Humanika

Effectiveness of Performance Appraisal (EPA): Does Distributive Fairness and Employee Participation Matter?: A Conceptual Framework

Suleiman Abubakar Babagana*, Norsiah Mat, Hadziroh Ibrahim

School of Business Management, Universiti Utara Malaysia, 06010 UUM, Sintok, Kedah, Malaysia

*Corresponding author: sbabagana@fptb.edu.ng

Article history: Received 25 February 2019 Received in revised form: 05 April 2019 Accepted: 28 May 2019 Published online: 29 August 2019

Abstract

There has been a great deal of research into performance appraisal, especially concerning the factors that influence the effectiveness of performance appraisal (EPA). Studies suggest that elements such as organizational fairness, organizational politics, and leadership style may contribute to the EPA. Regardless of the evidence of research on these issues, there is paucity of research linking the impact of distributive fairness on the EPA. Moreover, prior studies, similar to this, have reported mixed findings. Accordingly, this study proposes the moderating role of employee participation in the relationship between distributive fairness and the EPA.

Keywords: Performance appraisal, distributive fairness, employee participation, effective performance appraisal

Abstrak

Terdapat banyak penyelidikan terhadap penilaian prestasi, terutamanya mengenai faktor-faktor yang mempengaruhi keberkesanan penilaian prestasi. Kajian mencadangkan bahawa unsur-unsur seperti keadilan organisasi, politik organisasi, dan gaya kepimpinan dapat menyumbang kepada keberkesanan penilaian prestasi. Walaupun tiada bukti penyelidikan mengenai isu-isu ini, terdapat kekurangan penyelidikan yang menghubungkan kesan keadilan distributif ke atas keberkesana penilaian prestasi. Selain itu, kajian terdahulu, yang serupa dengan kajian ini, telah melaporkan penemuan yang pelbagai Oleh itu, kajian ini mencadangkan peranan penyederhana iaitu penyertaan pekerja dalam hubungan antara keadilan distributif dan keberkesanan penilaian prestasi.

Kata kunci: Penilaian prestasi, keadilan distribusi, penyertaan pekerja, keberkesanan penilaian prestasi

© 2019 Penerbit UTM Press. All rights reserved

■1.0 INTRODUCTION

Effective appraisals and performance management is important to the success of an organization and the personal advancements of its employees (Christopher, Gregory, Alice & Elizabeth, 2017). Moreover, performance appraisal (PA) is recognized as a critical component of an efficient human resource management (HRM) (Guest, 1997). According to Babagana (2014), HRM involves policies that are intended to boost employees' commitment. One of such HRM policies is employee performance appraisal which organizations in both the public and private sectors use to assess and manage employee performance (Khedkar, 2015). Ideally, the performance appraisal (PA) process provides clear direction, as well as allows meaningful feedback for employees to participate in their own performance standards and goal setting (Daoanis, 2012).

In addition, it has been argued that the effectiveness of PA is determined by employees' perceived fairness in the PA process (Salleh, Amin, Muda & Halim, 2013). Moreover, desirable work outcomes such as organizational commitment, job satisfaction, and work performance have been reported to have significant impact towards PA (Idowu, 2017, Kampkotter, 2016; Othman, 2014). Thus, the EPA is very important in order to realize the quality of PA, service, job satisfaction and employee performance (Moradi, Mehraban & Moeini, 2017; Samarakone, 2010). It has also been argued that the EPA could guarantee the quality of employee PA (Moradi, et al., 2017) which in turn might manifest on the overall employee performance (Harrington & Lee, 2015; Kampkotter, 2016).

However, literature has demonstrated failures of PA systems in organizations which call for a holistic approach to ensure the practice of an EPA system (Ikramullah, Van Prooijen, Iqbal & Ul-Hassan, 2016). Specifically, a few problems hindering the EPA have been reported in numerous studies, for instance, fairness in the PA process (Collins, Mossholder, & Taylor, 2012; Egginton, 2010; Greenberg, 1990; Kim & Rubianty, 2011) and faulty execution of the PA (Meyer, 1991). Other reported issues include lacking of skills or know-how of the appraiser (Fajana, Owoyemi, Elegbede, & Gbajumo-Sheriff, 2011). Unlike the traditional approach, the modern method provides non-exploitation of better, effective, participative and goal-focused PA (Edwards, 1983). Ineffective PA process will result in none or less employee participation (Roberts, 2003; Saad, 2014) because employees see the appraisal process as useless (Wright, 2004), hence employees' distrust of PA.

Regardless of the above-mentioned empirical research, to date, the debate in the literature around the question of what constitutes the EPA as a human resource (HR) practice is ongoing (DeNisi & Murphy, 2017; Ikrumullah et al., 2016; Ismail, Mohamed & Rayee, 2017; Iqbal, Akbar & Budhwar, 2015). Moreover, there has been very little research reported on the EPA and therefore calls for further research (Ikramullah, et al., 2016; Iqbal et al., 2015). Even if there are studies in this regard, Ikramullah, et al. (2016) indicated that these studies have yielded conflicting or inconclusive results, particularly on what makes an effective PA. Prior research has provided only limited evidence so far about the moderating effect of employee participation in the relationship between distributive fairness and performance appraisal; hence, the uniqueness of this study. There are, however, studies on organizational fairness relationships with various contexts, contrary to this study. For instance, Nair & Salleh (2015) had conducted a study to determine the moderating effects of trust between distributive fairness and employee engagement relationship. Also, Wang, Zhao & Thornhill, 2015) used employee participation as a mediator in a study on pay dispersion and organizational innovation. Conversely, Warokka, Gallato, Thamendren and Moorthy's (2012) study was on organizational fairness in performance appraisal system and work performance with no moderating effect.

