

RESEARCH PAPERS

Predicting Employee Attitudes and Performance from Perceptions of Performance Appraisal Fairness

Paul M. Swiercz, The George Washington University

Norman B. Bryan, Presbyterian College

Bruce W. Eagle, St. Cloud State University

Victoria Bizzotto, St. Cloud State University

Robert W. Renn, The University of Memphis

Abstract

Organizations develop performance appraisal systems to motivate and reward employee performance; however, effectiveness of the appraisal system depends on employee reactions to the appraisal process and the outcomes they receive. The public service agency in this study developed a performance appraisal system to increase and reward employee productivity. After a two-year trial, the agency wanted to examine employees' support for continuing the appraisal process. Thus, this setting offers a rare opportunity to examine how employee perceptions of performance appraisal fairness (procedural, distributive, and interactional) predicted employee reactions to the system including employee performance, organizational commitment, supervisory satisfaction, job satisfaction, and pay satisfaction. Findings show procedural fairness is a significant predictor of each of the dependent variables, while distributive fairness predicts performance and organizational commitment. Interactional fairness predicts supervisory satisfaction and organizational commitment.

Introduction

A major concern of public service agencies is controlling costs while improving the quality and number of services provided. One widely accepted notion for improving individual performance is tying pay to performance. According to Lawler (1990), "in many re-

spects an effective formula-driven pay for performance system is the most credible because it is an automatic way to ensure that pay and performance are in fact related" (p. 19).

This study examines employee perceptions of a formula-driven performance appraisal system implemented by a large public service agency in the Southeast. The system was designed to link pay to performance in order to increase employee productivity. At the end of a two-year trial of the appraisal system, administrators asked the researchers to evaluate employee attitudes of the system, including perceptions of fairness to determine if employees wanted to continue the appraisal system.

The administrators who developed the system understood that research has consistently demonstrated that reliability and validity alone are insufficient to ensure the success of a performance appraisal system (Bernardin & Beatty, 1984; Cascio, 1981; Lawler, 1967), and the concept of fairness applies whenever resources are allocated among individuals (Rawls, 1971). Employee perceptions of fairness are often critical to appraisal acceptance and success (Jawahar, 2007; Narcisse & Harcourt, 2008; Landy, Barnes, & Murphy, 1978). Research suggests if employees perceive that the appraisal system is unfair: a) they may be less willing to modify their behavior according to performance feedback (Ilgen, Fisher, & Taylor, 1979); b) they may be less accepting of financial incentives tied to performance criteria; and c) the appraisal system may lead to decreased motivation, turnover, and dissatisfaction with the organization (Dobbins, Cardy, & Platz-Vieno, 1990). Many organizations routinely use performance appraisal scores to determine the distribution of pay, promotions, and other rewards; however, few organizations attempt to evaluate how employee perceptions of performance appraisal fairness impact employee attitudes and performance.

The study's objective is to determine if employee perceptions of procedural, distributive, and interactional fairness of the appraisal system predict employee goal attainment (job performance), job satisfaction, pay satisfaction, satisfaction with one's supervisor, and organizational commitment.

Previous Research

A number of studies over the years examined appraisal fairness. Fairness was initially defined as distributive fairness, "the degree to which rewards and punishments are related to performance inputs" (Price & Mueller, 1986, p. 123). Equity theory (Adams, 1965), the theoretical foundation of distributive fairness, is based on the premise that each employee determines the fairness of his allocations, by comparing the ratio of his relative inputs and outcomes to the inputs and outcomes of others (see also Salimaki, Hakonen, & Heneman, 2009; Scott, Colquitt, and Paddock, 2009). The greater the similarity, the more satisfied the persons are and when inequities are perceived, employees make behavioral and psychological adjustments to resolve perceived inequities, including responses to appraisal systems (Greenberg, 1990); therefore, perceptions of fairness are likely to influence attitudes toward the organization and employee performance.

The earliest studies focused on defining characteristics of the appraisal process that influenced perceptions of distributive fairness; however, findings were inconclusive, but researchers discovered that perceptions of fairness depended on process variables (Landy, Barnes & Murphy, 1978; Landy, Barnes-Farrell & Cleveland, 1980). In 1981, Dipboye and de Pontbriand found that employees were more receptive to negative evaluations when they perceived that the appraisal process was fair, thus providing the first evidence of two distinct types of fairness, distributive and procedural, in

the context of performance appraisals. Extending this research, Greenberg (1986) confirmed the existence of the constructs of distributive and procedural fairness by using open-ended questionnaires and a Q-sort technique. Procedural fairness is concerned with the procedures and policies used to determine outcomes, such as the performance appraisal score (Cloutier & Vilhuber, 2008; Greenberg, 1986; Scott et. al., 2009; Thurston & McNall, 2010). Some studies suggest that employees are more concerned with the fairness of procedures than the outcomes of the appraisal process (Greenberg, 1987; Lau and Moser, 2008; Lind & Tyler, 1988). Although most research examines three types of justice: distributive, procedural, and interactional, recently researchers have suggested there may be four distinct justice types: distributive, procedural, interactional, and informational (Ambrose & Shminke, 2009; Jawahar, 2007; Thurston & McNall, 2010).

