ASSESSING THE ROLE OF MOTIVATION ON EMPLOYEES PERFORMANCE IN HOTEL INDUSTRY IN ZANZIBAR

LILIAN JAPHET MKAMA

A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT FOR THE REQUIREMENTS FOR MASTER DEGREE OF BUSINESSS ADMINISTRATION OF THE OPEN UNIVERSITY OF TANZANIA
2015
[bookmark: _Toc434826042]CERTIFICATION
The undersigned certifies that I and here by recommends for acceptance by the Open University of Tanzania (OUT). Dissertation entitled assessing the relationship between motivation and employees performance in hotel industry in Zanzibar for Partial fulfillment of the Requirements for the Award of the Degree of Masters of Business Administration.

……………………………………………..
Supervisor name
(Supervisor)

…………………………….…….
Date

[bookmark: _Toc434826043]
COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.

[bookmark: _Toc306694164]

[bookmark: _Toc434826044]DECLARATION
I, Lilian Japhet Mkama, do hereby declare that this dissertation is my own original work and that it has not been presented and will not be presented to any other University for similar or any other degree award.

………………………………
Signature

…………………………..
Date

[bookmark: _Toc434826045]
ACKNOWLEDGMENT
It is a good thing to give thanks unto the Lord and to give praises to the name of most high. First and foremost, I want to give thanks to almighty God for his faithfulness and for giving me the opportunity to achieve what I have achieved today. I want to say thank you Lord. I wish to express my deep sense of gratitude and appreciation to Dr. Salum Soud Mohamed my instructor and research supervisor for his valuable, critical guidance and advice as well as his continuous reinforcement in connection with this research work. I would also like to extend my sincere gratitude to Dr. Salvio Macha for his assistance.

Plenty of thanks and words of acknowledgement to the Faculty of Business Administration Management, my colleagues who helped me in one way or the other during the completion of this study. This endeavor would not have been feasible without the sacrifices, patience, understanding and encouragement from my family. I do appreciate the support and assistance from my friends Ezekiel M. Nyairo and Fanuel Mwakibete.

Grateful acknowledge to Zanzibar Serena Hotel, Zanzibar Double tree by Hilton Hotel, Zanzibar Tembo Hotel, Zanzibar Kisiwa House Hotel, Zanzibar Dhow Palace Hotel, Zanzibar Mazsons Hotel, Zanzibar Maru Maru Hotel, Zanzibar Ocean Group of Hotels, Mizingani Front Sea Hotel, Zanzibar Mtoni Marine Hotel and Zanzibar Grand Palace Hotel for devoting their time to respond to my questionnaires and for interview sessions.
[bookmark: _Toc434826046]
ABSTRACT
The purpose of this study was to assess the relationship between motivation and employees performance in hotel industry in Zanzibar. In order to find answers to the above raised problem the study employed qualitative research approach in data analysis, while data were collected through questionnaires, interview, and documentary reviews. Population of the study was 300 and sample size was 169, where purposive and random sampling techniques were employed. The finding of the study reveals that there are several factors that motivate hotel employees to perform.

Those factors includes attractive working conditions, certificate of recognition, bonuses /increment to their salary, transport, food, medical insurance, promotion, social security funds, clarification and feedbacks on different issues concern employees, participation and involvement on different meetings, distribution of used properties e.g refrigerators, blander, fans, mattresses, air conditions and birthday costs being taken by the hotel”.

