www.irjet.net

p-ISSN: 2395-0072

A STUDY ON PERFORMANCE APPRAISAL OF EMPLOYEE AT HIGH **ENERGY BATTERIES (INDIA LIMITED) MATHUR, TIRUCHIRAPPALI**

Dr.V.M¹AnithaRajathi, Aswini.R²

¹Assistant Professor, Department of Management Studies, Anna University (BIT-campus), Tiruchirappalli, Tamil Nadu, India.

²Final year PG student, Department of Management Studies, Anna University (BIT-campus), Tiruchirappalli, Tamil Nadu, India

ABSTRACT

This paper explains the factor influencing Performance appraisal of employees in a high energy batteries (India limited) Mathur, Tiruchirappalli. And the effectiveness of performance appraisal in the organisation. The performance appraisal is most important to all organisations. Performance appraisal is an official and evaluation of an individual performance and peers will be checking an individual's performance on a continuous, And Employees are a key element of any organisation. The performance appraisal systems developmental tools used to measure the real performance in an organisation and the strategic goals of the organisation are associated to that individual performance. This study based on descriptive research .data was collected from respondents through standardized questions. Sample unit consists of 130 employees from high energy batteries (India limited). The analysis of response was done by the using percentage analysis and factor analysis chi- square test analysis. In this paper I describe about the factors that affected performance Appraisal and the proposed the deliverable of performance appraisal.

Keywords: performance appraisal, employee performance, job satisfaction, welfare facility.

1. INTRODUCTION:

Performance appraisal is a very essential component of the overall human resource management system in any organisation. In a manufacturing sector, or service sector, public or private sector, formal and informal sector, interrupted appraisal of employees, serves as a very good HR developmental tools towards improving the performance of the employees and also their overall developmental year after year. It also helps the employees to appraise themselves essentially and plan effective steps towards their work improvement and career development. And all organisations aims to at being effective and achieve their goals, in order to do this it is to measure the performance of the employees on a regular basis.

www.irjet.net

e-ISSN: 2395 -0056 p-ISSN: 2395-0072

Effective monitoring also includes giving timely feedback. And effective implementation of performance appraisal system with in different organisation helps greatly towards individual organisation goal integration also important for overall success of organisation and its people.

1.1 PERFORMANCE APPRAISAL CONCEPT:

Performance appraisal is the systematic evaluation of the performance of employees and to understand the abilities of person for future growth and development. Performance appraisal is usually followed by the supervisors' measures the pay of employees and measure up to it with targets and plans, and analyze the factors following work performance of employees, and the employers are in position to show the

employees for a better performance.

2. LITERATURE REVIEW:

Vallance (1999), the study was explore the performance appraisal is an unpleasant management practices but many more organizations should be controversy to it. **Armstrong (2003**), the organisations have an effective human resources system then to use the performance appraisal system which is reliable

and accurate for employee assessment and organisational development.

organisation. So employee development is an important to all organisations.

(Elena p. 2000) – This study discussed employee is a key element of the every organisation. The individual employee success and failure performance were found by the performance appraisal system. It will used to help the organisation. In this paper analyse the theoretical framework and models related to employee development and its affect on employee performance. This paper Employee performance are affect the main reason for employee behaviour, attitude, skill, knowledge, and self directed, are decrease to the organisation growth. So these are improved to employee performance are effective to work of an

Ms.Ramila ram sing (2006) - This study was various performance appraisal techniques should be practiced in Indian economy and some boundaries. Hence, performance appraisal (PA) is extensively used to assist salary increment, promotion, staff retention and to reinforce staff behaviour.

Osabiya Babatunda Joseph (2014) - This study analysed that the effectiveness of performance appraisal used to measure the employees productivity in organisation.

e-ISSN: 2395 -0056 p-ISSN: 2395-0072

According to Ani (1997)-Organisation effectiveness is the extent of enhancing and managing productivity is essential; therefore the essence of productivity and labour welfare is only occurred by skilled employees and motivation. It is the task of top management to coordinate the effort of managers to improve productivity.