One stream of research investigated employees' ability to distinguish sources of procedural fairness: organizational policies, procedures, appeals, and supervisory fairness in conducting the appraisal (Bies & Shapiro, 1987; Cobb, Vest, Hills, Fry, & Tarnoff, 1991; Moorman, 1991; Thurston & McNall, 2010). Subsequently, the fair treatment of employees by agents of the organization was identified as a third type of fairness, interactional fairness (i.e., actions taken by managers as they implement organizational procedures) (Loi, Yang, & Diefendorff, 2009; Thurston & McNall, 2010). The existence of interactional fairness is confirmed in legal settings (Tyler, 1987), although few studies have examined interactional fairness in organizational settings (Cobb, et al., 1991; Jawahar, 2007; Thurston & McNall, 2010). Interactional fairness is important because it recognizes that supervisors can influence employee attitudes through interpersonal treatment (Ambrose & Schminke, 2009; Jawahar, 2007; Loi et. al., 2009; Moorman, 1991; Thurston & McNall, 2010).

Another research stream attempted to identify how perceptions of fairness affect employee attitudes. Alexander and Ruderman (1987), while investigating perceptions of procedural and distributive fairness, found that procedural fairness contributed more to attitudes toward the job satisfaction, evaluation of supervisors, conflict, and trust in management, while distributive fairness had a stronger relationship with intentions to leave the organization (Cloutier & Vilhuber, 2008; Chiaburu & Lim, 2008).

Konovsky, Folger, & Cropanzano, (1987) found that procedural fairness is more important to organizational commitment, and distributive fairness is more important to pay satisfaction (Cloutier & Vilhuber, 2008; Chiaburu & Lim, 2008) and satisfaction with the rating received (Jawahar, 2007). Employees who believe the procedures are fair also experience higher commitment with their organizations and, consequently, perform better (Lau and Moser, 2008).

Later research, including additional outcome variables, found that procedural fairness is important to trust in one's supervisor (Chiaburu & Lim, 2008), and distributive fairness is important to satisfaction with a pay raise (Folger & Konovsky, 1989). These findings were supported in a study by McFarlin & Sweeney (1992) which demonstrated that perceptions of distributive fairness are more highly correlated with pay satisfaction and promotion satisfaction, while procedural fairness is more important for organizational commitment and other attitudes requiring a longer perspective (Folger & Konovsky, 1989; Konovsky, Folger, & Cropanzano, 1987; Greenberg, 1987; Lind & Tyler, 1988).

In addition to examining the main effects of procedural and distributive fairness, a few studies found an interaction effect between procedural and distributive fairness (Cropanzano & Folger, 1989; Greenberg, 1987;

McFarlin & Sweeney, 1992). If employees believe the procedure itself is fair, they may be willing to accept some injustice in the outcomes (Sabeen & Mehboob, 2008). Interactions suggest that when procedures are perceived as fair, even if rewards are low, employees are likely to have higher commitment and that when procedures are perceived as unfair and rewards are low, commitment is likely to be low (Lau & Mosser, 2008). Employees are also less likely to blame their organization for low rewards if procedures are found to be fair (Lau, Wong, & Eggleton, 2008).

Managers are concerned with how perceptions of fairness affect employee reactions to the appraisal system and subsequently affect satisfaction, commitment, and performance, yet few field studies have examined these relationships (Jawhar, 2007; Thurston & McNall, 2010). Now field research must determine how different types of fairness impact various attitudes and performance (Folger & Konovsky, 1989; Jawahar, 2007; Thurston & McNall, 2010). This study provides the opportunity to examine the impact of employee perceptions of procedural, distributive, and interactional fairness on organizational commitment, job satisfaction, pay satisfaction, satisfaction with one's supervisor, and performance. Based on previous research, the following propositions are examined:

1. Employees can distinguish between fairness of appraisal procedures established by the organization (procedural fairness) and the supervisor's implementation of the procedures (interactional fairness) (Choi, 2008; Cobb et al., 1991; Jawahar, 2007; Thurston & McNall, 2010).
2. Procedural fairness will be the strongest predictor of organizational commitment (Folger & Konovsky, 1989).
3. Distributive fairness will be the strongest predictor of pay and job satisfaction (Lau et al., 2008; Forret and Love, 2008; Folger & Konovsky, 1989).

4. Interactional fairness will be the most important predictor of supervisory satisfaction (Jawahar, 2007; Moorman, 1991; Thurston & McNall, 2010).
5. Distributive fairness will be the most important predictor of performance (Greenberg, 1986).