Therefore, this study aims to examine the interrelationships between employee participation, p organizational fairness and the EPA especially among academics. The EPA for academics is very important because not only it will efficiently assist the evaluation of academics performance (Addy & Dzisi, 2014; Heery & Noon, 2008; Hoe, 2008) but also helps to enhance their productivity, effectiveness and performance (Swanepoel, Botha, & Mangonyane, 2014). This study is built upon the extant literature in this field, specifically concerning the ineffectiveness of PA; this study also contributes to the growing body of knowledge and understanding of the EPA among academics, particularly the effects of employee participation in the relationship between organizational fairness and the EPA.

■2.0 LITERATURE REVIEW

Performance Appraisal

Review from the extant literature demonstrates divergence among scholars regarding the understanding of performance appraisal as a term or concept (Walsh, 2003). For instance, scholars have ascribed unique terms to the PA construct as "employee appraisal", "performance review", "performance evaluation" and, "performance measurement", among others. Regardless of the diversity, favoring distinct theoretical perspectives, PA scholars apparently concur that it could assists both the organization and employees to identify, assess and develop individuals' benchmark of performance (Ikramullah, Shah, Khan, Hassan, & Zaman, 2012). Moreover, it has been argued that it is imperative to evaluate employees' quality with an effective PA system (Shin, 2011), in the sense that organizations exploit PA to achieve organizational effectiveness and competitiveness (Rusli & Sopian, 2013).

Giangreco, Carugati, Sebastiano and Al Tamimi (2012) defined PA as prescribed organizational procedure conducted on a systematic basis by comparing individual or group performance on the basis of objective or subjective components. Similarly, it is an assessment process by which supervisors measure employees' performances and provide them feedback based on their performance (Avazpour, Ebrahimi & Fathi, 2013). Hence, the present study recognizes Giangreco, et al. (2012) and Avazpour, et al.'s definitions of PA as the working definition of the EPA construct.

Arguments subsist on the logic behind PA. For instance, on one hand, it attempts to perform two basic functions namely administrative and developmental, while on the other hand, it serves more than two purposes (e.g. Mathis & Jackson, 2004; Apak, Gumuş, Oner, & Gümüş, 2016). Specifically, Jacobs, Thoroughgood and Sawyer (2011) had recognized three key purpose of PA such as motivation, supporting employees and, boosting employee performance. For instance, numerous decisions on matters that stimulate and boost employees' performance are made on the PA outcomes (Kampkotter, 2016). Accordingly, an efficient performance management is significant as the outcomes of the process can impact both individual and organizational performances (Buller & McEvoy, 2012).

A great deal of studies showed the justification for the EPA and the way they are executed in diverse contexts. For instance, academics' staff performance was identified as an important determining factor of students' and institutions' performances (Kingdon & Teal, 2007). Thus, the evaluation of academics' staff performance is very important to achieve quality and to obtain a benchmark (Christopher et al., 2017; Rusli & Sopian, 2013). Also, in the context of the Egyptian tourism companies, Saad (2014) reported that majority of firms resorted to the exploitation of PA to boost employees' performance towards establishing disciplinary, merit pay or promotion decisions. The study also revealed employees of many firms achieve unproductive feedback discussion with not much employee participation.

Literature also indicates that to achieve organizational objectives and enhance service quality, it is part of the responsibilities of supervisors to ensure effective appraisal of employees (Emamzadeh, Vanaky, Dehghan, Salehi, Salsali & Faghihzadeh, 2007). This is important because there is a significant positive relationship between performance and organizational commitment with employees' understanding of the PA procedures (Bekele, Shigutu & Tensay, 2014). Also, the PA processes affect both organizational commitment and organizational performance (Williams, Christensen, LePere-Schloop & Silk, 2015). However, it has also been argued that employees' dissatisfaction with appraisal fairness can lead to negative outcomes (e.g. low commitment levels), thereby negatively affecting employee performance (Dusterhoff, Cunningham & MacGregor, 2014; Wong, Wong & Wong, 2015). Multiple types of organizational fairness have been established in the literature (Colquitt, LePine, Piccolo, Zapata, & Rich, 2012). However, based on equity theory (Adams 1963), organizational fairness consists of three dimensions namely distributive fairness, procedural fairness and interactional fairness (Cheng, 2014; Collins & Mossholder, 2017; Karkoulian, et al, 2016; Sharma, Sharma & Agarwal, 2016). Accordingly, for the purpose of this paper, discussion is narrowed on distributive fairness.

Furthermore, employee participation in the PA process has been reported as positively related to the satisfaction with the PA system as well as its perceived fairness and its acceptance (Kampkotter, 2016). However, Saad (2014) reported that during the PA process, many firms achieve unproductive feedback discussion with not much employee participation. The engagement of better, effective, participative, and goal-oriented PA, as opposed to the traditional PA, is embodied with less significant or no participation of employees (Edwards, 1983; McConkie, 1979). Besides, employees participation in achieving organizational objectives by delegating responsibilities to them as well as their involvement goal setting is indispensable (Spitzbart, 2013).