The study recommended that apart from monetary incentives there are a number of other motivational factors that needed to be incorporated to facilitate performance. Refresher training should be provided to update employee’s knowledge and confidence during performance. However, generating information and feedbacks on different issues concerns employee and hotel generally motivate employees to perform accordingly.
[bookmark: _Toc434826047]
TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
ACKNOWLEDGMENT	v
ABSTRACT	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiv
ABBREVIATIONS	xv
CHAPTER ONE	1
1.0 GENERAL INTRODUCTION	1
1.1 	Study Overview	1
1.2 	Background of the Problem	2
1.3 	Statement of the Research Problem	3
1.4	Research Objectives	4
1.4.1 	General Objective	4
1.4.2 	Specific Objectives	4
1.5 	Research Questions	5
1.6 	Significance of the Study	5
1.7	Scope of the Study	5
1.8 	Organization of the Study	6
CHAPTER TWO	7
2.0 LITERATURE REVIEW	7
2.1 	Introduction	7
2.2 	Conceptual Definitions	7
2.2.1 	Motivation	7
2.2.2 	Performance	8
2.3 	Theoretical Review	9
2.3.1 	The Hierarchy of Need Theory	9
2.3.2 	Hygiene Theory	12
2.3.3. 	Self-Determination Theory	12
2.3.4 	Vroom’s Expectance Theory	13
2.3.5 	Situational Theories	14
2.3.6 	Equity Theory	14
2.4 	Empirical Literature Review	15
2.4.1 	Empirical Literature Review Worldwide	15
2.4.2 	Empirical Literature Review in Africa	16
2.4.3 	Empirical Literature Review in Tanzania	18
2.5 	Knowledge Gap	21
2.6 	Conceptual Framework	22
2.7 	Theoretical Framework	22
CHAPTER THREE	24
3.0 RESEARCH METHODOLOGY	24
3.1 	Introduction	24
3.2 	Research Design	24
3.3 	Area of the Study	24
3.4 	Survey Population	25
3.5.1 	Sampling Design	25
3.5.2 	Sample Size	25
3.6 	Data Collection Methods	26
3.7 	Data Collection Tools	26
3.7.1 	Questionnaire	27
3.7.2 	Interview	27
3.8 	Reliability and Validity of the Data	28
3.8.1 	Reliability of Data	28
3.8.2 	Validity of Data	28
3.9 	Data Presentation and Analysis	29
CHAPTER FOUR	31
4.0 DATA ANALYSIS, FINDINGS AND DISCUSSION	31
4.1 	Introduction	31
4.2 	Sample Information	31
4.3 	Demographic and Social Economic Characteristics of the Respondents	31
4.3.1 	Gender of the Respondents	31
4.3.2 	Age of the Respondents	32
4.3.3 	Respondent’s Education Level	33
4. 4 	Respondent Years of Working in Hotel Industry	33
4.5 	Salary Motivation towards Employee’s Performance in Hotel Industry	34
4.6 	Role of Motivation on Employee’s Performance in Hotel Industry	35
4.7 	Interested Job	36
4.8 	Motivational Packages of Employees in Hotel Industry in Zanzibar	37
4.9 	Job Trainings Received with Employees in Hotel Industry in Zanzibar	38
4.10 	Promotion Opportunities for Employees in Hotel Industry in Zanzibar	39
4.11 	Promotion Process and its Procedures to the Employees in Hotel Industry	40
4.12 	Opportunities Limit for Career Development on Hotel Industry in Zanzibar	41
4.13 	Monthly Salaries is Sufficient to Meet my Needs as Employee in Hotel Industry	42
4.14 	Comfortability with Present Benefits to the Employees in Hotel Industry	43
4.15 	Working conditions to Employees Performance in Hotel Industry in Zanzibar	44
4.16 	Participation in Planning and Setting Goals of the Employees in Hotel Industry	45
4.17 	Clarifications and Feedback Based on Different Issues from HODs	46
4.18 	Opportunities for Making Recommendations to their Jobs at Hotel Industry	47
4.19 	Policies of Hotel Industry towards their Employees	48
4.20 	Respondent’s Awareness of Any Policy at Their Work Place	49
4.21 	Discussion of the Findings	50
CHAPTER FIVE	52
5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS	52
5.1 	Introduction	52
5.2 	Summary of the Main Findings	52
5.3 	Implications of the Findings	53
5.4 	Conclusion	54
5.5 	Recommendations	54
5.6 	Limitations of the Study	56
5.7 	Suggestion for Further Studies	57
REFERENCES…………………………………….……………………………….58
APPENDICES………………………………………………………...……………65