Methodology

Subjects

The sample included 230 professional employees in a state public services agency who participated in a two-year trial of a new performance appraisal system. At the end of the second year, the appraisal system was evaluated using a combination of focus group interviews and survey feedback. Of the 230 potential respondents, 219 chose to participate; however, 23 surveys were not included due to missing information, yielding a response rate of 85% (n=196).

All respondents have at least a bachelor's degree; 66 percent have a master's degree and eight percent have studied at the post-masters level. Forty-four percent of the sample is females, and the average tenure with the organization is 13.2 years.

Procedure

Questionnaires were distributed to employees at their worksites. Employees were allowed to complete the surveys at work or away from work and had the option of returning the surveys through the office mail or mailing the completed survey directly to the researchers. Participation was voluntary and confidentiality was assured. Survey packets included a cover letter from the chief executive officer endorsing the research project, the survey, instructions, and a return envelope. The organization provided performance scores, negotiated goals, and goal attainment scores for each employee, which were later matched with

each employee's questionnaire. In order to match organizational data to specific questionnaires, employees were asked to provide the name of their work unit and the last four digits of their social security number.

Performance Appraisal System

The performance appraisal system was developed exclusively for this public service organization. This system was designed to communicate clear performance expectations and to link financial incentives to specific objective performance criteria (Latham & Yukl, 1975). Frequency of evaluations (Landy et al., 1978) was controlled by evaluating all employees at the same time each year. All supervisors were promoted from the incumbent job, which controlled for supervisor familiarity with the job (Greenberg, 1986; Landy et al., 1978).

Employee and managerial understanding of the appraisal system, which has been cited as an important factor in appraisal fairness (Whiting, Kline, & Sulsky, 2008; Dobbins et al., 1990), was controlled by extensive training for all employees and managers. Focus group interviews assured the researchers that all participants understood the process and criteria for evaluation. Research has proven that sufficient information on performance appraisal criteria increases satisfaction with the performance appraisal system (Salimaki et al, 2009).

The consistent application of evaluation standards (Greenberg, 1986) was controlled by clearly designed standards. To remove as much bias as possible, the performance appraisal system utilized three performance standards. At the end of each year, a composite performance appraisal score was calculated from the weighted summation of the three performance standards, including a work standards rating, a process review standard, and an outcome standard. The work

standards rating indicated how well the employee followed established procedures and policies. The process review standard was based on the supervisor's evaluation of ten work samples drawn randomly from all of the employee's assignments in the current year. Work samples were evaluated against four criteria and an average of all work sample scores and the rating was weighted as 40 percent of the overall performance score.

The outcome standard was measured as the number of assignments successfully completed compared to the individual's goal. Goal attainment was a critical component of the appraisal process, accounting for 60 percent of the employee's overall rating. Landy et al. (1978) suggest that making performance evaluation contingent upon goal setting increases the acceptability of the performance appraisal system. Allowing subordinates to participate in setting goals enhances employees' commitment to, and satisfaction with the goals (Barsky, 2008). The usefulness of performance appraisal systems also increases when goals are set with manager assistance (Whiting et al., 2008). Thus, production goals were negotiated annually between the employee and the immediate supervisor (Latham & Marshall, 1982; Latham & Saari, 1979) and were specified in writing (Locke & Latham, 1984). To ensure that the negotiation process resulted in realistic goals which incorporated the unique circumstances of each individual's job, all supervisors and employees received goal setting training (Erez & Arad, 1986). If the employee and supervisor failed to reach an agreeable goal, either could initiate the goal appeal process. On a daily basis employees recorded their production in a computerized tracking system. This system provided constant and immediate goal attainment feedback to each employee (Ivancevich & McMahon, 1982).

At the end of the appraisal year, the employee's performance appraisal score and the extent to which

employees met or exceeded their goals determined their annual bonus (a percentage of their annual salary); seventy-four percent achieved the largest possible bonus.

Measures

Seven scales and four single items were analyzed. These scales can be organized into three categories: a) scales measuring procedural, distributive, and interactional fairness, b) scales measuring job satisfaction, supervisory satisfaction, and pay satisfaction and one scale measuring organizational commitment, c) single items measure the employee's age, gender, tenure, and performance appraisal score.

Procedural, distributive and interactional fairness

The fairness items were adapted from previously developed fairness instruments. Items were chosen to conform to the literature's definitions of fairness (Folger & Konovsky, 1989). Procedural fairness consists of four items asking employees to indicate the fairness of procedures used to evaluate work standards, process review standards, the overall performance score, and the fairness of the formula used to calculate individual bonuses. All items, except the procedural fairness items, used a seven-point, seven-anchor, Likert-type response format. The procedural fairness items used a five-point, five-anchor response format. Distributive fairness consisted of six items, adapted for this sample from the Price and Mueller Distributive Job Index (1986). These items ask employees to indicate how well performance scores accurately reflected their performance. Interactional fairness consisted of five items that measure how fairly the employee was treated by their immediate supervisor in the appraisal process.