Distributive Fairness

Distributive fairness is founded mainly on a theoretical foundation of equity theory (Adams, 1965) which assumes that individuals usually expect outcomes such as pay increment or promotions based on of their efforts and contributions (Cropanzano & Randall, 1993; Karkoulian, Assaker & Hallak, 2016; Phin, 2015; Rio-Lanza, Vazquez-Casielles, & Diaz-Martin, 2009). The theory has been used in different contexts and to explain its relationship in numerous constructs. For instance, reaction to pay decision (Folger & Konovsky, 1989; Novak & Rogan, 2010), organizational commitment, McFarlin & Sweeney, 1992), consumption degrowth (Gabriel & Bond, 2019), conflict resolution (Lucas, Strelan, Karremans, Sutton, Najmi & Malik, 2018), and performance appraisal (Leventhal, 1980; Walsh, 2003; Salleh, Amin, Muda & Halim, 2013; Meena, Meena, Vanka & Vanka, 2017; Babagana, Mat & Ibrahim, 2019a & b; Phuong, 2018; Iqbal, Akbar, Budhwar & Shah, 2019), among others. However, this study focuses on performance appraisal distributive fairness to examine its relationship on the EPA.

With respect to performance appraisals, distributive fairness signifies the extent to which outcomes of appraisal are allocated fairly (Saad & Elshaer, 2017), associated with the ratings of performance appraisal earned by employees (Abbas, 2014). Thus, perceptions of equity are fundamental to the notion of distributive fairness (Poppo & Zhou, 2014). Typically, when a party gets rewarded corresponding to the role behavior, such outcome is perceived to be fair (Luo, 2007). Employees generally compare their efforts and outcomes with that of their colleagues to determine if their outcomes are fair (Saad & Elshaer, 2017). Therefore, to ensure the EPA, supervisors ought to be fair and consistent in the rating of subordinates during appraisals. This is consistent with what scholars (Abbas, 2014; Colquitt et al., 2001; Greenberg, 1990; Salleh, et al, 2013; Smither & London, 2009) emphasized as distributive fairness relating to performance appraisal outcomes derivable from appraisal procedures to be fair. Saad and Elshaer (2017) indicated that employees' perception of distributive unfairness can unfavorably impact job performance with regard to its quality. Moreover, the manner that supervisors appraise subordinates is important because it relates to organizational outcomes such as promotion (Phin, 2015), and this motivates employees and improve employee performance (Buller & McEvoy, 2012; Fletcher, 2001).

Empirical findings on the influence of distributive fairness on PA system, especially towards enhancing its effectiveness are varied. For instance, studies (Ahmed & Sattar, 2018; Jawahar, 2007; Sudin, 2011) established positive and significant relationship between distributive justice and PA satisfaction. Similarly, Palaiologos, Papazekos, and Panayotopoulou (2011) also demonstrated a positive relationship between distributive fairness and employee appraisal satisfaction with feedback and ratings in a survey of 11 private Greek commercial companies' employees. Moreover, in a study of the PA system of a parliamentary secretariat office, Koonmee (2011) reported the distributive justice of the PA system was a significant predictor of satisfaction with the incentives stemming from the PAs. Conversely, Getnet, Jebena and Tsegaye (2014) have conducted research among employees in the University of Gondar to determine the perception of fairness in PA and found nonexistence of significant relationship between distributive fairness and satisfaction towards PA practices. Also, Ibeogu and Ozturen (2015) had carried out a similar study among the employees of the banks of Northern Cyprus. They found and reported that there was no significant relationship between perception of distributive justice and satisfaction with the PA system. Additionally, in yet another study, Warokka, Gallato, Thamendren and Moorthy (2012) reported no significant link concerning employee perceptions of distributive fairness of the PA system and work performance. Most recently, studies (Dawud, Pradesa & Afandi, 2018; Krishnan, binti Ahmad & Haron, 2018) revealed different anticipations, thus distributive fairness was not significantly associated with organizational commitment.

Summing up, while the aforementioned studies have made considerable contributions to the growing body of organizational fairness literature by empirically demonstrating the influence of distributive fairness on numerous constructs, nonetheless, it is worth noting that the findings of these studies are varied, and thus, inconsistent. Likewise, some reasons may explain the reasons for these inconsistent findings. Therefore, this study suggests the introduction of a moderator so as to better understand the relationship between distributive fairness and the EPA. However, to determine the extent of relationship between the constructs, this study hypothesizes:

Hypothesis 1: Distributive fairness is positively associated with the EPA.

Employee Participation

HRM and organizational psychology literature suggest the existence of extensive studies to explore the impact of employee participation on numerous constructs. For instance, employee participation and job satisfaction, employee commitment and employee productivity (Bhatti & Qureshi, 2007; Miller & Monge, 1986; Zhu, et al., 2015; Tafvelin, von Thiele Schwarz, Nielsen & Hasson, 2019; Basterretxea & Storey, 2018; Rogiest, Segers & van Witteloostuijn, 2018; Noe, Hollenbeck, Gerhart & Wright, 2017; Glavas, 2016), organizational performance (Summers & Hyman, 2005; Wang, Thornhill & Zhao, 2018), industrial democracy (Poole, 2017; Rasmussen, 2009), and PAs (Cawley, et al., 1998; Roberts, 2003; Thomas & Bretz Jr, 1994; Babagana, Mat & Ibrahim, 2019a & b; Rubin & Edwards, 2018; Islami, Mulolli & Mustafa, 2018; Babagana, Mat & Ibrahim, 2018; Rukumba & Iravo, 2019).