[bookmark: _Toc434826048]
LIST OF TABLES
Table 3.1: Sample Sizes From Different Sized Universe	25
Table 4.1: Gender of the Respondents	32
Table 4.2: Age of the Respondents ………………………………………………….9
Table 4.3: Education Level	33
Table 4.4: Respondent’s working years experience in hotel industry	34
Table 4.5: Salary Motivation Towards Employee’s Performance In Hotel
Table 4.6: Role of Motivation on Employee’s Performance in Hotel Industry	36
Table 4.7: Interested Jobs	37
Table 4.8: Motivational Packages of Employees in Hotel Industry in Zanzibar	38
Table 4.9: Job Trainings Received with Employees in Hotel Industry in Zanzibar	39
Table 4.10: Promotion Opportunities for Employees in Hotel Industry in Zanzibar	39
Table 4.11: Promotion Process and its Procedures to the Employees in Hotel Industry	40
Table 4.12: Opportunities Limit for Career Development on Hotel Industry in Zanzibar	41
Table 4.13: Monthly Salaries is Sufficient to Meet My Needs as Employee in
Table 4.14: Comfortability with Present Benefits to the Employees in Hotel Industry	43
Table 4.15: Working Conditions to Employee’s Performance in Hotel Industry	44
Table 4.16: Participation in Planning and Setting Goals of the Employees in Hotel Industry	45
Table 4.17: Clarifications and Feedback on Different Issues from HODs	46
Table 4.18: Opportunities for Making Recommendations to their Jobs at Hotel Industry	47
Table 4.19: Policies of Hotel Industry Towards their Employees	48
Table 4.20: Respondent’s Awareness of Any Policy at Their Work Place	49
[bookmark: _Toc434826049]
LIST OF FIGURES
Figure 2.1: Maslow’s Hierarchy of Need	11
Figure 2.2: Conceptual framework	22

[bookmark: _Toc434826050]ABBREVIATIONS
HODs Heads of Departments
HRM Human Resource Management
HRO Human Resource Officer
SMEs Small and Medium Enterprises
TPB Tanzania Postal Bank
TQM Total Quality Management
ZIPA Zanzibar Investment Promotion Authority
ZATI Zanzibar Association of Tourist Investors

64

[bookmark: _Toc427558567][bookmark: _Toc434826051]CHAPTER ONE
[bookmark: _Toc427558568][bookmark: _Toc434826052]1.0 GENERAL INTRODUCTION
[bookmark: _Toc434826053]1.1 Study Overview
[bookmark: _Toc427558570][bookmark: _Toc434826054]The aim of this study was to assess the role of motivation on employee’s performance in hotel industry in Zanzibar. All over the world hotel industry is considered as the most significant part of the tourism industry. In Zanzibar tourism was first openly encouraged as a tool for economic development after the collapse of the clove market in the mid-1980's, the first formal efforts was to plan for and attract a tourism industry were put in place with positive response from the international market and the investor community. The first new tourist hotel was built in 1990-92 and, from that “modern” tourism industry of Zanzibar began (Zati, 2010).In general the tourist industry brings many positive impacts and a lot of benefits to the Zanzibar government. (Tanzania Invest, 2010).

[bookmark: _Toc434826055]Addition to that since tourist industry started to contribute a lot to the economy, the government has reformed a lot of policies to favor the Zanzibar tourist industry as well as pledge and invest money into the social structure and infrastructure. (Zati, 2010). The tourist industry in Zanzibar does not depend only on foreign tourists from abroad but also on inbound or local tourists who are going there for holiday relaxation (Tanzania Invest, 2010). Furthermore, Zanzibar is rich of natural resources such as beautiful and nice beaches, good weather, amazing variety of marine species and different wild animals, religion, ethnic food and traditional customs which are mostly based in Islamic religion, old castles with the unique architecture and historical slave sites (Planetware, 2010). Due to those facts hotel industry rapidly grow where employees performs their duties to odds hours and unpleasant situation.

[bookmark: _Toc434826056]1.2 Background of the Problem
Zanzibar has been a tourist destination for many years. Zanzibar Island got its room in tourism industry as the holiday destination for the tourists due to the fact that Zanzibar has beautiful beaches, historical sites and numerous attractions to be seen Mfinanga (2011). In few years the island of Zanzibar gained it is high reputation on global level and as a result thousands of tourists and foreign visitors started to crowd the Zanzibar Island (Tanzania Invest, 2010). Because of that crowd of tourists demands on tour operators, travel agents, tourist attractions, hotel and guest houses where started being active and by that demand hotel employees worked for long hours and in unpleasant condition to meet the burden.