Attitudes toward the organization. The survey included the nine-item version of the Organizational

Commitment Questionnaire (Mowday, Steers, & Porter, 1979). Pay satisfaction, supervisory satisfaction, and job satisfaction were measured with these subscales from the Job Diagnostic Survey (Hackman & Oldham, 1980).

Analytic Technique

The 15 fairness items were factor analyzed using principal components analysis with an oblique rotation (Hair, Black, Babin, & Anderson, 2010) (see Table 2). Normality was assessed and supported with a studentized residual analysis (Kutner, Nachtsheim, Neter, & Li, 2005). Means, standard deviations, and correlations are reported in Table 1. Internal consistency of each scale was assessed using Cronbach's alpha (see Table 1 below).

In the second stage of analysis, attitudes toward the organization, which may be influenced by procedural, distributive, and supervisory fairness, were subjected to hierarchical regression analysis (Folger & Konovsky, 1989; Kutner et al., 2005). This analysis is used to determine which variable, procedural, distributive, or interactional fairness, accounts for the most variance in organizational commitment, job satisfaction, pay satisfaction, supervisor satisfaction, and performance.

Hierarchical regression allows the researcher to specify the order in which the variables enter the regression equation (Folger & Konovsky, 1989; Kutner et al., 2005). Analysis followed the suggestion of Cohen and Cohen (1983) that main effects should be tested before entering interaction terms; therefore, a four-step analysis was performed for each of the five outcome variables. In the first step age, tenure, and gender were entered first to control for inflation or suppression that may influence relationships between independent and dependent variables (McFarlin &

Sweeney, 1992; Staines, Pottick, and Fudge, 1986). In the second step, procedural, distributive and interactional fairness were entered. The third step contained three two-way interaction terms and the fourth step contained one term to test for a three-way interaction.

TABLE 1
Correlations and Descriptive Statistics for All Variables*

Variables	Mean	s.d.	1	2	3	4	5	6	7	8	9	10
Interactional Fairness	4.28	1.42	(.85)									
Procedural Fairness	3.26	.96	.34	(.76)								
Distributive Fairness	3.08	1.11	.32	.54	(.74)							
Organizational Commitment	3.40	.83	.34	.34	.33	(.88)						
Pay Satisfaction	3.96	1.65	.11	.24	.08	.26	(.91)					
Job Satisfaction	4.89	1.37	.24	.40	.27	.59	.17	(.77)				
Supervisory Satisfaction	4.54	1.68	.82	.46	.39	.37	.19	.33	(.84)			
Performance ^b	6.53	1.63	.14	.04	.44	.07	.00	.02	.14	1.00		
Age	43.72	8.03	-.25	.02	.01	-.14	-.01	-.04	-.12	-.01	1.00	
Tenure	13.2	7.73	-.20	.07	.02	-.18	-.07	-.04	-.10	.10	.63	1.00
Gender ^c	1.56	.49	.21	.06	.10	-.12	-.09	-.09	-.11	.03	.34	.35

* Correlations greater than .18 are significant at $p < .01$. Reliability coefficients for multi-item scales are on the main diagonal. ^b Performance measured on an 8 point scale. ^c For Gender 1 = man and 2 = woman.

Results

The factor loadings of the principle components analysis demonstrate that the fairness items form three distinct measures of fairness, with each item loading on the appropriate factor (see Table 2 - next page). In this sample, employees are obviously able to distinguish between the fairness of the procedures established by the organization and the fairness of the supervisor's implementation of the procedures.

Table 3 below displays the results of the hierarchical regression analysis and the order in which the variables were entered into the regression equations. None of the demographic variables were significant predictors of any of the dependent variables. Procedural fairness significantly predicts each of the de-

pendent variables, although distributive fairness is a stronger predictor of performance and interactional

TABLE 2
Factor Analysis of Fairness Measures - Rotated Factor Patterns

Questionnaire Items	Interactional Fairness	Distributive Fairness	Procedural Fairness
My immediate supervisor is always fair with me.	.89		
My immediate supervisor treats all subordinates as equals.	.85		
My immediate supervisor stands up for me with "higher ups."	.81		
My immediate supervisor encourages me to participate in important decisions.	.75		
Supervisors feel they must find something wrong or they aren't doing their job.	.58		
Counselors receiving the maximum level of incentive pay are, in fact, the best counselors.		.77	
Incentive pay awards accurately reflect an individual's job performance.		.73	
My last performance evaluation was a true indicator of my actual performance.		.68	
Under the Counselor Performance Appraisal Program rewards are based on total job performance.		.63	
Counselors receiving the minimum level of incentive pay are the poorest counselors.		.58	
I am very satisfied with the last performance evaluation I received.		.44	
Please indicate fairness of the procedures to evaluate work standards.			.90
Please indicate fairness of the procedures to evaluate process standards.			.83
Please indicate fairness of the procedures to evaluate outcome standards.			.72
The formula used to calculate incentive pay is fair.			.44
Eigenvalues	4.94	2.24	1.38
Percentage of Variance Explained	.28	.22	.19

fairness is a stronger predictor of supervisory satisfaction. All three types of fairness are significant predictors of organizational commitment, with procedural being the strongest predictor, followed by distributive and then interactional fairness. No interaction terms were significant.

