

**FACTORS AFFECTING THE EFFECTIVENESS OF EMPLOYEE
PERFORMANCE MANAGEMENT SYSTEM (EPMS):
A STUDY ON THE MALAYSIAN PUBLIC SERVICE**

**By
AZRUL FAZLI BIN KAMARUDIN**

**Project Paper Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
In Partial Fulfillment of the Requirement for the Master Of Science (Management)**

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

AZRUL FAZLI BIN KAMARUDIN (815940)

Calon untuk Ijazah Sarjana
(Candidate for the degree of)

MASTER OF SCIENCE (MANAGEMENT) - INTAN

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

**FACTORS AFFECTING THE EFFECTIVENESS OF EMPLOYEE PERFORMANCE MANAGEMENT
SYSTEM (EPMS): A STUDY ON THE MALAYSIAN PUBLIC SERVICE**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **ASSOC. PROF. DR. FAIZUNIAH PANGIL**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **07 DECEMBER 2014**
(Date)

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation/project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation/project paper. It is understood that any copying or publication or use of this dissertation/project paper parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation/project paper.

Request for permission to copy or to make other use of materials in this dissertation/project paper in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRACT

The effectiveness of Employee Performance Management System (EPMS) is important because it measures the performance of employees, which is useful in enhancing organizational performance. Hence, the aims of this research is to study strategic alignment, employee-involvement, continuous feedback, procedural justice, interactional justice and distributive justice as the predictor of EPMS satisfaction. Respondents for this study comprised 250 of Public Servants from four ministries in Putrajaya, specifically Ministry of Education, Ministry of Natural Resources and Environment, Ministry of Internal Affairs and Prime Minister Department. Multiple regressions were used to determine the strength of the relationship and results showed that the employee involvement, procedural justice and distributive justice is significantly relationship to EPMS satisfaction. Thus, it is recommended that existing EPMS in Malaysian Public Service needs to upgrade certain aspects such as employee involvement, procedural justice and distributive justice in order to increase its effectiveness of the EPMS.

ABSTRAK

Keberkesanan Sistem Pengurusan Prestasi Pekerja (EPMS) adalah penting kerana ia mengukur prestasi pekerja, yang berguna dalam meningkatkan prestasi organisasi. Oleh itu, tujuan kajian ini adalah untuk mengkaji penjajaran strategik, penglibatan pekerja, maklum balas yang berterusan, keadilan prosedur, keadilan interaksi dan keadilan pengedaran sebagai peramal kepuasan EPMS. Responden bagi kajian ini terdiri daripada 250 penjawat awam dari empat kementerian di Putrajaya, khususnya Kementerian Pendidikan, Kementerian Sumber Asli dan Alam Sekitar, Kementerian Hal Ehwal Dalam Negeri dan Jabatan Perdana Menteri. Analisis regresi berganda digunakan untuk menentukan kekuatan hubungan dan keputusan menunjukkan bahawa penglibatan pekerja, keadilan prosedur dan keadilan pengedaran mempunyai hubung kait dengan kepuasan EPMS. Oleh yang demikian, adalah disyorkan bahawa EPMS sedia ada dalam perkhidmatan awam Malaysia perlu ditambahbaik dalam aspek-aspek tertentu seperti penglibatan pekerja, keadilan prosedur dan keadilan pengedaran bagi meningkatkan keberkesanan EPMS.

ACKNOWLEDGEMENT

First of all, my praise to Allah who has blessed me with the inner strength, and commitment, strong will and determination to complete this project paper. I am extremely grateful to the Jabatan Perkhidmatan Awam, Universiti Utara Malaysia (UUM) and the National Institute of Public Administration (INTAN) in providing me the opportunity to further my study in Management Science. My deepest gratitude to my supervisors, Associate Professor Dr. Faizuniah Binti Pangil of UUM for her openness, accessibility, inspirational supervision, constructive suggestions, guidance and advice throughout the study. It has enabled me to develop a better understanding of the subject. Working with her has certainly been a pleasant and rewarding experience. My acknowledgement also goes to all lecturers of College of Business, UUM and lecturers and staff of INTAN Bukit Kiara for their thoughts, knowledge and contribution during the course. I would also like to convey my thanks to all personnel of Quantitative and Advanced Study Program of INTAN, who have made the journey a lot easier. My heartfelt appreciation also goes to all my fellow course mates of DSP/SSP session 2013/2014 during the whole process of achieving our Master's degree, particularly those in my group. There is no word to express my gratitude for the support that my wife, Norzalia Binti Jonit has given me. I could not complete this program without her endless love, patience, understanding and encouragement. To my daughter Melissa Hayfa, and my son Muhammad Aliff Mikail for always being by inspiration. My heartfelt appreciation also goes to all my family members especially to my mother Lina Pamela Binti Ramli and my father Kamarudin Bin Abd Rahman. I pray to the Allah AlMighty to grant every individual who has contributed to this research, bountiful of His everlasting guidance and appreciation.

