraisal in NAPIMS and NETCO cannot be
over emphasized even though some of the respondents
were of the view that performance appraisal is objectively
perform or practiced (see Extracts 6 and 7).

In contrast, still on the contribution of performance
appraisal to workers and organizational performance (see
Extract 8)

It is no doubt that performance appraisal system has its
peculiar attendant challenges in most organizations in
Nigeria. From Table 5, almost 60.0% of the respondents
said yes, performance appraisal is bias; 50.0% said yes,
the practice is judgmental rather than feedback; 48.7%
said no it is not gender bias; 56.6% of the respondents
maintained yes, performance appraisal dissatisfied

258 Int. J. Sociol. Anthropol.

Table 4. Contribution of performance appraisal to workers, NAPTIMS and NETCO general performance.

General contribution of PA
SA A N SD D

N % N % N % N % N %

No organization can survival without performance
appraisal

47 30.9

63 41.4

21 13.8

13 8.6

08 5.3

Performance appraisal is like checks and balances in any
firm

44 28.9

76 50.0

14 9.2

10 6.6

08 5.3

It facilitate efficiency, work performance and high
productivity

50 32.9

56 36.8

34 22.4

08 5.3

04 2.6

It improves workers as well organizational performance 53 34.9 52 34.2 35 23.0 08 5.3 04 2.6

It increases the salary of staffs with good appraisal results 74 48.7 26 17.1 22 14.5 24 15.8 06 3.9

It makes the workers to be up to date about their work 35 23.0 57 37.5 36 23.7 23 15.1 01 0.7

Source: Field Survey, 2011

Table 5. Problems of performance appraisal system in NAPTIMS and NETCO.

Problems of PA
Yes No Don’t Know

No % No % No %

Performance appraisal is bias 89 58.6 38 25.0 25 16.4

Performance appraisal is judgmental rather feedback 76 50.0 42 27.6 34 22.4

Supervisors are gender bias in performance appraisal 18 11.8 74 48.7 60 37.4

Performance appraisal dissatisfied workers 86 56.6 28 18.4 38 25.0

It does not allow the firms to perform well like others 10 6.6 63 41.4 80 51.9

Source: Field Survey, 2011.

employee while 41.4% said no, bias perform appraisal
does not allow the organizations to perform well like
others while 51.9% said they do not know. It is important
to note that performance appraisal system in Nigeria has
a lots of problems but in spite of these problems, it has
nothing to do with organizational performance of
organizations especially when compare with other
organizations (see Extracts 9 and 10)

Conclusion

Performance appraisal is no doubt a management tool for
the measurement of employees and organizational per-
formance. It is an exercise that all organisations whether
service or manufacturing must always embark upon to
justify every employee’s retention in the workplace but it
is noteworthy that in Nigeria, most organizations do not
carry out this management exercise. That is, perfor-
mance appraisal is a tall dream in most organisations.
Perhaps because such organisations are not bothered
with the current global challenges and unfortunately, the
few organizations that practice PA, are not conscious of
its objectivity and its implementation in the workplace.
That is, the practice of performance appraisal is with
gross bias. That is, it is not always done scientifically to

be benefits of all the employees and the organization at
large. This affects negatively the morale of the em-
ployees to put in their total commitment in their
specialized work in order to attain organizational goals.

REFERENCES

Banks CG, Murphy KR (1985). Toward narrowing the research-practice

gap in performance appraisal. Pers. Psychol. 38:335-345.
Bannister BD (1986). Performance outcome feedback and attributional

feedback: Interactive effects on recipient responses. J. Appl. Psychol.
71:203-210.

Bannister BD, Balkin DB (1990). “Performance evaluation and
compensation feedback messages: an integrated model” J. Occup.
Psychol. Vol. 63, June, British Psychological Society.

Becker BE, Klimoski RJ (1989). A field study of the relationship between
the organizational feedback environment and performance. Pers.
Psychol. 42:343-358.

Bedeian AG (1989). Totems and taboos: Undercurrents in the
management discipline. Acad. Manage. News 19(4):2-6.

Bernardin HJ, Beatty RW (1984). Performance appraisal: Assessing
human behavior at work. Boston: Kent.

Bernardin HJ, Villanova P (1986). Performance appraisal. In: Locke EA
(Ed.), Generalizing from laboratory to field settings: Lexington, MA:
Lexington. pp.43-62.