Discussion

In support of proposition one, factor analysis clearly indicates that employees can distinguish between the sources of organizational and supervisory fairness. Previous studies, not distinguishing between procedural

and interactional fairness, found that procedural fairness predicts supervisory satisfaction. But, when inter-

TABLE 3

Results of Hierarchical Regression Analysis

Independent Variables	Pay Satisfaction	Job Satisfaction	Performance	Supervisory Satisfaction	Organizational Commitment
Step 1					
Age	-.01	.00	-.04	-.02	-.00
Gender	-.47	-.28	.07	-.12	-.15
Tenure	.03	.00	.03	.01	.03
R ²	.02	.01	.03	.01	.03
Step 2					
Procedural Fairness	.39 [*]	.45 ^{***}	-.44 ^{***}	.29 ^{***}	.15 [*]
Distributive Fairness	-.04	.07	.77 ^{***}	.08	.13 [*]
Interactional Fairness	.05	.12	.11	.93 ^{***}	.11 [*]
R ²	.05 ^{**}	.17 ^{**}	.22 ^{**}	.71 ^{**}	.18 ^{**}
Step 3					
R ² 2-way interaction	.02	.01	.01	.00	.01
Step 4					
R ² 3-way interaction	.00	.00	.00	.00	.00
F	1.65	3.69 ^{**}	5.23 ^{***}	42.17 ^{***}	4.36 ^{***}
df	10	10	10	10	10
* p < .05 ** p < .01 *** p < .001					

actional fairness is included, it is a stronger predictor of supervisory satisfaction, which is consistent with the finding of Jawahar (2007) and was predicted in proposition four. However, procedural fairness is also a significant predictor of supervisory satisfaction.

Laboratory research has demonstrated that some people tend to care less about procedures when outcomes are positive. This study demonstrates that in real organizations, even when outcomes are positive, procedures are important. The findings support the notion that employees are more concerned with fair procedures than with the outcome of the appraisal

(Konovsky, Folger, & Cropanzano, 1987; Greenberg, 1987). According to proposition two, procedural fairness was the most important predictor of organizational commitment, while contrary to proposition three, procedural fairness was the only significant predictor for pay satisfaction and job satisfaction. Obviously, in this organization, the policies and procedures of the appraisal system are more influential for satisfaction. The fact that distributive fairness did not predict pay satisfaction may be due to the way the bonus was determined mathematically based on the appraisal score and the percentage of productivity that exceeded the employee's goal. Distributive fairness was built into the appraisal process.

As expected, distributive fairness is the most important predictor of performance. The structure of the appraisal system clearly informed employees of their performance goals and the system allowed employees to track their progress daily; therefore, the distribution of rewards was not dependent upon a supervisor's subjective determination of the outcome or the amount of the reward, the amount was based on a mathematical calculation. A surprising finding is, however, the negative regression weight for procedural fairness in predicting job performance. Since the procedural and distributive interaction term is not significant, the negative weight may indicate a suppressor variable (Kutner et al., 2005). If procedural fairness is a suppressor variable, low perceptions of procedural fairness are suppressing performance. Unexpected negative weights may also result from multicollinearity (Kutner et al., 2005); however, in this study the correlation between procedural and distributive fairness is .54, which is much lower than the range of .67 to .77, reported in other studies of procedural and distributive fairness (e.g., Jawahar, 2007; McFarlin & Sweeney, 1992; and Tyler, 1984).

All three types of fairness were found to be significant predictors for organizational commitment, with procedural having the largest weight, followed by distributive, then interactional fairness. This finding is consistent with McFarlin and Sweeney (1992) and Alexander and Ruderman (1987) who found that both procedural and distributive fairness are significant predictors of organizational commitment.

Contrary to other studies, the results of the regression analysis did not indicate any significant interaction terms. Cohen and Cohen (1983) warn that this type of hierarchical regression analysis may under-estimate the effects of interaction. Despite this warning this analytic approach was considered by the researchers to be the most appropriate to study the main effects of the three types of fairness. In summary, the results provide evidence that the three types of fairness have different effects on the dependent variables used in this study (Alexander & Ruderman, 1987; Jawahar, 2007).