TABLE OF CONTENTS

CERTIFICATION OF PROJECT PAPER	V
PERMISSION TO USE	VI
ABSTRACT	VII
ABSTRAK	VIII
ACKNOWLEDGEMENT	IX
TABLE OF CONTENTS	X
List Of Table	xiii
List Of Abbreviations	xiv
Appendices	xv
CHAPTER 1	1
1.0 Introduction	1
1.1 Background Of Study	1
1.2 Problem Statement	3
1.3 Research Questions	5
1.4 Research Objectives	6
1.5 Significance Of The Study	7
1.6 Scope Of The Study	7
1.7 Definitions Of Key Terms	8
1.8 Organization Of The Thesis	9
CHAPTER 2 - LITERATURE REVIEW	10
2.0 Introduction	10
2.1 Employee Performance Management System (EPMS)	10

2.1.1	<i>EPMS Satisfaction</i>	13
2.2	Strategic Alignment	14
2.3	Employee Involvement	14
2.4	Continuous Feedback	15
2.5	Procedural Justice	16
2.6	Interactional Justice	17
2.7	Distributive Justice	18
2.8	Hypothesis Development	20
2.8.1	<i>Relationship between SA with EPMS satisfaction</i>	20
2.8.2	<i>Relationship between EI with EPMS satisfaction</i>	20
2.8.3	<i>Relationship between CF with EPMS satisfaction</i>	20
2.8.4	<i>Relationship between PJ with EPMS satisfaction</i>	20
2.8.5	<i>Relationship between IJ with EPMS satisfaction</i>	21
2.8.6	<i>Relationship between DJ with EPMS satisfaction</i>	21
2.9	Conceptual Framework	21
CHAPTER 3 - RESEARCH METHODOLOGY		22
3.0	Introduction	22
3.1	Research Design	22
3.2	Population and Sampling	23
3.3	Design of Questionnaire	25
3.3.1	<i>Measurement and Development of Instruments</i>	25
3.4	Data Collection Method	29
3.5	Pilot Study	30
3.6	Data Analysis Procedure	30
3.6.1	<i>Descriptive Statistics</i>	30

3.6.2	<i>Correlation Analysis</i>	30
3.6.3	<i>Regression Analysis</i>	31
3.7	Hypothesis Testing	32
3.8	Conclusion	33
CHAPTER 4 - DATA ANALYSIS AND FINDINGS		34
4.0	Introduction	34
4.1	Response Rate	34
4.2	Respondents Profile	34
4.3	Reliability Test	39
4.4	Descriptive Analysis	40
4.5	Correlation Analysis	41
4.6	Regression Analysis	43
4.7	Conclusion	45
CHAPTER 5 – DISCUSSION		46
5.0	Introduction	46
5.1	Relationship between Strategic Alignment (SA) and EPMS Satisfaction	46
5.2	Relationship between Employee Involvement (EI) and EPMS Satisfaction	47
5.3	Relationship between Continuous Feedback (CF) and EPMS Satisfaction	48
5.4	Relationship between Procedural Justice (PJ) and EPMS Satisfaction	49
5.5	Relationship between Interactional Justice (IJ) and EPMS Satisfaction	50
5.6	Relationship between Distributive Justice (DJ) and EPMS Satisfaction	50
REFERENCES		52
APPENDICES		57

LIST OF TABLES

Table 1-1	:	Definitions of Key Terms	8
Table 2-1	:	Theoretical Framework	21
Table 3-1	:	Distribution of Questionnaire	24
Table 3-2	:	Sources Measurement Instruments	27
Table 4-1	:	Respondents Profile	35
Table 4-2	:	Reliability Test	40
Table 4-3	:	Mean and Standard Deviation of all Variables	41
Table 4-4	:	Correlations of Variables	43
Table 4-5	:	Regression Analysis	45
Table 4-6	:	Summary of Hypothesis Testing	45