Olaniyi (2013), noted that employees under hotel industry complains that they are working under difficult situations, they work for long hours and the nature of hospitality and hotel industry is such that requires employees to face unpleasant experiences, makes employees to do hard work and asks employees to do jobs in odd hours. In a similar manner, (Sauter & Murphy 1995) stipulated that hotel industry stress can lead to increased health/medical costs, high rates of absenteeism and turnover, more accidents and worse performance. Moreover, the management should know that the main motive for a man to work is economic, so as to enable him or her physiological needs and support his or her family in ever increasing comfort. Thus what managers needed to do in order to motivate workers is to control and apply both positive and negative rewards (Armstrong, 1998).
[bookmark: _Toc434826057]1.3 Statement of the Research Problem
Yu (1999) stipulated that for the reduction of labour turnover and retention of productive workforce, it is important for management to improve working conditions and motivate the employee appropriately. Management they required to comprehend the motivational processes and needs of human resources in various cultures, and they should consider that employees are very crucial and expensive resource to every organization including hotel.

Moreover motivation of employees can affect the performance of employees which in turn can affect the business, goodwill and reputation of the hotel (Ross, 2005, 11). Addition to the above Mosoma (2014) analyses that hotel owners and managers they do not consider employees as first customer internally, by that employees they do not feel sense of belonging, social protection, participation and creativity which affect employee’s satisfaction and performance at hotel industry.

Mohamedi (2013) noted that management of TBK does not take initiatives to motivate its employees in order to attain strategic plan of financial performance, capital growth, operational excellent and staff talents and skills. (Olaniyi 2013) identified that the problem in hotel and hospitality industry was stress of work. This is one factor that casts its effect on the performance of employees. The study insisted that people who are working under hotel industry declares that they are working for many hours, in a stressful way, with difficult and unpleasant ways with number of physical illness and physiological symptoms such as headaches, strokes, fatigue, heart attacks, indigestion, blood pressure and ulcers due to lack of motivation.
Pulak (2012), insisted that the nature of hospitality and hotels it requires employees to face unpleasant experiences, makes them to do hard work and asks employees to do jobs in odd hours. Moreover (Ricardo ‘et al’ 2007) goes further that stress affects the ability of an individual to cope and it affect the perception of an individual about person abilities that he or she possesses.

The question remains that, what motivates people to work under hotel industry? And how do they perform? Despite of that, through studies above no research explored the role of motivation on employees performance in hotel industry specifically in Zanzibar, and some of the studies are already outdated. The above reasons drew attention on assessing the role of motivation on employees’ performance in hotel industry in Zanzibar.

[bookmark: _Toc434826058]1.4 Research Objectives
[bookmark: _Toc434826059]1.4.1 General Objective
This study generally, assesses the role of motivation on employee’s performance in hotel industry in Zanzibar.

[bookmark: _Toc434826060]1.4.2 Specific Objectives
More specifically the aims of this study were
i. To determine whether salaries motivate performance of employees in hotel industry in Zanzibar
ii. To assess the role of motivation on employee performance in Zanzibar’s hotel industry
iii. To determine whether working conditions motivate employees to work harder in hotel industry.
iv. To examine whether good policies motivate employees to perform in hotel industry in Zanzibar

[bookmark: _Toc434826061] 1.5 Research Questions
i. To what extent salaries influence performance of employees in hotel industry in Zanzibar?
ii. What are the roles of motivation on employee’s performance?
iii. How does working conditions attract employees to work in hotel industry in Zanzibar?
iv. To which extent do company policies consider and favor employee’s interest in hotel industry in Zanzibar?

[bookmark: _Toc434826062]1.6 Significance of the Study
The study is beneficial for academic purposes and for practical implications. Academically, the study is among the requirements for the accomplishment of master’s degree of business administration. However the study will contributes by adding the availability of literature review for the researchers who will be interested to deepen on this study. Moreover the findings of the study will assist the management on decision making and strategy developers by taking appropriate actions which will improve styles and modality of motivating their employees in the hotel industry by considering human resource as human capital to the business.

1.7 [bookmark: _Toc434826063]Scope of the Study
The study was carried out in hotel industry in Zanzibar because Zanzibar is a tourist destination including hotel business. The study was ought to assess the role of motivation on employees performance in hotel industry.