Since the data are cross-sectional, the results must be accepted with care. Longitudinal data, collected before, during, and after the implementation of the appraisal system may have provided a better understanding of how perceptions of fairness developed and changed throughout the trial. Because the data were collected at the end of the two-year trial, employee perceptions of fairness may have been influenced by performance scores or treatment received from supervisors near the end of the trial period. The use of self-report questionnaires may have resulted in common method bias.

Moorman (1991) suggests that because organizations use a variety of systems to select, socialize, develop, and motivate employees, researchers need to systematically look at the fairness of each system separately. Despite limitations, this study is one of the first to measure employee perceptions of procedural, dis-

tributive, and interactional fairness of a performance appraisal system and to measure the predictive power of fairness on a variety of attitudes and performance. The results indicate that procedural fairness is of primary importance for performance appraisal systems in work settings.

References

- Adams, J. S. (1965). Inequity in social exchange. In L. Berkowitz (Ed.), *Advances in experimental social psychology* (Vol. 2, pp. 267-299). New York: Academic Press.
- Ambrose, M. L., & Schminke, M. (2009). The role of overall justice judgments in organizational justice research: A test of mediation. *Journal of Applied Psychology, 94*(2), 491-500.
- Alexander, S., & Ruderman, M. (1987). The role of procedural and distributive justice in organizational behavior. *Social Justice Research, 1*, 177-198.
- Barsky, A. (2008). Understanding the ethical cost of organizational goal-setting: A review and theory development. *Journal of Business Ethics, 81*(1), 63-81.
- Bernardin, H. J., & Beatty, R. W. (1984). *Performance appraisal: Assessing human behavior at work*, Boston, MA: Kent Publishing Company.
- Bies, R. J., & Shapiro, D. L. (1988). The voice and justification: Their influence on procedural fairness judgments. *Academy of Management Journal, 31*(3), 676-685.
- Cascio, W. F. (1981). Fair personnel decision making. In C. J. Brotherton (Ed.), *Towards fairness in selection and placement processes*. London: Wiley.
- Chiaburu, D. S., & Lim, A. S. (2008). Manager trustworthiness or interactional justice? predicting organizational citizenship behaviors. *Journal of Business Ethics, 83*(3), 453-467.
- Choi, J. (2008). Event justice perceptions and employees' reactions: Perceptions of social entity justice as a moderator. *Journal of Applied Psychology, 93*(3), 513-528.
- Cloutier, J., & Vilhuber, L. (2008). Procedural justice criteria in salary determination. *Journal of Managerial Psychology, 23*(6), 713-740.
- Cobb, A. T., Vest, M. J., Hills, F. S., Fry, F., & Tarnoff, K. A. (1991, October). Procedural justice: Source attributions and group effects in performance evaluations. *Southern Management Association Proceedings, 278-280*.
- Cohen, J., & Cohen, P. (1983). *Applied multiple regression/correlation analysis for the behavioral sciences* (2nd ed.), Hillsdale, NJ: Erlbaum.

- Cropanzano, R. & Folger, R. (1989). Referent cognitions and task decision autonomy: Beyond equity theory. *Journal of Applied Psychology*, 74(2), 293-299.
- Dipboye, R. L., & de Pontbriand, R. (1981). Correlates of employee reactions to performance appraisals and appraisal systems. *Journal of Applied Psychology*, 66(2), 248-251.
- Dobbins, G. H., Cardy, R. L., Platz-Vieno, S. J. (1990). A contingency approach to appraisal satisfaction: An initial investigation of the joint effects of organizational variables and appraisal characteristics. *Journal of Management*, 16(3), 619-632.
- Erez, M., & Arad, R. (1986). Participative goal setting: Social, motivational, and cognitive factors. *Journal of Applied Psychology*, 71, 591-597.
- Folger, R., & Konovsky, M. A. (1989). Effects of procedural and distributive justice on reactions to pay raise decisions. *Academy of Management*, 32(1), 115-130.
- Forret, M., Love, M.S.(2008). Employee justice perceptions and coworker relationships. *Leadership and Organization Development Journal*, 29(3), 248-260.
- Greenberg, J. (1986). Determinants of perceived fairness of performance evaluations. *Journal of Applied Psychology*, 71(2), 340-342.
- Greenberg, J. (1987). Reactions to procedural injustice in payment distributions: Do the means justify the ends? *Journal of Applied Psychology*, 72(1), 55-61.
- Greenberg, J. (1990). Organizational justice: Yesterday, today, and tomorrow. *Journal of Management*, 16(2), 399-432.
- Hackman, J. R., & Oldham, G. R. (1980). *Work Redesign*. Reading, MA: Addison-Wesley.
- Hair, J. F., Jr., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis*, Upper Saddle River, NJ: Pearson Prentice Hall.
- Ilgen, D. R., Fisher, C.D., & Taylor, M. S. (1979). Consequences of individual feedback on behavior in organizations. *Journal of Applied Psychology*, 64, 349-371.
- Ivancevich, J. M., & McMahon, J. T. (1982). The effects of goal setting external feedback, and self-generated feedback on outcome variables: A field experiment. *Academy of Management Journal*, 25, 359-372.
- Jawahar, I. M. (2007). The influence of perceptions of fairness on performance appraisal reactions. *Journal of Labor Research*, 28, 735-754.
- Konovsky, M. A., Folger, R., & Cropanzano, R. (1987). Relative effects of procedural and distributive justice on employee attitudes. *Representative Research in Social Psychology*, 17, 15-24.
- Kutner, M. H., Nachtsheim, C. J., Neter, J., Li, W. (2005). *Applied Linear Statistical Models*. Boston, MA: McGraw-Hill.
- Landy, F. J., Barnes, J. L., & Murphy, K. R. (1978). Correlates of perceived fairness and accuracy of performance evaluation. *Journal of Applied Psychology*, 63(6), 751-754.