LIST OF ABBREVIATIONS

JPA	- Jabatan Perkhidmatan Awam
PSD	- Public Service Department
EPMS	- Employee Performance Management System
SA	- Strategic Alignment
EI	- Employee Involvement
CF	- Continuous Feedback
PJ	- Procedural Justice
IJ	- Interactional Justice
DJ	- Distributive Justice
β	- Beta Value

APPENDICES

- Appendix A - Questionnaire
- Appendix B - Descriptive
- Appendix C - Correlation
- Appendix D - Regression

CHAPTER 1

1.0 Introduction

EPMS effectiveness is important to minimize the feeling of in justice in the performance appraisal among the civil servants. Most EPMS in the Malaysian public service have been criticized by the employees and unions due to the subjectivity for example of marks given in the Laporan Penilaian Prestasi Tahunan (LNPT). Due to this subjectivity of the performance appraisal system, it is important that EPMS is important to be properly planned, designed and implemented in order to achieve the objective and justice performance appraisal process. Hence this chapter discuss on Strategic Alignment (SA), Employee Involvement (EI), Continuous Feedback (CF), Procedural Justice (PJ), Interactional Justice (IJ), Distributive Justice (DJ) and problem related to the EPMS in the Malaysia Public Service. This is followed by the discussion on the gaps in the literature relation to the issue. Finally, the objective of the study is presented.

1.1 Background Of Study

In the context of public service in Malaysia, performance management system that been used by the public servant nowadays is based on the Service Circular No. 4 / 2002 – *Implementation of Sistem Saraan Malaysia (SSM) Bagi Anggota Perkhidmatan Awam Persekutuan*. In conjunction with the implementation of SSM, the existing performance management system has been upgraded and added value in the context of methods, processes and dimension of evaluation. The history of performance management has started from a range of approaches. From the Malaysian perspective, performance management has been developed since the era of the British colonial in Malay political and economic since 1896. All the administration matters are control by British

The contents of
the thesis is for
internal user
only

REFERENCES

- Abraham G.A., Strategic Alignment. Learn How To Execute Effectively Leadership Excellent, Aug 2006,23,8; ProQuest pg.12
- Abdul Hamid, A.S. (1992), Development of Public Administration in Malaysia, Pelanduk, Kuala Lumpur.
- Abdul Hamid, A.S. (1996), The Civil Service: Towards a New Era, Pelanduk Publications, Kuala Lumpur.
- Abdul Manap, N. (1996), "Performance evaluation: finance and non-finance", unpublished Master's thesis, School of Management, Universiti Utara Malaysia, Kedah Darul Aman.
- Aguinis, H (2009) Performance Management, 2nd edition, New Jersey: Pearson/Prentice Hall
- Ahmad, R & Ali, N.A. (2004) Performance Appraisal decision in Malaysia Public Service, *The International Journal of Public Sector Management*, 17(1), 48-64.
- Alders, M. L. (2000). The Influence of Goal Orientation on Employee Response to Performance Feedback. Making Organizational Feedback System More Effective.
- Armstrong, M. (2006) A Handbook or Human Resource Management Practice (10th ed.) London: Kogan Page.
- Banner, D. K., & Graber, J. M. (1985). Critical Issues in Performance Appraisal. *Journal of Management Development*, 4(1), 26–35. doi:10.1108/eb051573
- Beck D.E. (2000), Performance Based Assessment: Using Pre –Established Criteria and Continuous Feedback to Enhance a Student's Ability to Perform Practice Tasks
- BERNAMA (2000), Government Reviewing SSB – Dr. Mahathir, BERNAMA, Kuala Lumpur, 21 February.
- Bhatnagar, D. (2013). Perceived Fairness of Employees in Performance Appraisal System : With Reference to Indian Public and Private Sector Banks. GMJ, Vol III, Issue 1&2, January - December 2013.
- Boice, D. F., & Kleiner, B. H. (1997). Designing effective performance appraisal systems. *Work Study*, 46(6), 197–201.
- Byrne, Z. S., & Cropanzano, R. (2011). The History of Organizational Justice : The Founders Speak In the Workplace : From Theory to Practice, 3-26, Mahwah, NJ, Lawrence Erlbaum Associates, Inc.
- Carolyn, L. (1991), Employee involvement and organization performance