Renganayaki N1 (2013)- This study was about performance appraisal helped in job promotion, formulating a suitable training and development program to improve the quality of performance, served as a feedback to the employees, served as a means for evaluating the effectiveness of devices used for the selection and classification of workers

2.1 PERFORMANCE APPRAISAL MODEL:

This is the conceptual framework for performance appraisal. This framework contains the selected variables: employee performance, employee satisfaction, motivation, training and development and welfare facilities which are chosen from the review of literature and the articles referred.

3. OBJECTIVE OF THE STUDY:

- To study about the performance appraisal of an organization
- To identify the factors affecting the performance appraisal of an organisation

W.

Volume: 04 Issue: 05 | May -2017

www.irjet.net

e-ISSN: 2395 -0056 p-ISSN: 2395-0072

• To study about the effectiveness of performance appraisal of an organisation.

4. RESEARCH METHODOLOGY:

This study covers the employee of high energy batteries (India limited) Mathur, Tiruchirappalli. This study only based on primary data. It is collected through structured questionnaires. The total population

is 130 employees and I choose the population survey is used for collecting data

5. RESEARCH DESIGN:

The research instrument used in the study was a questionnaire. The questionnaire comprises taking

into reflection the objective of the study. The data were collected from the respondents using a well-

structured Questionnaire. The type of research design is involved in this study is descriptive research

studies. The scaling techniques of the questionnaires in Likert five point scale of 1="strongly agree" to

5="strongly disagree".

5.1 RESEARCH HYPOTHESIS:

Null Hypothesis HO: There is no significance association between age and change behaviour.

Alternative Hypothesis HI: There is significant association between age and change behaviour.

6. SAMPLING TECHNIQUES:

In this study 130 samples are taken. Population survey method is used for collecting data. Both open

ended and closed ended questions were used in the questionnaire. The information gathered is analyzed

and test the association between two attributes by using chi-square test.

7.1 DATA ANALYSIS AND INTERPRETATION:

The study explore with data analysis using the statistical tool. The Statistical tools that were used are

percentage analysis, chi-square test. The factor analyses reduce the dimension of factors where variables

are grouped for rotated component matrix. The matrix is given below. Then the chi square test s is used to

find out the association between those variables for which the cross tabulation is mentioned below.

7.2 FACTOR ANALYSIS:

Rotated Component Matrix^a

		Component							
	1	2	3	4	5	6	7	8	9
Aware of Safety Welfare Policy	.888	086	047	.065	076	.033	.055	051	002
Aware of First Aid	.858	001	055	030	.125	009	.051	.015	036
Feedback Necessary	.742	151	.008	.141	.032	126	078	.006	.135
Rate Medical Facilities	.601	.116	051	002	.485	.094	059	.055	032
Necessary Authority	.019	.884	031	015	023	.017	.040	021	013
Satisfied top Management	.077	.833	004	.035	096	003	096	023	.212
Counselling program regularly	- .052	.696	.264	.006	.061	015	105	134	059
Experience Sharing	.093	.509	.507	122	.020	263	.042	.117	145
Working condition satisfaction	.012	.011	.838	.025	013	.137	.011	043	.059
Good career prospects	- .150	.195	.799	125	.106	185	.119	.062	070
Welfare facilities satisfied	.041	.011	.698	026	047	.456	108	118	.135
Training Enhance productivity	.040	036	.029	.901	003	042	030	063	.017
Training program compulsory	.138	022	017	.840	.055	057	.089	083	058
Overall satisfaction Job	.059	.057	159	.769	.014	015	.288	.078	.013
Rate health insurance	.091	024	.061	.016	.826	.018	220	033	.140
Rate present grievances redressal	- .104	040	.121	.099	.720	096	.297	067	.187
Present leave policy	.461	059	168	047	.669	.163	130	.043	080
Satisfactory salary	.049	111	032	050	.030	.825	.214	044	.032

International Research Journal of Engineering and Technology (IRJET)

Volume: 04 Issue: 05 | May -2017

www.irjet.net

Recognizes work	.102	.069	.145	077	.037	.820	.125	.061	162
Reduce grievances	.075	015	.124	.143	022	.093	.878	114	.013
Bonus and Incentives	.088	144	089	.170	088	.325	.797	037	027
Increment after performance appraisal	.006	071	070	.013	.018	.020	072	.897	058
Change behaviour	.016	050	.033	094	081	023	073	.795	.316
Work according qualification	.001	.111	015	.022	.178	031	005	024	.878
Gives constructive criticism	.080	039	.076	075	.055	082	.013	.443	.748

Extraction Method: Principal Component Analysis.