- Landy, F. J., Barnes-Farrell, J., & Cleveland, J. N. (1980). Perceived fairness and accuracy of performance evaluation: A follow-up. *Journal of Applied Psychology*, 65(3), 355-356.
- Latham, G. P., & Marshall, H. A. (1982). The effects of self-set, participatively set and assigned goals on the performance of government employees. *Personnel Psychology*, 35, 299-404.
- Latham, G. P., & Saari, L. M. (1979). Importance of supportive relationships in goal setting. *Journal of Applied Psychology*, 64, 151-156.
- Latham, G. P., & Yukl, G. A. (1975). Assigned versus participatory goal setting with educated and uneducated woodworkers. *Journal of Applied Psychology*, 60, 299-302.
- Lau, C. M., & Moser, A. (2008). Behavioral effects of nonfinancial performance measures: The role of procedural fairness. *Behavioral Research in Accounting*, 20(2), 55.
- Lau, C. M., Wong, K. M., & Eggleton, I. R. C. (2008). Fairness of performance evaluation procedures and job satisfaction: The role of outcome-based and non-outcome-based effects. *Accounting and Business Research*, 38(2), 121.
- Lawler, E. E. (1967). The multitrait-multirater approach to measuring managerial job performance. *Journal of Applied Psychology*, 51, 369-381.
- Lawler, E. E. (1990). *Strategic Pay: Aligning Organizational Strategies and Pay Systems*, San Francisco, CA: Jossey-Bass Publishers.
- Lind, E. A., & Tyler, T. R. (1988). *The social psychology of social justice*, New York: Plenum.
- Locke, E. A., & Latham, G. P. (1984). *Goal-setting: A motivational technique that works*. Englewood Cliffs, NJ: Prentice-Hall.
- Loi, R., Yang, J., & Diefendorff, J. M. (2009). Four-factor justice and daily job satisfaction: A multilevel investigation. *Journal of Applied Psychology*, 94(3), 770-781.
- 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.
- Moorman, R. H. (1991). Relationship between organizational justice and organizational citizenship behaviors: Do fairness perceptions influence employee citizenship. *Journal of applied Psychology*, 76(6), 845-855.
- Mowday, R. T., Steers, R. M., & Porter, L. W. (1979). The measurement of organizational commitment. *Journal of Vocational Behavior*, 14, 224-247.
- Narcisse, S., & Harcourt, M. (2008). Employee fairness perceptions of performance appraisal: A Saint Lucian case study. *The International Journal of Human Resource Management*, 19(6), 1152-1169.
- Price, J. L., & Mueller, C. W. (1986). *Handbook of organizational measurement*. Marshfield, MA: Pitman Publishing Inc.
- Rawls, J. (1971). *A theory of justice*. Cambridge, MA: Harvard University Press.

- Sabeen, Z., & Mehboob, S. A. A. (2008). Perceived fairness of and satisfaction with employee performance appraisal and its impact on overall job satisfaction. *The Business Review, Cambridge*, 10(2), 185.
- Salimäki, A., Hakonen, A., & Heneman, R. L. (2009). Managers generating meaning for pay. *Journal of Managerial Psychology*, 24(2), 161.
- Scott, B. A., Colquitt, J. A., & Paddock, E. L. (2009). An actor-focused model of justice rule adherence and violation: The role of managerial motives and discretion. *Journal of Applied Psychology*, 94(3), 756-769.
- Staines, G. L., Pottick, K. J., & Fudge, D. A. (1986). Wives' employment and husbands' attitudes toward work and life. *Journal of Applied Psychology*, 78, 118-128.
- Thurston, Jr. P. W. & McHall, L. (2010). Justice perceptions of performance appraisal practices. *Journal of Managerial Psychology*, 25(3), 201-228.
- Tyler, T. R. (1984). The role of perceived injustice in defendant's evaluations of their courtroom experience. *Law and Society Review*, 18(1), 51-74.
- Tyler, T. R. (1987). Procedural justice research. *Social Justice Research*, 1(1), 41-65.
- Whiting, H. J., Kline, T. J. B., & Sulsky, L. M. (2008). The performance appraisal congruency scale: An assessment of person-environment fit. *International Journal of Productivity and Performance Management*, 57(3), 223-236.