- Chompukum, P. (2011). Performance Management Effectiveness in Thai Banking Industry : A look from performers and a role of interactional justice. *Journal of International Business and Cultural Studies*.
- Cintrón, R., Corresponding, P. D., Flaniken, F., & Ed, D. (1990). Performance Appraisal : A Supervision or Leadership Tool ?, 2(17), 29–38.
- Cynthia, A., & Peter, Y. (2002). Using social exchange theory to distinguish procedural from interactional justice.
- Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.) Hillsdale, NJ: Lawrence Erlbaum Associates.
- Colquitt, J. A. (2001). On the dimensionality of organizational justice : a construct validation of a measure. *Journal of Applied Psychology*, Vol.86, No. 3, pp. 386-400
- Daly, P. S. (1997) . Perceptions of Fairness : The Role of Employees Scripts, Situation Prototypes, and Locus of Causality in Evaluations of the Procedural Justice of Performance Appraisal Interviews.
- Dusterhoff, C. (2014) The Effects of Performance Rating, Leader Member Exchange, Perceived Utility, and Organizational Justice on Performance Appraisal Satisfaction: Applying a Moral Judgement Perspective, *Journal of Business Ethics*, 119:265-273
- Fleenor, J. W., & Prince, J. M. (1997) Using 360 - degree feedback in organizations: An annotated bibliography. Greensboro, NC : Center for Creative Leadership.
- Foo, P. (1998), “Kognitif Perspektif dalam Sistem Penilaian Prestasi”, Tesis Master Pengurusan (Tidak Diterbitkan), Fakulti Sains Kognitif dan Pembangunan Manusia, Universiti Malaysia Sarawak, Kuching.
- Folger, R. & Cropanzano, R. S.(1998). Organizational Justice and Human Resource Management, Sage, Thousand Oaks, CA.
- Ghulam, S. A. G. G. (1993). Distributive Justive versus Procedural Justice : Perceptions of fairness of Saudi Arabian Civil Service Employees in their Performance Appraisal System.
- Gopinath, M. N. (2009). Performance Management System, 6(August), 1–9.
- Goodman, J., Wood, R. & Hendrickx, M. (2004). Feedback Specificity, Exploration and Learning. *Journal of Applied Psychology*, 89(2), 248-262.
- Greenberg, J. (1990). Organizational Justice: Yesterday, Today, and Tomorrow. *Journal of Management*, 16(2), 399–432.

- Hair, J. F., Jr, Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). *Multivariate Data Analysis* (5th ed). New Jersey, USA: Prentice-Hall.
- Heathcote J.M.(2006), *Predicting Fair Behaviour: Using Empathy to Understand a Manager's Procedural and Interactional Justice*
- Johnson, J. S. (2003). Employees' Justice Perceptions of Performance Appraisal System : Attitudinal, Behavioral and Performance Consequences.
- Jones, J. E. & Bearley, W. L. (1996). *Strategies, tactics and techniques for developing leaders*.Amherst,MA:HRD Press, Inc.
- Kondrasuk, J. N. (2012). THE IDEAL PERFORMANCE APPRAISAL IS A FORMAT , NOT A FORM, *11*(1), 115–131.
- Lam, S. S. K. (2002). Responses to formal performance appraisal feedback: The role of negative affectivity. *Journal of Applied Psychology*, 87(1),192-201.
- Lambert, D. M., & Harrington, T. C. (1990). Measuring nonresponse bias in customer service mail surveys. *Journal of Business Logistics*, 11, 5-25.
- Landy, F. J., Barnes, J. L., & Murphy, K. R. (1978). Correlates of Perceived Fairness and Accuracy of Performance Evaluation. *Journal of Applied Psychology*, 63:751-754.
- Lavelle J. (1999), *Examining layoff survivor's charges in targets of commitment: Differentiating the effects of Interactional and Procedural Justice*.
- Lawler, E. E. (1988). Choosing an involvement strategy.*Academic Management Executive* 2(3)
- Lawler, E. E., Benson, G. S., & McDermott, M. (2012). What Makes Performance Appraisals Effective? *Compensation & Benefits Review*, 44(4), 191–200.
- Mathe, K., & Slevitch, L. (2011). An Exploratory Examination of Supervisor Undermining, Employee Involvement Climate, and the Effects on Customer Perceptions of Service Quality in Quick-Service Restaurants. *Journal of Hospitality & Tourism Research*, 37(1), 29–50.
- Mohd Zin, H. (1998), "Teacher perception towards performance appraisal system", unpublished Master thesis, Universiti Utara Malaysia, Kedah Darul Aman.
- Niehoff B.P. & Moorman R. H. (1998), Does Perceived Organizational Support Mediate The Relationship Between Procedural Justice And Organizational Citizenship Behaviour, *Academy of Management Journal* 1998, Vol. 4, No.3, 351-357
- Nunnally, J. (1978). *Psychometric Theory*. 2nd ed. New York: McGraw-Hill.

