

“DESIGNING A NEW PERFORMANCE APPRAISAL FOR THE
MANAGEMENT ORGANIZATIONAL DEVELOPMENT
DEPARTMENT OF PT.X COMPANY IN SURABAYA”

BY:
MARIA GABRILIA PALIYAMA
3303012032

INTERNATIONAL BUSINESS MANAGEMENT
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
SURABAYA
2016

“DESIGNING A NEW PERFORMANCE APPRAISAL FOR THE
MANAGEMENT ORGANIZATIONAL DEVELOPMENT
DEPARTMENT OF PT.X COMPANY IN SURABAYA”

CASE STUDY PAPER
Submitted to
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
To fulfill the requirements
for the Management Bachelor Degree
International Business Management Program

BY:
MARIA GABRILIA PALIYAMA
3303012032

INTERNATIONAL BUSINESS MANAGEMENT
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
SURABAYA
2016

**AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND
PUBLICATION APPROVAL OF SCIENTIFIC PAPER**

For the sake of knowledge development, I as a student of Widya Mandala University Surabaya:

I, the undersigned below:

Name : Maria Gabriilia Paliyama

NRP : 3303012032

Title : **DESIGNING A NEW PERFORMANCE APPRAISAL
FOR THE MANAGEMENT ORGANIZATIONAL
DEVELOPMENT DEPARTMENT OF PT.X
COMPANY IN SURABAYA**

Acknowledge that this final case paper study is authentically written by me. If it is proved that this papers is a plagiarism, I am ready to receive any sanctions from the Business Faculty of Widya Mandala Catholic University Surabaya. I also approve that this papers to be published/shown in the internet or other medias (The digital library of Widya Mandala Catholic University Surabaya) for academic importance to the extent of copyright law.

Thereby the authenticity statement and the publication approval that I made sincerely.

Surabaya, June 09, 2016

Stated by

(Maria. Gabriilia.P)

APPROVAL PAGE

CASE STUDY PAPER

**DESIGNING A NEW PERFORMANCE APPRAISAL FOR THE
MANAGEMENT ORGANIZATIONAL DEVELOPMENT
DEPARTMENT OF PT.X COMPANY IN SURABAYA**

By:

MARIA GABRILIA PALIYAMA

3303012032

Approved and Accepted

to be Submitted to the Panel Team

Advisor 1,

Dr. Rey Antonio Loyola Taganas

Date : 24/05/16

RATIFICATION PAGE

Case study paper that is written by: Maria Gabriella Paliyama NRP:
3303012032

Has been examined on June 03th, 2016 and is accepted to pass by the
Panel Team.

Panel Leader:

Lena Ellitan, PhD

Confirmed by:

Dean of Business Faculty,

Dr. Lodovicus Lasdi, MM

NIK 321.96.03.70

Head of Management Program,

Elisabeth Suprihayanti, SE., M.Si

NIK 311.99.0369

ACKNOWLEDGEMENT

Firstly, I want to thank God for His blessing and grace finally I finish my case study paper with title **“Designing A New Performance Appraisal for The Management Organizational Development Department of PT.X Company in Surabaya”** and complete my study at Widya Mandala Catholic University Surabaya. This case study paper is arranged to fulfill the requirements for obtaining bachelor’s degree, in International Business Management Program, Faculty of Business, Widya Mandala Catholic University Surabaya.

I had received many encouragements, supports, guidance in completing this case study paper. On this occasion with great humility, I would like to express my gratitude to:

1. Kuncoro Foe, Ph.D., G.Dip.Sc., Apt. as Rector of Widya Mandala Catholic University Surabaya.
2. Dr. Lodovicus Lasdi, MM as Dean of Business Faculty of Widya Mandala Catholic University Surabaya.
3. Elisabeth Suprihayanti, SE.,M.Si as Head of Management Program.
4. Dr. Rey Antonio Loyola Taganas as my advisor and former of International Business Management Program who had been very patiently guide me since the beginning of internship report writing till the end of this writing. His encouragement, support and advice that motivate me to finish this report.
5. C.Marliana Junaedi, SE.M,Si and Dawid Wojcinowcz, MA who attended and judged my internship proposal defence. And also gives comment, support, advice for me to finish this report

6. Lena Ellitan PhD as a panel leader and who attended and judged my final defence. And also gives comment, support, advice for me to finish this report
7. All lectures of Widya Mandala Catholic University who had teach me to built my knowledge that I used for writing this report and useful for my life.
8. My beloved family, mother, father, brother and sister for their continuous encouragement, love, prayer, and support to make me finish this report to the best.
9. My beloved Suster Yosena CIJ for her continuous encouragement, love, prayer, and support to make me finish this report to the best.
10. Mr. Antonius Teguh Wijayanto and all of the staff of Management Organization Development Department in PT.X Company for their help in providing information for this paper and also for all the employee in Human Resource Division for their teamwork and help during my internship period.
11. All my friends in International Business Management for their help, supports, and friendship since the beginning of university life. Thank you for this 4 years friendship.
12. All my friends in student organization UKM I and Widya Mandala Catholic University Surabaya who I cannot mention one by one for their help, supports and prayer.

I am very thankful for all people who I mention above. I know and realized that the completion of case study paper would not have been possible without their supports. I also hope that this case study paper can be very useful as a reference for readers.

Surabaya, June 04th 2016

A handwritten signature in black ink, appearing to be 'MG.P.', written in a cursive style.