[bookmark: _Toc434826064]1.8 Organization of the Study
The study was presented on five chapters. Chapter one was introduction which covers the background to the problem, statement of the research problem, objectives of the study, scope of the study and organization of the study. Chapter two comprised of conceptual definitions, theoretical literature review, empirical literature review, research gap, conceptual framework and theoretical framework. Chapter three was based on research methodology which involves research design, study area, population of the study, sample size and sampling procedures, data collection methods, data collection tools, reliability and validity of the data, data presentation and analysis and expected results of the study. Chapter four covers data analysis, findings and discussions. While chapter five focused on summary, conclusion and recommendation of the study.

[bookmark: _Toc427558581][bookmark: _Toc434826065]CHAPTER TWO
[bookmark: _Toc427558582][bookmark: _Toc434826066]2.0 LITERATURE REVIEW
[bookmark: _Toc434826067]2.1 Introduction
This chapter defines the basic concepts of motivation and performance, describes supporting theories of the study, presents empirical analyses undertaken by various researchers, presents the conceptual framework and the chapter provides authoritative information to support my study.

[bookmark: _Toc434826068]2.2 Conceptual Definitions
[bookmark: _Toc434826069]2.2.1 Motivation
From the perspective of psychology, human studies and economy, motivation is referred to one reason or many that make an individual to get engaged in a specific behavior (Bratton & Gold, 2007). From this context, the individual can be influenced with several drives and fundamental needs such as food and desire for a state of being or an object can be included in this reason for motivating an individual to act in a specific manner or to perform certain tasks. The researcher agree with the above definition due to the fact that specific behavior is attitude which is driven with something (e.g. inheritance nurtured behavior or motivated) within a person which leads to behave different from the respective behavior.

Amabile (1983), defined motivation as extrinsic and intrinsic factors that make a person to take specific actions. Intrinsic motivation refers to motivation of work in something such as interesting, involving, exciting, satisfying or personal challenging, while extrinsic motivation includes types of reward, recognition and feedback (driven by desire to attain some goals that is part from the work itself – such as achieving some promised reward or meeting a deadline or winning a competition). Porter and Lawler (1968) defines Intrinsic motivation as involves of people doing an activity because they find it is interesting and derive spontaneous satisfaction of the activity itself. In contrast extrinsic motivation requires an instrumentality between the activity and some separable consequences such as tangible or verbal rewards, so satisfaction comes not only from the activity itself but rather from extrinsic consequences to which activity leads. The study corresponds with the definition stipulated based on intrinsic and extrinsic parties which reflects with motivation-hygiene theory.

[bookmark: _Toc434826070]2.2.2 Performance
Armstrong (2006) defines performance as the accomplishment, execution, carrying out, working out of anything order or undertaken. Martin (2005) defines performance as a level of achievement by an individual, measured against what they would be expected to achieve. Under Martin’s definition on performance there are some components which are missing such as skills, experiences, abilities, qualities and quantities are the things which he did not mention it, but those are things which should be mentioned by the definition.

According to Ilham (2009), performance can be defined as the act of performing; of doing something successfully using knowledge as distinguished from merely possessing it. However; the study match with the above definitions on performance because the definition itemizes that performance is not only of what people achieve but how they achieve it. Similarly, (Churchill et al 1987) describes that performance includes personal, organizational, environmental, motivational, skill level, aptitudes and role perceptions. Performance is viewed as implementation of an action of one’s ability. Good performance is related with achieving the quality, quantity, cooperation, dependability and creativity.

[bookmark: _Toc434826071] 2.3 Theoretical Review
 Theoretical reviews highlights and explain different theories based on motivation and performance in relation to the study. The aim of those theories is to show the connection between the study and different theories based on motivation and performance.

[bookmark: _Toc434826072] 2.3.1 The Hierarchy of Need Theory
 One of the better known theories of motivation is Maslow’s Need Hierarchy Theory. Maslow (1954) proposed that all individuals have as specific set of needs that need to be fulfilled over a course of lifetime. This is the broad theory on the development of human and its application is generally considered to be the adult years, thus the industrial application is that people strive to meet their needs in a work environment. Maslow arranged the needs in a hierarchical order and proposed that individual have five basic set needs; Physiological needs Safety needs, Love needs, Esteem needs and Self-actualization needs.