Employee participation refers to the way in which the employees' efforts are exploited to enhance their commitment to the success of an organization (Robbins & Judge, 2009), particularly to indicate employees' engagement in an organization's information handling, decision-making and problem-solving events (Wang, et al., 2015). According to the goal-setting theory (Locke & Latham, 1990), organizational goals need to be outlined in clear and specific terms (Ömer, 2016). Proponents of participation in goal-setting argued that employees participation in tasks and goal-setting could support anticipation information explanation (Wooten & Burroughs, 1991), embrace more challenging goals (Latham & Yukl, 1975), improve supervisor support perceptions (Likert, 1967), and thus giving rise to better goal commitment (Erez & Kanfer, 1983). The underlying principle of goal setting theory is that precise, challenging goals will result in greater performance as compared to individuals trying to just "do their best", (Locke & Latham, 1990). Therefore, employee participation in the PA process by organizations should theoretically able to increase the prospects of revisions in procedures, well-thought-out as suitable and important to be well incorporated into organizational structures (Nielsen & Randall, 2012). Moreover, in the PA process, employee participation is an indispensable component in achieving effectiveness (Saad, 2014).

The present study will integrate employee participation as a potential moderator on the influence of distributive fairness on the EPA. This is because of the inconsistent or inconclusive findings in the aforementioned studies and the impact on the strength of relationships among the variables (Baron & Kenny, 1986; MacKinnon, 2011). Moreover, it is stated that the usefulness of several control mechanisms depends on internal and external contingency variables (Jaworski, 1988; Kura, Shamsudin & Chauhan, 2013). Therefore, suggesting the necessity for a moderator construct.

Accordingly, to better understand the influence of distributive fairness on the EPA, employee participation is suggested as a moderator for this study, upon which might impact on the relationships. Hence, it is hypothesized that:

Hypothesis 2: Employee participation moderates the relationship between distributive fairness and the EPA.

■3.0 THEORETICAL FRAMEWORK

Drawing from the empirical evidences in the literature review mentioned above, a proposed research framework for this study showing the moderating role of employee participation on the influence of distributive fairness on EPA is illustrated in Figure 1.

Figure 1: Research framework

In order to demonstrate the moderating role of employee participation in the relationship between distributive fairness and the EPA, this paper suggests that the level, to which distributive fairness influences EPA, differs based on the level of employee participation. The more employees are encouraged to participate in the PA process, the more effective PA is. Taking into cognizance the empirical support for equity theory and goal-setting theory across different organizational settings, it is suggested that these theories would offer an empirical support for the moderating role of employee participation on the influence of distributive fairness on the EPA.

■4.0 CONCLUSION

This paper has suggested the moderating role of employee participation on the relationship between distributive fairness and the EPA as illustrated in Figure 1. The findings of this study will offer insights and understanding to executives and practitioners into the substantial position of distributive fairness and employee participation towards attaining EPA if the suggested framework is validated.

References

- Adams, J. S. (1965). Inequity in social exchange. In L. Berkowitz (Ed.), Advances In Experimental Social Psychology, 2, 267-299. New York, NY: Academic Press Addy, E., & Dzisi, S. (2014). The Effects of Performance Appraisal on Lecturers' Productivity: Evidence from Koforidua Polytechnic. International Journal of Technology and Management Research, 1(3), 1-7.
- Ahmed, I., & Sattar, Ä. (2018). The Influence of Justice Perceptions on Performance Appraisal Reactions in Telecom Sector of Pakistan. Global Management Journal for Academic & Corporate Studies, 8(1), 86-100.
- Apak, S., Gümüş, S., Öner, G., & Gümüş, H. G. (2016). Performance Appraisal and A Field Study. Procedia-Social and Behavioral Sciences, 229, 104-114.
- Avazpour, R., Ebrahimi, E., & Fathi, M. R. (2013). A 360 Degree Feedback Model For Performance Appraisal Based On Fuzzy AHP and TOPSIS. *International Journal of Economy, Management and Social Sciences*, 2(11), 969-976.
- Babagana, Mat & Ibrahim. (2018). Effectiveness of Performance Appraisal (EPA): Does Employee Participation Matter?. PROCEEDINGS OF NHRMC 2018, 89.
- Babagana, S. A. (2014). Effects of Selected Human Resource (HR) Practices on Nigerian Polytechnics Lecturers' Performances. *IOSR Journal of Humanities and Social Science (IOSR-JHSS)*, 19(5), 72-81.
- Babagana, S. A., Mat, N. B., & Ibrahim, H. B. (2019a). Moderating Effect of Employee Participation on Factors that Determine Effective Performance Appraisal (EPA): Data Screening and Preliminary Analysis. *International Journal of Academic Research Business and Social Sciences*, 9(4), 116–134.
- Babagana, S.A., Mat, N. B., Ibrahim, H. B. (2019b). Determinants of Effectiveness of Performance Appraisal (EPA) for Academics in Nigerian Higher Education Institutions (HEIs): A Pilot Study, *International Journal of Academic Research in Accounting, Finance and Management Sciences*, 9 (1), 11-20.
- Baron, R. M., & Kenny, D. A. (1986). The Moderator-Mediator Variable Distinction In Social Psychological Research: Conceptual, Strategic, And Statistical Considerations. Journal of Personality And Social Psychology, 51(6), 1173.