Campbell DJ, Lee C (1988). Self-appraisal in performance evaluation:
Development versus evaluation. Acad. Manage. J. 13:302-314.

Craig SE, Beatty RW, Baird LS (1986). “Creating a performance
management system” Train. Dev. J., April: 38-42; May: 74-79.

DeNisi AS, William KJ (1988). Cognitive approaches to performance

appraisal. In: Rowland KM and Ferris GR (Eds.), Greenwich, CT: JAI
Press. Res. Pers. Hum. Res. Manage. 6:109-155.

DeNisi AS, Cafferty TP, Meglino BM (1984). A cognitive model of the
performance appraisal process: A model and research propositions.
Organ. Behav. Hum. Perform. 33:360-396.

Dorfman PW, Stephan WG, Loveland J (1986). Performance appraisal
behaviors: Supervisor perceptions and subordinate reactions. Pers.
Psychol. 39:579-597.

Dugan KW (1989). Ability and effort attributions: Do they affect how
managers communicate performance feedback information? Acad.
Manage. J. 32:87-114.

Earley PC (1988). Computer-generated performance feedback in the
magazine-subscription industry. Organ. Behav. Hum. Decis.
Processes 41:50-64.

Farh JL, Werbel JD (1986). Effects of purpose of the appraisal and
expectation of validation on self-appraisal leniency. J. Appl. Psychol.
71:527-529.

Farh JL, Werbel JD, Bedeian AG (1988). An empirical investigation of
selfappraisal-based performance evaluation. Pers. Psychol. 41:141-
156.

Feldman JM (1981). Beyond attribution theory: Cognitive processes in
performance appraisal. J. Appl. Psychol. 66:127-148.

Fox S, Dinur Y (1988). Validity of self-assessment:A field evaluation.
Pers. Psychol. 41:581-592.

Fox S, Ben-Nahum Z, Yinon Y (1989) Perceived similarity and accuracy
of peer ratings. J. Appl. Psychol. 74:781-786.

Gabris GT, Mitchell K (1989). ”The impact of merit raise scores on
employee attitudes; the matthew effect of performance appraisal”
Public Pers. Manage. 17(4) (Special Issue).

Harris MM, Schaubroeck J (1988). A meta-analysis of self-supervisor,
self-peer, and peer-supervisor ratings. Pers. Psychol. 41:43-62.

Landy FS, Farr JL (1980). Performance rating. Psychol. Bull. 87:72-107.
Larson Jr. JR (1989). The dynamic interplay between employees'

feedback-seeking
Ilgen DR, Moore CF (1987). Types and choices of performance

feedback. J. Appl. Psychol. 72:401-406.
Lord RG, Maher KJ (1989). Cognitive processes in industrial and

organizational psychology. In: Cooper CL and Robertson I (Eels.).
New York: John Wiley and Sons, Ltd. Int. Rev. Ind. Organ. Psychol.
pp.49-91.

Martin M, Jackson T (1997). People and Organisation: Personnel
Practice. London: The Cromwell Press.

Kolawole 259

Monga ML (1983). Management of Performance Appraisal. Bombay:

Himalaya Publishing House.
Mullins LJ (1996). Management and Organisational Behaviour. (Fourth

Edition), London: Pitman Publishing.
Napier NK, Latham GP (1986). Outcome expectancies of people who

conduct performance appraisals. Pers. Psychol. 39:827-837.
Oberg W (1972). Make performance appraisal relevant. Harvard Bus.

Rev. pp.61-67.
Okoh AO (1998). Personnel and Human Resource Management in

Nigeria. Lagos: Amfitop.
Pearce JL, Porter LW (1986). Employee responses to formal

performance appraisal feedback. J. Appl. Psychol. 71:210-218.
Prince 1B, Lawler EE (1986). Does salary discussion hurt the

developmental performance appraisal? Organ. Behav. Hum. Decis.
Processes 37:357-375.

Rao TV (1985). Performance Appraisal Theory and Practice. New Delhi:
Vikas Publishing House.

Russell JS, Goode DL (1988). An analysis of managers' reactions to
their own strategies and supervisors' delivery of performance
feedback. Acad. Manage. Rev. 14:408-422.

Thorndike R L (1949). Personnel selection: Test and measurement
techniques. New York: Wiley.

Vance RJ, MacCallum RC, Coovert MD, Hedge JW (1988). Construct
validity of multiple job performance measures using confirmatory
factor analysis. J. Appl. Psychol. 73:74-80.