The need that is unsatisfied at any given time is the need considered to be the most important. Initially the Maslow’s research theory was cross-sectional design; recently longitudinal studies have been used to support the cross-sectional studies. Maslow’s theory has the relationship to work motivation; it is in this longitudinal study that examines the changing priorities of the needs as other needs reach an acceptable level of satisfaction (Laundry, 1985). Work motivational factors change over the period of time.

(a) Psychological need
Psychological needs are literal requirements for human survival. Air, food and water are metabolic requirements for survival for all humans. An individual to satisfy these psychological needs is greater than the drive to satisfy any other type of need. These needs are satisfied through the wages and salaries paid by an organization Maslow (1954).

 (b) Safety need
With their physical needs relatively satisfied, the individual’s safety needs take precedence and dominate behavior. In the absence of physical safety-due to war, natural disaster, family violence, childhood abuse etc-people may re experience post- traumatic stress disorder or trans generational trauma. In the absence of economic safety- due to economic crisis and lack of work opportunity- these safety needs manifest themselves in ways as a preference for job security, grievance procedure for protecting the individual from unilateral authority, insurance policies, reasonable disability accommodations, etc. Safety and security needs include: personal security, financial security, health and well-being, safety net against accidents/illness and their adverse impacts.

(c) Love and belonging
Human need to feel sense of belonging and acceptance, weather it comes from a large social group, such as clubs, office culture, professional organizations, sport teams or small connections (family members, inmate partners, mentors, confidents). They need to love and be loved by others (Maslow, 1954).

 (d) Esteem need
According to Maslow (1954), all humans have a need to be respected and to have self esteem and self respect. Esteem presents the normal humans desire to be accepted and valued by others. People need to engage themselves to gain recognition and have an activity/ activities that give the person a sense of contribution, to feel self valued, to be it in a profession or hobby.

 (e) Self actualization need
[image: art.png] M1aslow (1954), describe that what a man can do, he must be. This form the basis of the perceived need for self actualization. Maslow describes this desire to become more and more what one is, to become everything that one is capable of becoming. One can be achieve this not enough promotions but by mastering his/her environment and setting and achieving goals (Maslow, 1954).
 Figure 2.1 Maslow’s Hierarchy of need

[bookmark: _Toc427558589][bookmark: _Toc434826073]Figure 2.1: Maslow’s Hierarchy of Need
Source: Maslow (1954)
The study adapting Maslow’s theory because the five basic set needs are the daily human needs which can motivate a person to work hard or to demoralize the ability of working hard in to his or her employer, no matter what the employer have as pleasing environment / attracting elements to assist employees to work.

[bookmark: _Toc434826074]2.3.2 Hygiene Theory
The theory is relevant to work redesign, according to Herzberg the theory is based on two factors satisfaction and motivation. (Herzberg et al) they proposes that the primary determinants of employee satisfaction are factors intrinsic to the work that is done (i.e. recognition, achievement, responsibility, advancement, personal growth in competence). These are called “motivators” because they are believed to be effective in motivating employees to superior effort and performance. Dissatisfaction is seen being caused by “hygiene-factors” that are extrinsic to the work itself examples company policies, supervisory practices, pay plans, working condition etc.

The theory specifies that a job will enhance work motivation and satisfaction only to the degree that “motivators” are designed to the work itself. Changes that deal solely with “hygiene” factors should not lead to increases in employee motivation. According to Herzberg Hygiene factors are more important to employee because he tried to describe factors that can motivate a person to work seriously. Moreover; to have attracted situations at work place make employees to perform. The study will address the mentioned motivational factors.

[bookmark: _Toc434826075]2.3.3. Self-Determination Theory
STD is based on the distinction between autonomous motivation and controlled motivation. Dworkin (1988), autonomy means endorsing one’s action at the highest level of reflection. Intrinsic motivation is an example of autonomous motivation. When people engage an activity because they find it interesting, they are doing the activity the wholly volitionally. In contrast being controlled involves acting with sense of pressure, a sense of having to engage in action.