- Basterretxea, I., & Storey, J. (2018). Do Employee- Owned Firms Produce More Positive Employee Behavioural Outcomes? If Not Why Not? A British- Spanish Comparative Analysis. *British Journal of Industrial Relations*, 56(2), 292-319.
- Bekele, A. Z., Shigutu, A. D., & Tensay, A. T. (2014). The Effect of Employees'Perception of Performance Appraisal on their Work Outcomes. *International Journal of Management and Commerce Innovations*, 2(1), 136-173.
- Bhatti, K. K., & Qureshi, T. M. (2007). Impact Of Employee Participation On Job Satisfaction, Employee Commitment And Employee Productivity. *International Review Of Business Research Papers*, 3(2), 54-68.
- Buller, P. F., & Mcevoy, G. M. (2012). Strategy, Human Resource Management and Performance: Sharpening Line of Sight. *Human Resource Management Review*, 22(1), 43-56.
- Cawley, B. D., Keeping, L. M., & Levy, P. E. (1998). Participation in the Performance Appraisal Process and Employee Reactions: A Meta-Analytic Review of Field Investigations. *Journal of Applied Psychology*, 83(4), 615.
- Cheng, S. Y. (2014). The Mediating Role Of Organizational Justice On The Relationship Between Administrative Performance Appraisal Practices And Organizational Commitment. The International Journal of Human Resource Management, 25(8), 1131-1148.
- Christopher, K., Gregory, N., Alice, C., & Elizabeth, N. M. (2017). Determinants of Effectiveness of Employee Performance Appraisal System in Institution of Higher Learning: A Survey of Public Universities in Nakuru County.
- Collins, B. J., & Mossholder, K. W. (2017). Fairness Means More To Some Than Others: Interactional Fairness, Job Embeddedness, And Discretionary Work Behaviors. *Journal of Management*, 43(2), 293-318.
- Collins, B. J., Mossholder, K. W., & Taylor, S. G. (2012). Does Process Fairness Affect Job Performance? It Only Matters If They Plan To Stay. Journal of Organizational Behavior, 33(7), 1007-1026.
- Colquitt, J. A., Conlon, D. E., Wesson, M. J., Porter, C. O., & Ng, K. Y. (2001). Justice at the Millennium: A Meta-Analytic Review Of 25 Years Of Organizational Justice Research. *Journal Of Applied Psychology*, 86(3), 425.
- Colquitt, J. A., LePine, J. A., Piccolo, R. F., Zapata, C. P., & Rich, B. L. (2012). Explaining The Justice–Performance Relationship: Trust As Exchange Deepener Or Trust As Uncertainty Reducer?. *Journal of Applied Psychology*, 97(1), 1.
- Cropanzano, R., & Randall, M. L. (1993). Injustice and Work Behavior: A Historical Review. In R. Cropanzano (Ed.), Series In Applied Psychology. Justice In The Workplace: Approaching Fairness In Human Resource Management, 3-20. Hillsdale, NJ, US: Lawrence Erlbaum Associates, Inc.
- Daoanis, L. E. (2012). Performance Appraisal System: It's Implication to Employee Performance. *International Journal of Economics and Management Sciences*, 2(3), 55-62.
- Dawud, J., Pradesa, H. A., & Afandi, M. N. (2018). Distributive and Procedural Justice, Perceived Organizational Support, and Its Effect on Organizational Commitment in Public Organization. *International Journal of Academic Research in Business and Social Sciences*, 8(12), 1675–1188.
- DeNisi, A. S., & Murphy, K. R. (2017). Performance Appraisal And Performance Management: 100 Years Of Progress?. *Journal of Applied Psychology*, 102(3), 421. Edwards, M.R. (1983). Productivity Improvement through Innovations in Performance Appraisal. *Public Personnel Management*, 12(1), 13 24.
- Egginton, B. E. (2010). Introduction of Formal Performance Appraisal of Academic Staff: The Management Challenges Associated with Effective Implementation. Educational Management Administration & Leadership, 38(1), 119–133
- Emamzadeh Ghasemi, H. S., Vanaky, Z., Salehi, T., & Salsali, M. (2007). Management by Objective Approach in Nursing Performance Appraisal and its Impact on Quality of Nursing Care. *Journal of Hayat*, 13(3), 5-15.
- Erez, M., & Kanfer, F. H. (1983). The Role Of Goal Acceptance In Goal Setting And Task Performance. Academy of Management Review, 8(3), 454-463.
- Fajana, S., Owoyemi, O., Elegbede, T. & Gbajumo-Sheriff, M. (2011). Human Resource Management Practices in Nigeria. *Journal of Management and Strategy*, 2(2), 57.
- Fletcher, Clive. (2001): "Performance Appraisal And Management: The Developing Research Agenda." Journal Of Occupational And Organizational Psychology 74(4), 473-487.
- Gabriel, C. A., & Bond, C. (2019). Need, Entitlement and Desert: A Distributive Justice Framework for Consumption Degrowth. *Ecological Economics*, 156, 327-336.
- Getnet, B., Jebena, T., & Tsegaye, A. (2014). The effect Of Employee's Fairness Perception On Their Satisfaction Towards The Performance Appraisal Practices (A case study of University of Gondar). *International Journal of Management and Commerce Innovations*, 2(1), 174-210.
- Giangreco, A., Carugati, A., Sebastiano, A., & Al Tamimi, H. (2012). War Outside, Ceasefire Inside: An Analysis Of The Performance Appraisal System Of A Public Hospital In A Zone Of Conflict. Evaluation And Program Planning, 35(1), 161-170.
- Glavas, A. (2016). Corporate social responsibility and employee engagement: Enabling Employees To Employ More Of Their Whole Selves At Work. Frontiers in Psychology, 7, 796.
- Greenberg, J. (1990). Organizational justice: Yesterday, Today, And Tomorrow. Journal Of Management, 16(2), 399-432.
- Guest, D. E. (1997). Human Resource Management and Performance: A Review and Research Agenda. *International Journal of Human Resource Management*, 8(3), 263-276.
- Han, T. S., Chiang, H. H., & Chang, A. (2010). Employee Participation in Decision Making, Psychological Ownership and Knowledge Sharing: Mediating Role of Organizational Commitment in Taiwanese High-Tech Organizations. *The International Journal of Human Resource Management*, 21(12), 2218-2233.
- Harrington, J. R., & Lee, J. H. (2015). What Drives Perceived Fairness Of Performance Appraisal? Exploring The Effects Of Psychological Contract Fulfillment On Employees' Perceived Fairness Of Performance Appraisal In US Federal Agencies. *Public PersonnelManagement*, 44(2), 214-238.
- Heery, E., & Noon, M. (2008). A Dictionary Of Human Resource Management. OUP Oxford.
- Hoe, S. L. (2008). Issues and Procedures In Adopting Structural Equation Modeling Technique. Journal Of Applied Quantitative Methods, 3(1), 76-83.
- Ibeogu, P. H., & Ozturen, A. (2015). Perception of Justice In Performance Appraisal And Effect On Satisfaction: Empirical Findings from Northern Cyprus Banks. *Procedia Economics and Finance*, 23, 964-969.
- Idowu, A. (2017). Effectiveness of Performance Appraisal System and its Effect on Employee Motivation. Nile Journal of Business and Economics, 3(5), 15-39.
- Ikramullah, M., Shah, B., Khan, S., Hassan, F. S. U., & Zaman, T. (2012). Purposes of Performance Appraisal System: A Perceptual Study of Civil Servants in District Dera Ismail Khan Pakistan. *International Journal of Business and Management*, 7(3), 142.
- Ikramullah, M., Van Prooijen, J. W., Iqbal, M. Z., & Ul-Hassan, F. S. (2016). Effectiveness of Performance Appraisal: Developing a Conceptual Framework Using Competing Values Approach. *Personnel Review*, 45(2), 334-352.
- Iqbal, M. Z., Akbar, S., & Budhwar, P. (2015). Effectiveness of Performance Appraisal: An Integrated Framework. International Journal of Management Reviews, 17(4), 510-533.
- Iqbal, M. Z., Akbar, S., Budhwar, P., & Shah, S. Z. A. (2019). Effectiveness of Performance Appraisal: Evidence On The Utilization Criteria. Journal of Business Research, 101, 285-299.
- Irawanto, D. W. (2015). Employee Participation in Decision Making: Evidence from State Owned Enterprise in Indonesia. *Management: Journal of Contemporary Management Issues*, 20(1), 159-172.
- Islami, X., Mulolli, E., & Mustafa, N. (2018). Using Management by Objectives as a Performance Appraisal Tool For Employee Satisfaction. Future Business Journal, 4(1), 94-108.
- Ismail, A., Mohamed, N. A. K., & Rayee, M. R. (2017). Relationship Between Performance Appraisal Communication, Procedural Justice And Job Satisfaction. *Geografia-Malaysian Journal of Society and Space*, 12(2), 15-26
- Jacobs, R., Thoroughgood, C., & Sawyer, K. (2011). Appraising and Managing Police Officer Performance. Handbook of Police Psychology, 165.
- Jawahar, I. M. (2007). The Influence Of Perceptions Of Fairness On Performance Appraisal Reactions. Journal of Labor Research, 28(4), 735-754.
- Jaworski, B. J. 1988. Toward a Theory of Marketing Control: Environmental Context, Control Types, and Consequences. The Journal of Marketing. 52, 23-39.
- Kampkotter, P. (2016). Performance Appraisals and Job Satisfaction. The International Journal of Human Resource Management, 28(5), 750-774.
- Karkoulian, S., Assaker, G., & Hallak, R. (2016). An Empirical Study Of 360-Degree Feedback, Organizational Justice, And Firm Sustainability. *Journal of Business Research*, 69(5), 1862-1867.