Marjorie L. Icenogle is a Professor in the Department of Management at the University of South Alabama, teaching primarily in the areas of human resources and strategic management. She received her Ph.D. in Business Administration and an M.S. in Industrial Relations from Georgia State University in Atlanta, Georgia. She has more than 20 years of business and management experience including over ten years at The Coca-Cola Company in Atlanta. Dr. Icenogle has provided consulting services to such organizations as The Coca-Cola Foundation, BellSouth, The Coca-Cola Company, the State of Georgia, The City of Mobile, The Center for Healthy Communities at the University of South Alabama, and Volunteers of America. Her research has been published in the *Journal of Occupational and Organizational Psychology*, *Journal of Social Psychology*, *Journal of Vocational Behavior*, and *Labor Law Journal*. She is the coauthor of *Statistical Quality Control Using Excel*, second edition, published by ASQ Quality Press.

Paul M. Swiercz is a Professor and past Chairman of the Department of Management at The George Washington University in Washington D.C. Dr. Swiercz has published more than 35 refereed research articles; his case studies on *Home Depot* and *Delta Airlines* have appeared in six best-selling strategy text books. Dr. Swiercz served as editor (1998-2002) of the journal *Human Resource Planning* and is director of the *Strategic HRM Partnership Project* at GWU, developer of the SWIF Learning (Student Written - Instructor Facilitated Case Writing) and co-developer of the *Cognitive Intrusion of Work Scale (CIW)*. Dr. Swiercz is the founder and principal in the firm *Executive Selection and Development International (ESDI)* and developer of the workshop *Strategic Business Thinking: A Skill Building Workshop for Competitive Thinkers*.

Norman B. Bryan is the Director of Institutional Research and Assessment at Presbyterian College. Dr. Bryan received his doctorate from Georgia State University in Human Resource Development. Prior to his current position he taught in the Department of Management at Georgia State University and directed the Interdisciplinary Degree Program at the University of South Alabama. His research interests include program evaluation, religion in higher education, leadership development, and modeling student learning for assessment and curriculum development. Currently, Dr. Bryan chairs the South Carolina Independent Colleges and Universities Institutional Research Group and is a member of the South Carolina Association for Institutional Research Executive Committee.

Bruce W. Eagle received his Ph.D. in Business Administration from Georgia State University and possesses both M.B.A. and M.P.A. degrees. Dr. Eagle is a Professor of Management within the Herberger Business School at St. Cloud State University teaching in the areas of organizational behavior and corporate strategies. He had previously been employed at Ameritech, BellSouth and IBM. He is the author of several manuscripts appearing in a variety of journal outlets including the *Journal of Vocational Behavior*, *The Journal of Social Psychology*, *The International Journal of Human Resource Management*, and the *Journal of Computer Information Systems*. In addition, Dr. Eagle coauthored a chapter entitled

Male and Female Interpretations of Bidirectional Work-Family Conflict Scales: Testing for Measurement Equivalence appearing within the book *Equivalence in Measurement*. His research interests include work-family conflict, corporate strategies and environmental fit, construct validity studies of work attitudes, and predictions of employee performance.

Victoria Bizzotto graduated from St. Cloud State University with a Bachelor of Science in management with an emphasis in Human Resources in 2009. She continued her studies at SCSU until May of 2011, when she graduated with her Master of Business Administration degree. Throughout her college career, Ms. Bizzotto participated in student organizations such as AIESEC and Students in Free Enterprise. She also worked as a graduate assistant and completed multiple management internships. Ms. Bizzotto currently works as a Human Resources Business Partner for Target Corporation in Minneapolis, MN.

Robert W. Renn is an Associate Professor with the Department of Management at The University of Memphis. Dr. Renn holds a doctorate in business administration from Georgia State University's College of Business Administration. His dissertation research focused on job design and was funded by the Cotton States Insurance Company. Dr. Renn has worked with Management Science of America, Georgia Department of Human Resources, Scottish Rite Children's Hospital, Auto-Zone, Youth Villages and other organizations. Dr. Renn is an active member of the Academy of Management and Southern Management Association, and has made numerous presentations at annual meetings sponsored by both organizations. In addition, Dr. Renn's articles have been published in the *Journal of Management*, *Human Relations*, *Educational and Psychological Measurement*, *Group and Organization Management*, *Journal of Business Research*, *Journal of Organizational and Occupational Psychology*, *Compensation and Benefits Review* and *Advances in the Management of Organizational Quality*. His research interests center on improving work motivation and work performance through self-regulation, goal setting, performance feedback, and work design.

Copyright of Business Renaissance Quarterly is the property of Business Renaissance Quarterly and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.