Deci (1971) STD postulates that autonomous and controlled motivation differ in terms of both they are underlying regulatory process and their accompanying experiences, and it further suggests that behaviors can be characterized in terms to which the degree to which they are autonomous versus controlled. Autonomous motivation and controlled motivation are both intentional, and together they stand in contrast a motivation which involves a lack of intention and motivation. Being autonomous intrinsically motivated requires that people identify with the value of behavior for their own self- selected goals. With identified regulation people feel greater freedom and volition because the behavior is more congruent with their own personal goals and identifies.

[bookmark: _Toc434826076]2.3.4 Vroom’s Expectance Theory
This theory was developed by in 1964 by the scholar called Vroom. The theory built on the assumption that individuals have expectations about outcome that may manifest them as a result of what they do. Moreover, Vroom (1964) explained that motivational components are typically based on expectancy theory, which states that production increases when the level of motivation is increased. Motivation is considered as a predictor in job performance. In other words the determinants of job performance were motivation, aptitudes and skill level.
In the light of Vroom (1964), three variables are involved in motivation process.
i. Expectancy. This is the effort a person makes to obtain a first level outcome. It is influenced by his/her expectancy that outcome will be realized.
ii. Instrumentality. In the light of this theory, reaching a first level outcome may in itself not mean anything to a person. It may however, be instrumental in reaching a second level outcome or reward.
iii. Valence. This refers to the expected satisfaction that will follow an outcome rather than immediate satisfaction it.

[bookmark: _Toc434826077]2.3.5 Situational Theories
Situational theories proposed that job satisfaction is a product of how well an individual’s personal characteristics matches with the organizational characteristics. Situational characteristics are things such as pay, supervision, working conditions, promotional opportunities and company policies that are typically considered by the employee before accepting the job. The situational occurrences are things that occur after taking a job that may be tangible or intangible, positive or negative. Positive occurrences might include extra vacation time, while negative occurrences might entail faulty equipment or strained co-workers relationship. Job satisfaction is a product of both situational factors and situational occurrences (Mullins, 2006).

[bookmark: _Toc434826078]2.3.6 Equity Theory
The theory was propounded by John Staced Adams 1963. Adams asserted that employees seek to maintain equity between the inputs and they bring to a job and outcomes that they receive from it against the perceived inputs and incomes of others. Adams (1693) there is a belief that, people value fair treatment which causes them to be motivated so as to keep the fairness maintained within the relationship of their co-workers and the organization. The structure of equity in workplace is based on the ratio of inputs to outcomes. According to this theory, individuals are motivated to reduce perceived inequity.

According to Adams (1963), inputs typically include time, effort, loyalty, hard work, commitment, ability, adaptability, tolerance, determination and enthusiasm. The typical outcomes include job security, salary, employee benefits, a sense of achievement, praise and thanks. Equity theory is a straight forward it plays a great role on explaining the importance of fairness in terms of equity at work place.

[bookmark: _Toc434826079]2.4 Empirical Literature Review
This part is aimed at explaining the various past studies in relation to this research.

[bookmark: _Toc434826080]2.4.1 Empirical Literature Review Worldwide
Job stress is an increasing problem for employees in Western industrialized society particularly the US (Sauter & Murphy 1995). Workplace stress can lead to increased health/medical costs, high rates of absenteeism and turnover, more accidents and worse performance (Jamal, 1995; Xie, 1996). He insisted that stress of employees can cause worse performance. Kingir & Mesci (2010) on the study of factors that affect hotel employee’s motivation in Turkey, states that employee’s performance and efficiency is among the factors that affect the success of these hotel businesses. Employees showing high rate of performance and working efficiently relates to their enough satisfaction of their job. Ensuring the continuous service quality is closely related with employee’s satisfaction; especially in service sector employee’s motivation is very important in terms of ensuring the continuous of service quality (Hays & Hill 1999).

According to (Jones et al 2005) motivating of employee’s can be classified into two groups’ external and internal factors. External factors are motivation based on working condition, waging, company’s image, job guaranty, promotion, social environment and status. Internal factors can be defined as providing employee’s satisfaction over business responsibility, ensuring opportunities for career shows that it has employee’s job satisfaction. Salleh (2008), titled motivation and job performance among state government employees in Malaysia, aim of the study was to investigate the relationship between motivations towards state government employees.

Employee performance is considered as the measures of the quality of human capital which is held by the organization. According to (Habibah & Noran 1999), power motivation may be viewed either negatively or positively. Negative power motivation reflected the individual who want to influence and overpower others for his/her personal advantages. Positive power motivation plays an important role in improving the performance or productivity of the organization.