- Khedkar, E. B. (2015). Analysis of Performance Appraisal Systems in Education Sector. *International Journal of Management Sciences and Business* Research, 4(6), 121-132
- Kim, S. E., & Rubianty, D. (2011). Perceived Fairness Of Performance Appraisals In The Federal Government: Does It Matter?. Review of Public Personnel Administration, 31(4), 329-348.
- Kingdon, G. G., & Teal, F. (2007). Does Performance Related Pay for Teachers Improve Student Performance? Some Evidence from India. *Economics of Education Review*, 26(4), 473-486.
- Kleingeld, A. D., Van Tuijl, H., & Algera, J. A. (2004). Participation in the Design Of Performance Management Systems: A Quasi- Experimental Field Study. Journal of Organizational Behavior: The International Journal of Industrial, Occupational and Organizational Psychology and Behavior, 25(7), 831-851.
- Koonmee, K. (2011). Fairness in the Workplace: The Relative Effects Of Distributive And Procedural Justice On Incentive Satisfaction. *The Business Review*, 17(2), 160-166.
- Krishnan, R., Ahmad, N. A. F. binti, & Haron, H. (2018). The Effect of Employees' Perceived Fairness of Performance Appraisal Systems on Employees' Organizational Commitment. International Journal of Academic Research in Business and Social Sciences, 8(3), 448–465.
- Kura, K. M., Shamsudin, F. M., & Chauhan, A. (2013). Self-Regulatory Efficacy As Potential Moderator On The Relationship Between Organisational Formal Controls, Perceived Group Norms And Workplace Deviance: A Proposed Framework. Sains Humanika, 64(2), 33-38
- Latham, G. P., & Yukl, G. A. (1975). Assigned Versus Participative Goal Setting With Educated And Uneducated Woods Workers. *Journal of Applied Psychology*, 60(3), 299.
- Leventhal, G.S. (1980), "What should be done with equity theory?", in Gergen, K.J., Greenberg, M.S. and Willis, R.H. (Eds), Social Exchange: Advances in Theory and Research, Plenum, New York, NY, 27-55.
- Likert, R. (1967). The human organization: its management and values. New York, McGraw-Hill.
- Linde, H. M., & Visagie, J. C. (2017). Determining the Relationship between Employee Participation and Union Membership. *Journal of Social Sciences*, 51(1-3), 211-220.
- Locke, E. A., & Latham, G. P. (1990). A Theory Of Goal Setting & Task Performance. Prentice-Hall, Inc.
- Lucas, T., Strelan, P., Karremans, J. C., Sutton, R. M., Najmi, E., & Malik, Z. (2018). When Does Priming Justice Promote Forgiveness? On The Importance Of Distributive And Procedural Justice For Self And Others. The Journal of Positive Psychology, 13(5), 471-484.
- Luo, Y. (2007). The Independent And Interactive Roles Of Procedural, Distributive, And Interactional Justice In Strategic Alliances. Academy of Management Journal, 50(3), 644-664.
- MacKinnon, D. P. (2011). Integrating Mediators And Moderators In Research Design. Research On Social Work Practice, 21(6), 675-681.
- Mathis, L. & Jackson, J. H., (2004). Human Resource Management (10thedn). International Students Edition. USA: South Western, Thomson Learning.
- McConkie, M. L. (1979). A Clarification Of The Goal Setting And Appraisal Processes in MBO. Academy of Management Review, 4(1), 29-40.
- McFarlin, D. B., & Sweeney, P. D. (1992). Distributive and Procedural Justice As Predictors Of Satisfaction With Personal And Organizational Outcomes. *Academy of Management Journal*, 35(3), 626-637.
- Meena, K., & Vanka, S. (2017). Developing an Empirical Typology Of Diversity-Oriented Human Resource Management Practices. *Journal of Management Development*, 36(7), 915-929.
- Miller, K. I., & Monge, P. R. (1986). Participation, Satisfaction, And Productivity: A Meta-Analytic Review. Academy of management Journal, 29(4), 727-753.
- Moradi, T., Mehraban, M. A., & Moeini, M. (2017). Comparison of the Perceptions Of Managers and Nursing Staff Toward Performance Appraisal. *Iranian Journal of Nursing and Midwifery Research*, 22(2), 128.
- Mulvaney, M. A. (2017). Examining The Role of Employee Participation, Supervisor Trust, and Appraisal Reactions For A Pay-For-Performance Appraisal System. *Public Organization Review*, 1-25.
- Nair, M. S., & Salleh, R. (2015). Linking Performance Appraisal Justice, Trust, And Employee Engagement: A Conceptual Framework. Procedia-Social and Behavioral Sciences, 211, 1155-1162.
- Nielsen, K., & Randall, R. (2012). The Importance of Employee Participation and Perceptions of Changes in Procedures in a Team working Intervention. Work & Stress, 26(2), 91-111.
- Noe, R. A., Hollenbeck, J. R., Gerhart, B., & Wright, P. M. (2017). Human Resource Management: Gaining A Competitive Advantage. New York, NY: McGraw-Hill Education.
- Ömer, A. V. C. I. (2016). Goal Setting Theory: What It Implies for Strategic Human Resource Development. Maliye Araştırmaları Dergisi, 1(3), 39-46
- Othman, N. (2014). Employee Performance Appraisal Satisfaction: The Case Evidence from Brunei's Civil Service. (Doctoral dissertation, University of Manchester).
- Palaiologos, A., Papazekos, P., & Panayotopoulou, L. (2011). Organizational Justice And Employee Satisfaction In Performance Appraisal. *Journal of European Industrial Training*, 35(8), 826-840.
- Phin, L. W. (2015). The Effectiveness of Performance Appraisal in the Private Education Industry in Malaysia. *International Journal of Business & Information*, 10(1), 95-124
- Phuong, T. H. (2018). Perceived Justice In Performance Appraisal Among Vietnamese Employees: Antecedents And Consequences. *International Journal of Business Excellence*, 15(2), 209-221.
- Poole, M. (2017). Towards a New Industrial Democracy: Workers' Participation In Industry. Routledge.
- Poppo, L., & Zhou, K. Z. (2014). Managing contracts for fairness in buyer-supplier exchanges. Strategic Management Journal, 35(10), 1508-1527.
- Rasmussen, E. (2009). Employee Participation And Industrial Democracy. Rasmussen, E., Employment Relations in New Zealand (2ndEd.), 493-514.
- Richardson, M., Danford, A., Stewart, P., & Pulignano, V. (2010). Employee Participation and Involvement: Experiences of Aerospace and Automobile Workers in the UK and Italy. *European Journal of Industrial Relations*, 16(1), 21-37.
- Roberts, G. E. (2003). Employee Performance Appraisal System Participation: A Technique that Works. Public Personnel Management, 32(1), 89-98.
- Rogiest, S., Segers, J., & van Witteloostuijn, A. (2018). Matchmaking in Organizational Change: Does Every Employee Value Participatory Leadership? An Empirical Study. Scandinavian Journal of Management, 34(1), 1-8.
- Rubin, E. V., & Edwards, A. (2018). The Performance Of Performance Appraisal Systems: Understanding The Linkage Between Appraisal Structure And Appraisal Discrimination Complaints. *The International Journal of Human Resource Management*, 1-20. doi:10.1080/09585192.2018.1424015