Wexley KN, Klimoski R (1984). Performance appraisal: An update. In:
Rowland KM and Ferris GR (Eds.), Greenwich, CT: JAI Press. Res.
Pers. Hum. Res. Manage. 2:35-79.

260 Int. J. Sociol. Anthropol.

APPENDICES

Extract 1: Interview with the Head of Human
Resource Unit, (NAPIMS, Lagos)

“It can be looked at in several ways. It builds better
relationship between the subordinates and supervisors. It
is also an opportunity for the supervisors to correct the
workers, it build employee’s competency and to identify
their areas of weakness and strength, it helps to counsel
the staff and if they need training they send them on
training that will improve them on the job to enhance
better performance”.

Extract 2: Interview with the Head of Business
Intergreement Division, (NETCO, Lagos)

“The benefit is a way of motivating staff those that do well
are given their rewards, sometimes we increase their
salaries by certain percentage, here the highest is 12.5%
follow to that is 10%, 7.5% and the least is 3%”.

Extract 3: Interview with the Head of Planning
Division, (NAPIMS, Lagos)

“To me, the attitude is neutral because everybody will say
let me participate in the exercise so that I can get the
percentage they will give me promotion this year,
sometimes some will say they have determine what they
will give the staff, so whether I fill the form or not I will get
what they have determine, some come to a conclusion
that whether I do well or not I am always given 5%, so
why do I bother myself”.

Extract 4: Interview with the Head of Human
Resource Unit, (NAPIMS, Lagos)

“For me, it is a positive attitude, staff look forward to it
because without it how do they get their promotion, how
do they get their increment, how do they get their
reward? So they look forward to it by the end of which
they are promoted. Those that perform exceptionally are
promoted even those that perform averagely are given
increment, so they are excited about it, they look forward
to it because the end result is obvious because it is
beneficial to staff and the organisation”.

Extract 5: Interview with the Head of Services
Division, (NAPIMS, Lagos)

“I has negative bias because it is subjective, the tool of
measurement is not scientific, some of the works are not
scientifically measured, it is bound to be subjective and

most of the supervisors believe that loyality count more
than the job schedule, but staff have to live with it, it is a
necessary evil, it is the requirement for them to have their
rewards, increment, promotion and dismissal. Although it
has a lot of importance but the supervisor have made
people to develop a negative perception about it because
of its subjectivity nature of practicing it”.

Extract 6: Interview with the Head of Joint Venture
Share Petroleum Development Company Division,
(NAPIMS, Lagos)

“For me, I will look at it from the angle of 20/80 according
to Paro analysis, that the appraisal system had impact
only on 20% of the people while the 80% is subjective,
people do not believe it because of its subjectivity even
though it is the only way or means to assess the staff in
order for them to get increase pay, promotion and lots
more”.

Extract 7: Interview with the Head of Operations
Division, (NETCO, Lagos)

“Performance appraisal does not entirely contribute to
workers performance because of its gross subjectivity
nature of practicing it in this organization. It affects the
organization in the sense that those who did well from the
beginning of the year were not given what they expect
will now relent their efforts and commitment to their work
and organization at large. The will say after all last year I
work very well but I was not well appraise but those that
did not work were better appraised. So, this is the area of
change”

Extract 8: Interview with the Head of Finance and
Account Unit, (NAPIMS, Lagos)

“A lot a lot, targets are set at the beginning of the year for
the staff, objectives are agreed between staff and the
manager, if there is no performance appraisal, how do
you know that staff is achieving those set objectives. So,
it is very important, the importance are enormous, in
organization, it lead to organizational performance and
productivity and growth and success”.

Extract 9: Interview with the Head of Human
Resource Unit, (NAPIMS, Lagos)

“In some cases some staff may feel aggrieved that they
are not appropriately appraised or what they are doing is
not in line with their performance. So, such issues are
addressed after listening to the two sides of groups”.

Extract 10: Interview with the Head of Engineering
Division, (NETCO, Lagos)

“One thing we are trying to look at if we can stop it is
assuming the number of people that attain a particular
percentage each year. They tell you look from NETCO
how many staff do you want to attain 10%, 7.5% this
year? If you now have a basket of 20 people qualifying

Kolawole 261

for a particular percentage, it will now result to voting and
if we have been told only five people out of twenty will
attain 10%, what is the hope of others? Management will
tell them to wait till next year, will such people be
committed to the work?”