Maria Gabriella.P

TABLE OF CONTENTS

	Page
TITLE PAGE	i
AUTHENTICITY STATEMENT OF SCIENTIFIC PAGE	ii
APPROVAL PAGE.....	iii
RATIFICATION PAGE.....	iv
ACKNOWLEDGE	v
TABLE OF CONTENT	viii
LIST OF TABLES.....	x
LIST OF APPENDIXES.....	xi
ABSTRACT	xii
 CHAPTER 1. INTRODUCTION	
1.1. Background of the Research	1
1.2. Scope of the Research	6
1.3. Objective of the Research	7
1.4. Research Questions	7
1.5. Significance of the Research.....	8
1.6. Chapter Outline	8
 CHAPTER 2. LITERATURE REVIEW	
2.1. Performance	11
2.2. Performance Appraisal	12
2.3. Performance Appraisal and Reward System.....	20
2.4. Performance Appraisal and Career and Development	21
2.5. Performance Appraisal and Training and Development Needs	22

2.6. Performance Appraisal and Company Objectives.....23

CHAPTER 3. RESEARCH METHODS

3.1. Research Design.....24
3.2. Research Object25
3.3. Type and Source of Data
 3.3.1. Type of Data.....26
 3.3.2. Source of Data26
3.4. Methods of Collecting Data.....27
3.5. Method of Analyzing Data28

CHAPTER 4. RESULTS AND FINDINGS

4.1. Data About Company as Object of Study
 4.1.1. Company Profile.....30
 4.1.2. Organization Structure31
 4.1.3. Company’s Location.....32
 4.1.4. Company’s Vision and Mission32
4.2. Current Performance Appraisal.....33
 4.2.1. Analysis of the Performance Appraisal.....37
4.3. New Performance Appraisal41
4.4. Benefits of New Performance Appraisal57

CHAPTER 5. CONCLUSION AND RECOMMENDATION

5.1. Conclusion59
5.2. Recommendation.....60

REFERENCES

APPENDIXES

LIST OF TABLES

	Page
Table 4.1 Categorize of Forced Distribution Method	35
Table 4.2 Indicator and Weigh of Each Job Class	36
Table 4.3 Check List of the Characteristics of Current Performance Appraisal PT.X Company	39
Table 4.4 Checklist on Implementation of Current Performance Appraisal PT.X Company	41
Table 4.5 The Appraisal Factors of the New Performance Appraisal PT.X Company	42
Table 4.6 Appraisal Category and Level.....	44
Table 4.7 Check List of the Characteristics of Current and New Performance Appraisal PT.X Company	58

LIST OF APPENDIXES

	Page
Appendix1 Organizational Structure	31
Appendix2 Interview Questions	26

ABSTRACT

The purposes of this study are to design a new performance appraisal for Management Organizational Development (MOD) Department of PT.X Company. Besides this, the study want to suggest possible ways in implementing this new performance appraisal especially related to the compensation system, promotion scheme, and training and development for PT.X Company. The research was conducted in cigarette company, with the object of the study is limited only to the performance appraisal system of PT.X Company. This study use qualitative research with descriptive analysis approach, by comparing performance appraisal theory with the fact that happens in PT.X Company. Data collected through interviews with Corporate MOD Manager and five staff of MOD Department and direct observation in the company by doing internship for three months as a primary data. Whereas, the secondary data obtained from Internet, book, journal, and company documents. Performance appraisal in PT.X Company used Forced Distribution Method and does not have any standard to measure the employee's performance. The discussion recommended that MOD Department should has a performance appraisal that has a standard by using Key Performance Indicators to measure employee's performance that support company objectives. The result of the study has designed a new performance appraisal for MOD Department of PT.X Company by using mixed model with Management By Objectives and Forced Distribution Method.

Keywords: Performance Appraisal, Mixed Model, Management By Objectives, Forced Distribution, Compensation, Reward, Promotion, Training and Development.

ABSTRAK

Tujuan dari penelitian ini adalah merancang sebuah penilaian kinerja baru untuk Departemen Management Organizational Development (MOD) di Perusahaan PT.X. Selain itu, penelitian ini juga memberikan saran untuk implementasi penilaian kinerja yang baru terutama yang berkaitan dengan sistem kompensasi, skema promosi, dan pelatihan dan pengembangan untuk Perusahaan PT.X. Penelitian ini dilakukan di perusahaan rokok, dengan objek penelitian hanya terbatas pada sistem penilaian kinerja di Perusahaan PT.X. Penelitian ini menggunakan penelitian kualitatif dengan pendekatan analisis deskriptif, dengan membandingkan teori penilaian kinerja dengan fakta yang ada di Perusahaan PT.X. Data dikumpulkan melalui wawancara dengan MOD Korporat Manajer dan lima staf MOD Departemen dan pengamatan langsung di perusahaan dengan melakukan magang selama tiga bulan sebagai data primer. Sedangkan data sekunder diperoleh dari internet, buku, jurnal, dan dokumen-dokumen perusahaan. Penilaian kinerja di Perusahaan PT.X menggunakan metode distribusi paksa dan tidak memiliki standar untuk mengukur kinerja karyawan. Diskusi merekomendasikan Departemen MOD harus memiliki penilaian kinerja dengan Indikator Kinerja Utama untuk mengukur kinerja karyawan yang mendukung tujuan perusahaan. Hasil penelitian telah merancang penilaian kinerja baru untuk Departemen MOD Perusahaan PT.X dengan menggunakan model campuran dengan Manajemen Berbasis Tujuan dan Metode Distribusi Paksa.

Kata Kunci: Penilaian kinerja, Model Campuran , Manajemen berbasis tujuan, Distribusi Paksa, Kompensasi, Reward, Promosi, Pelatihan dan Pengembangan.