Module 12 Employee Assessment, Unit 01 Performance Evaluation Systems Estimating the Costs of Performance Evaluations

Estimating the Costs of Performance Evaluations

Narrow Span of Control		
Average span of control	8	
Average time to complete one written review	1 hour	
Average time to discuss with employee	1 hour	
Administrative time to set up meetings with employees	1/2 hour	

8 employees \times 2 hours per employee + 1/2 hour administrative time to set up times to meet with employees = 16.5 hours of time for one manager to complete all performance reviews

Wider Span of Control		
Average span of control	25	
Average time to complete one written review	1 hour	
Average time to discuss with employee	1 hour	
Administrative time to set up meetings with employees	1 hour	

25 employees \times 2 hours per employee + 1 hour administrative time to set up times to meet with employees = 51 hours

Once you have the number of hours it takes, you can multiply that by your manager's hourly pay to get an estimated cost to the organization

16 hours \times \$50 per hour = \$85051 hours \times \$50 per hour = \$2550

Source	Advantages	Disadvantages
	Usually has extensive knowledge of the employee's performance and abilities	
Manager/Supervisor	Favouritism	Bias
Self	Self-analysis can help with employee growth	In the employee's interest to inflate his or her own ratings
	Works well when the supervisor doesn't always directly observe the employee	Relationships can create bias in the review
	Can bring a different perspective, since peers know the job well	
Peer	If confidential, may create mistrust within the organization	If evaluations are tied to pay, this can put both the employee and the peer in an awkward situation
	Customers often have the best view of employee behaviour	Can be expensive to obtain this feedback
Customer/Client	Can enhance long-term relationships with the customer by asking for feedback	Possible bias
	Data garnered can include how well the manager treats employees	Possible retaliation if results are not favourable
	Can determine if employees feel there is favouritism within their department	
	Subordinates may not understand the "big picture" and rate low as a result	Rating inflation
Subordinate	Can be used as a self-development tool	If confidential, may create mistrust within
	for managers	the organization
	If nothing changes despite the evaluation, could create motivational issues among employees	

Employee Performance Appraisal XYZ Company

Employee's Name _____

Title				
Department				
Please put an X in the a	rea which best descri	bes this employee's	performance.	
Attribute	Above Average	Average	Below Expectations	
Dependable				
Shows problem solving ability				
Works well in a team				
Takes initiative				
Produces high quality work				
Shows leadership within department				
Communication ability				
Please provide specific	comments which des	scribe the ratings for	each category.	
Date				
Signature of employee				
Signature of manager				
- J				

Module 12 Employee Assessment, Unit 02 Appraisal Methods Example of Essay Rating

Employee Performance Appraisal XYZ Company

tleepartmentepartment	
lease write comments about the employ	
Attribute	Comments
What does this employee do well?	
What aspects of his/her job performance should be improved upon?	
Describe performance challenges.	
Aspects of job to continue doing	
Aspects of job the employee should improve	
Date	
Signature of employee	
signature of manager	

Employee Performance Appraisal XYZ Company

Employee's Name _____

Title			
Department	<u></u>		<u> </u>
Please select yes or no for each of the statements.			
	Yes	No	Comments
This employee works well with the people on his/her team.			
He/she is well liked and respected by people on the team.			
The employee has in depth knowledge of his or her job.			
The employee needs minimum supervision in performing his or her job.			
Aspects of job the employee should improve			
Date			
Signature of employee			
Signature of manager			

Module 12 Employee Assessment, Unit 02 Appraisal Methods Example of BARS

Behaviorally Anchored Rating Scale (BARS): Performance is assessed along a scale with clearly defined scale points containing examples of specific behaviors.

Example: A supervisor of a nurse indicated which scale point best describes the behavior of the nurse.

Bars for Army Combat Leaders

Know and Use All Assets Available. Combat leaders must not lose sight of the synergistic effects of fighting their command as a combined arms team—this includes not only all assets under their command, but also those which higher headquarters might bring to bear to assist them.

Module 12 Employee Assessment, Unit 02 Appraisal Methods **Performance Appraisal example**

the job

A sample graphic rating scale for a receptionist In a graphic rating 1. Answers calls by the second ring. scale method, the employee is rated on his or her ability Answers calls using the appropriate greetings. 5 to meet each expectation of 5 2. Greets customers in a friendly manner. 3. Offers customers something to drink within 2 3 5 2 minutes of arrival. This method A sample checklist scale method for janitor shows clear expectations Arrives at work on time and the manager simply checks them Is dressed appropriately at the start of shift off if the employee meets them Maintains cleaning standards If completed daily tasks are finished, takes initiative in finding new work to perform A sample essay method for a mechanic Please describe the employee's strengths. In the essay method, the manager has freedom to write about the employee, which can be an advantage. This method Please describe the employee's weaknesses. works well combined with one of the other methods. What should the employee improve over the next year? . A sample work standards approach for a salesperson Did not meet Met As you can see, Met quota of \$300,000 for the quarter the minimum standard Made 25 new possible client contacts is listed for each aspect of the job. Assisted the marketing department in development of sales material A sample MBO method for a project manager Met Did not meet Casey, Inc. project completed on time Casey, Inc. project completed on budget 360 review team scores of 3 or higher MBOs for quarter three: In an MBO system, the employee and the manager sit down together 1. to figure out goals for the next time period, and review 2. success on previously determined goals. 3.