Rotation Method: Varimax with Kaiser Normalization.

a) Rotation converged in 8 iterations.

This factor analysis is used to reduce the dimensions. The above analysis is made with 32 variables which is compressed as 9 factors namely "welfare facility, employee performance, employee satisfaction, training and development, employee health policy, job satisfaction, employee rewards, employee behaviour, work according qualification.

7. Chi square test

A statistical method assessing the goodness of fit between a set of observed values and those expected theoretically. Based on this the independency can be easily identified

e-ISSN: 2395 -0056

p-ISSN: 2395-0072

e-ISSN: 2395 -0056 p-ISSN: 2395-0072

7.1 HYPOTHESIS FRAMEWORK:

8.1.1 HYPOTHESIS 1:

HO: There is no significant association between Age and Change Behaviour

H1: There is significant association between Age and Change Behaviour

AGE * CHANGE.BEHAVIOUR Crosstabulation

Count

		CHANGE.BEHAVIOUR							
		STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE			
	20-30	9	11	4	0	1	25		
AGE	31-40	17	16	8	2	4	47		
AGE	41-50	9	12	7	5	3	36		
	50above	5	9	4	1	3	22		
Total		40	48	23	8	11	130		

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	8.994ª	12	.703
Likelihood Ratio	9.702	12	.642
Linear-by-Linear Association	3.574	1	.059
N of Valid Cases	130		

a. 10 cells (50.0%) have expected count less than 5. The minimum expected count is 1.35.

www.irjet.net

Count

			SATISFACTORY.SALARY						
		STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE			
	10ТН-12ТН	2	5	1	2	1	11		
EDUCATIONAL. QUALIFICATIO	GRADUATE	18	25	25	11	4	83		
N N	POSTGRADUATE	4	5	9	0	0	18		
	others	5	7	3	3	0	18		
Total	-	29	42	38	16	5	130		

EDUCATIONAL.QUALIFICATION * SATISFACTORY.SALARY Crosstabulation

Chi square result

> Calculated value: 8.994

Degrees of freedom: 12

> Table value: 21.026

➤ Significant level: 5%

> Comparison: 8.994<21.026

Interpretation

Calculated chi square is less than the table value. Therefore null hypothesis, H0 is accepted. This shows that there is no relationship between change behaviour.

8.1.2 HYPOTHESIS 2:

HO: There is no significant association between educational qualification and Satisfaction salary

HI: There is significant association between educational qualification and Satisfaction salary

e-ISSN: 2395 -0056

p-ISSN: 2395-0072

www.irjet.net

hi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	11.822a	12	.460
Likelihood Ratio	15.310	12	.225
Linear-by-Linear Association	1.300	1	.254
N of Valid Cases	130		

a. 12 cells (60.0%) have expected count less than 5. The minimum expected count is .42.

Chi square result

Calculated value: 11.822

> Degrees of freedom: 12

➤ Table value: 11.822

➤ Significant level: 5%

> Comparison: 11.822<11.822

Interpretation

Calculated chi square is less than the table value. Therefore null hypothesis, H0 is accepted. This shows that there is no relationship between educational qualification and satisfaction salary.