 Rukumba, S., & Iravo, M. A. (2019). Influence of Performance Management on the Performance of Telecommunication industry In Kenya. *Human Resource and Leadership Journal*, 4(1), 1-12.
- Rusli, A., & Sopian, B. (2013). Issues and Challenges in the Practice of Performance Appraisal Activities in the 21 Century. *International Journal of Education and Research*, 1(4), 1-8.
- Saad, S. K. (2014). Investigating the Effectiveness of the Performance Appraisal Process in the Egyptian Tourism Companies. *Journal of Association of Arab Universities for Tourism and Hospitality*, 11(2), 111-121.
- Saad, S. K., & Elshaer, I. A. (2017). Organizational politics and validity of layoff decisions: Mediating Role Of Distributive Justice Of Performance Appraisal. Journal of Hospitality Marketing & Management, 26(8), 805-828.
- Salleh, M., Amin, A., Muda, S., & Halim, M. A. S. A. (2013). Fairness of Performance Appraisal And Organizational Commitment. *Asian Social Science*, 9(2), 121.
- Samarakone, P. (2010). Improving Performance Appraisals Using a Real-Time Talent Management System: The Advantages of a Real-Time Talent Management System. *Human Resource Management International Digest*, 18(4), 35-37.
- Sharma, N. P., Sharma, T., & Agarwal, M. N. (2016). Measuring Employee Perception Of Performance Management System Effectiveness: Conceptualization And Scale Development. *Employee Relations*, 38(2), 224-247.