- Palaiologos, A., Papazekos, P. & Panayotopoulou, L. (2011). Organizational Justice and Employee Satisfaction in Performance Appraisal. *Journal of European Industrial Training*, Vol.35, No.8, 2011, pp. 826-840.
- Prowse, P., & Prowse, J. (2009). The dilemma of performance appraisal. *Measuring Business Excellence*, 13(4), 69–77.
- Pooyan, A., & Eberhardt, B.J. (1989). Correlates of Performance Appraisal Satisfaction Among Supervisory and Nonsupervisory Employee. *Journal of Business Research* 1989:19:215-226.
- Rahman, W., Shah, B., Sciences, A., & Pakhtunkhwa, K. (2012). The Mediating Effects of Perceived Employee Development on the Relationships between Performance Appraisal and Job Performance in Public Universities of Khyber, 2(1), 11–26.
- Rankin, G. D., & Kleiner, B. H. (1988). EFFECTIVE PERFORMANCE APPRAISAL, (February), 13–17.
- Redman, T., & Snape, E. (1992). Upward and Onward: Can Staff Appraise Their Managers? *Personnel Review*, 21(7), 32–46.
- Schappe, S. P. (1996). Bridging the Gap between Procedural Knowledge and Positive Employee Attitudes: Procedural Justice as Keystone. *Group & Organization Management*, 21(3), 337–364.
- Sekaran, U. (2003). *Research methods for business: A skill building approach*. USA:John Wiley & Sons, Inc.
- Smith, V. (2014). in a White-Collar Arrangements Service Occupation Involved Employee Involvement , Employees : Participative Work, 43(2), 166–179.
- Spinks, N., Wells, B., & Meche, M. (1999). Appraising the appraisals: computerized performance appraisal systems. *Career Development International*, 4(2), 94–100.
- Stringer C. (2007), The Relationship Between Strategic Alignment, Meaningful Work, and Employee Engagement.
- Strom D.L. (2010), Workplace Engagement: The Roles of Transformational Leadership And Interactional Justice In Producing Engaged Employees
- Toll M. K., (2006), An Examination of the Relationships Between Perceived Procedural and Distributive Justice, Job Satisfaction, and Organizational Citizenship Behaviours.
- Tong, T. L. & Sarsfield-Baldwin, L. J. 91996). Distributive and Procedural Justice as related to satisfaction and commitment, *Advanced Management Journal*, Vol. 61, No.3, pp.25-31.

- Towne, N.D. (2006), Employee Performance Appraisal Systems: Effect On Communication Within Organization
- Utusan Malaysia (2001), Sistem Penilaian Prestasi Perlu Diperbaiki – Dr. Mazlan, Nizam Abdul Hamid, 31 January 2001.
- Vanichchinchai, A. (2012). The relationship between employee involvement, partnership management and supply performance: Findings from a developing country. *International Journal of Productivity and Performance Management*, 61(2), 157–172.
- Wallace, J. C., Butts, M. M., Johnson, P. D., Stevens, F. G., & Smith, M. B. (2013). A Multilevel Model of Employee Innovation: Understanding the Effects of Regulatory Focus, Thriving, and Employee Involvement Climate. *Journal of Management*.
- Walter, J., Kellermanns, F. W., Floyd, S. W., Veiga, J. F., Matherne, C., & Walter, J. (2013). Strategic Organization organizational performance.
- Weatherly, L. (2004). Performance Management : Getting It Right From The Start. *HR Magazine* 49(3),1-10.
- Williams, S., Pitre, R. & Zainuba, M. (2002). Justice and organizational citizenship behavior intentions : Fair rewards versus fair treatment. *Journal of Social Psychology*, 142,33-46.
- Quick J. C.(2014), Influence of Distributive Justice on Volunteer Satisfaction and Intention to quit as a Function of the Importance of Extrinsic Outcomes
- Yu, L. (2008). The Relationship Between Employee-Supervisor Cultural Differences and Perceived Procedural Justice In Performance Appraisal Among Chinese Employees.
- Zhou J. (2003), Research On Employee Creativity: A Critical Review And Directions For Future Research, *Personnel and Human Management*, 165-217