8.1.3 HYPOTHESIS 3:

HO: There is no significant association between gender and aware of safety welfare

HI: There is significant association between gender and aware of safety welfare

e-ISSN: 2395 -0056

p-ISSN: 2395-0072

www.irjet.net

e-ISSN: 2395 -0056 p-ISSN: 2395-0072

GENDER * AWARE.OF.SAFETY.WELFARE.POLICY

Crosstabulation

Count

AWARE.OF.SAFETY.WELFARE.POLICY							Total
		EXCELLENT	GOOD	AVERAGE	POOR	VERY POOR	
GENDER	MALE	12	41	34	9	11	107
GENDER	FEMALE	2	11	8	1	1	23
Total		14	52	42	10	12	130

	Value	df	Asymp. Sig. (2- sided)
Pearson Chi-Square	1.721ª	4	.787
Likelihood Ratio	1.908	4	.753
Linear-by-Linear Association	.679	1	.410
N of Valid Cases	130		

a. 3 cells (30.0%) have expected count less than 5. The minimum expected count is 1.77.

Chi square result

➤ Calculated value: 1.721

Degrees of freedom: 4

> Table value: 9.488

➤ Significant level: 5%

Comparison: 1.721<9.488

www.irjet.net

e-ISSN: 2395 -0056 p-ISSN: 2395-0072

Interpretation

Calculated chi square is less than the table value. Therefore null hypothesis, H0 is accepted. This shows that there is no relationship between gender and aware of safety welfare

8.1.4 HYPOTHESIS 4:

HO: There is no significant association between experience and bonus and incentives

H1: There significant association between experience and bonus and incentives

EXPERIENCE * BONUS.AND.INCENTIVES

Crosstabulation

Count

		BONUS.AND.INCENTIVES						
		STRONGLY AGREE	AGREE	NEUTRAL	DISAGREE	STRONGLY DISAGREE		
	0-5	1	7	10	5	3	26	
EXPERIENCE	5-10	12	20	18	8	4	62	
EAFERIENCE	11-15	3	10	5	9	1	28	
	15-20	2	6	6	0	0	14	
Total		18	43	39	22	8	130	

Chi square test

	Value	Df	Asymp. Sig. (2-sided)
Pearson Chi-Square	16.273ª	12	.179
	19.250	12	.083
Linear-by-Linear Association	2.467	1	.116
N of Valid Cases	130		

www.irjet.net

e-ISSN: 2395 -0056

p-ISSN: 2395-0072

a. 12 cells (60.0%) have expected count less than 5. The minimum $\,$

ownested count is 06

Chi square result

> Calculated value: 16.273

Degrees of freedom: 12

> Table value: 21.026

➤ Significant level: 5%

> Comparison: 16.273<21.026

Interpretation

Calculated chi square is less than the table value. Therefore null hypothesis, H0 is accepted. This shows that there is no relationship between Experience, bonus and incentives

8. CONCLUSION:

This paper concludes that the performance appraisal is very necessary to the organisation. The success and failure of the organisation process depends on the performance of the employees. When the organisation analyse the performance of the employees continually then it gives the best exposure to the employees as well as organization. This was used to measure the individual performance in organization. The second is to create a performance measurement system that will advance one or more operational functions in an organization: personnel decision, compensation policy, communication of organizational objectives, and facilititation of employee performance.

References:

- 1. KDV prasad, Rajesh vaidya. "Factors influencing the performance appraisal system among woman and men: A comparative analysis using multinominal logistics regression approach." international journal of management (2016): 95-110.
- 2. Abdul Hameed "employee development and its affect on employee performance A conceptual framework". International journal of business and social science, vol.2no.13[special issues July 2011]

International Research Journal of Engineering and Technology (IRJET)

Volume: 04 Issue: 05 | May -2017

www.irjet.net

e-ISSN: 2395 -0056 p-ISSN: 2395-0072

- 3. Ms.ramila ram sing, dr.s. vadivelu "performance appraisal in india –A review". International journal of applied engineering research ISSN 0973-4562 Volume 11, number 5 (2016) pp 3229-3234.
- 4. Joseph, osabiya babatunde. "effectiveness of performance appraisal as a tool to measure employees productivity in organisations." journal of public adminstratuion and governance (2014): 135-148.
- 5. Dr.v.Antony Joe Raja, R.Anbu Ranjith Kumar (2016) "A study on effectiveness of performance appraisal system in manufacturing industry in India". International Journal of Science and Research (IJSR), India Online ISSN: 2319-7064