Shin, J. C., Toutkoushian, R. K., & Teichler, U. (Eds.). (2011). University Rankings: Theoretical Basis, Methodology and Impacts on Global Higher Education, 3. Springer Science & Business Media.

Singh, P. (2015). Performance Appraisal: Participation of Employees. International Journal Of Education And Management Studies, 5(3), 264.

Smither, J. W., & London, M. (Eds.). (2009). Performance Management: Putting Research Into Action,. 21. John Wiley & Sons.

Spitzbart, I. (2013). The impact Of Transactional Versus Transformational Leadership On Job Satisfaction In The Hotel Industry. *Research in Hospitality Management*, 3(1), 69-76.

Sudin, S. (2011). Fairness of and Satisfaction With Performance Appraisal Process. Journal of Global Management, 2(1), 66-83.

Summers, J., & Hyman, J. (2005). Employee Participation and Company Performance: A Literature Review. *Joseph Rowntree Foundation, University Of Aberdeen. ISBN*, 1(85935), 299.

Swanepoel, S., Botha, P. A., & Mangonyane, N. B. (2014). Politicisation of Performance Appraisals. SA Journal of Human Resource Management, 12(1), 1-

Tafvelin, S., von Thiele Schwarz, U., Nielsen, K., & Hasson, H. (2019). Employees' and Line Managers' Active Involvement In Participatory Organizational Interventions: Examining Direct, Reversed, And Reciprocal Effects On Well- being. Stress and Health, 35(1), 69-80.

Thomas, S. L., & Bretz Jr, R. D. (1994). Research and Practice In Performance Appraisal: Evaluating Employee Performance In America's Largest Companies. SAM Advanced Management Journal, 59(2), 28.

Timming, A. R. (2015). The 'Reach' of Employee Participation in Decision- Making: Exploring the A Ristotelian Roots of Workplace Democracy. *Human Resource Management Journal*, 25(3), 382-396.

Wainaina, L., Iravo, M., & Waititu, A. (2014). Effect of Employee Participation in Decision Making on the Organizational Commitment Amongst Academic Staff In The Private and Public Universities in Kenya. *International Journal of Advanced Research in Management and Social Sciences*, 3(12), 131-142.

Walsh, M. B. (2003) Perceived Fairness of and Satisfaction with Employee Performance Appraisal, Unpublished PhD Thesis, Louisiana State University.

Wang, T., Thornhill, S., & Zhao, B. (2018). Pay- for- Performance, Employee Participation, And SME Performance. *Journal of Small Business Management*, 56(3), 412-434.

Wang, T., Zhao, B., & Thornhill, S. (2015). Pay Dispersion And Organizational Innovation: The Mediation Effects Of Employee Participation And Voluntary Turnover. *Human Relations*, 68(7), 1155-1181.

Warokka, A., Gallato, C. G., Thamendren, A., & Moorthy, L. (2012). Organizational Justice In Performance Appraisal System And Work Performance: Evidence From An Emerging Market. *Journal of Human Resources Management Research*, 2012, 1.

Williams, B. N., Christensen, R. K., Lepere-Schloop, M., & Silk, P. D. (2015). Appraising the Appraisal Process: Manager and Patrol Officer Perspectives. *The Police Journal*, 88(3), 231-250.

Wong, Y. T., Wong, Y. W., & Wong, C. S. (2015). An integrative model of turnover intention: Antecedents and their effects on employee performance in Chinese joint ventures. *Journal of Chinese Human Resource Management*, 6(1), 71-90.

Wooten, W., & Burroughs, W. A. (1991). Setting measurable goals for better performance. *Supervisory Management*. Retrieved from https://www.questia.com/magazine/1G1-11705485/setting-measurable-goals-for-better-performance

Wright, R. P. (2004). Mapping Cognitions to Better Understand Attitudinal and Behavioral Responses in Appraisal Research. *Journal of Organizational Behavior: The International Journal of Industrial, Occupational and Organizational Psychology and Behavior*, 25(3), 339-374.

Zhu, Y., Xie, Y., Warner, M., & Guo, Y. (2015). Employee Participation and the Influence on Job Satisfaction of the 'New Generation' of Chinese Employees. *The International Journal of Human Resource Management*, 26(19), 2395-2411.

Zwick, T. (2003). Works Councils and The Productivity Impact of Direct Employee Participation (No. 03-47). ZEW Discussion Papers.

Zwick, T. (2004). Employee Participation and Productivity. Labour Economics, 11(6), 715-740.