[bookmark: _Toc434826081]2.4.2 Empirical Literature Review in Africa
A review has been made at Africa level with a study from South Africa, Nigeria, Kenya and Tanzania. From South Africa titled Strategies to Improve the Level of Employee Motivation in the Fast Food Outlets in Cape Town, were conducted by Ukandu & Ukpere (2011). The study stipulates that motivation increases the level of performances of employees and also increases their commitment in the workplace. This implies that motivating workers is very important. Referring to the heading above, the researcher on fast food stipulates that workers are unique and have their individual needs, potentials, values and goals. Job satisfaction leads to job motivation. Therefore, when workers are satisfied, they tend to be motivated to work.

The study proved that the rate of personal growth of the employees in their workplace was not satisfactory and associated low employee motivation to factors such as poor working conditions, poor managerial services and supervision and poor pay. Olaniyi (2013) studied on Effects of Job Stress and Motivation on Performance of Employees in Hotel Industry. Through the above study the researcher exploring the factors for job stress and factors that can cause motivation of employees to work under hotel industry. Further the study revealed the impact of job stress and availability of motivational factors of the performance of the employees in hotel industry.

The study revealed that employees they consider monetary compensation as the dominant factor which motivates people to work. However; the study noted that employees under hotel industry complains that they are working under difficult situations, they work for long hours and the nature of hospitality and hotel industry is such that requires employees to face unpleasant experiences, makes employees to do hard work and asks employees to do jobs in odd hours.

From, Kenya Gay (2000) titled Work Motivation Factors of the Public Sector and Private Sector Convention Center Employees the researcher tried to analyse that for the purpose of motivating employees it is necessary to solve the physiological needs issues and from there the mind of the employees will be free from stress and they can work effectively. The researcher adopted the Herzberg’s theory, however he expressed that employer might be able to apply these motivational factors unilaterally entire workforce.

Applying these knowledge and fashioning the employment atmosphere to better accommodate the motivational factors of the employee the employer becomes more desirable employment destination, retaining employees longer, and increasing productivity and service at the same time (Herzberg, 1964). The study stipulates that there are many reasons why people are different and they have a preference for one work motivation over another. Among of those reasons are cultural backgrounds, age, experience, gender and type of a position can all have impact on the convention center employee.

[bookmark: _Toc434826082]2.4.3 Empirical Literature Review in Tanzania
Mohamedi (2013), on the study of impact of employee motivation on job performance in Tanzania banking sector, he stipulated that excellent services provided by employees can create a positive perception and ever lasting image of the customers. However, motivation of employees plays a major role in achieving high level of satisfaction among its customers. His findings showed that motivational packages to employees of TPB caused the bank to perform well. Moreover the study insisted that salary increment has an impact on job performance, training, team working and good working conditions are among of the factors that motivate employees to work and facilitate performance. According to (Jagero et al, 2012) titled Relationship between on the Job Training and Employee’s Performance in Courier Companies in Dar es Salaam, Tanzania the objective of the study were to assess the employee’s performance in courier companies in Dar es Salaam.

The study stipulates that employees are very crucial and expensive resource to any organization. The study mentioned that training has the direct impacts on employees’ performance by generating benefits to both the employees and the organization, employees they work for through development of skills, knowledge, abilities, competencies and behavior (Evans, 1999). The study proved that training of employees gets new tactics on how to finish their work in time and meet deadlines and acquire more skills that will enable them to do their work better. Under this study reveals that training of employees leads to a better performance but literature review used was outdate such 2009, 2000, 1999 and 1997.

Another study was conducted by Mosoma (2014) titled Effect of Internal Customer Care on Employees Satisfaction in Tanzania’s Small and Medium Hotel Industry Enterprises. The study was mainly aimed at examining the influence of internal customer cares on employee’s satisfaction Small and Medium Enterprises (SMEs) in Tanzania hotel business. To assess to which extent internal customer care mechanisms and strategies are related to employees’ performance, also to determine whether there is a relationship between the state of customer care and employees job satisfaction).The study analyses that hotel owners and managers they do not consider employees as first customer internally, by that employees they do not feel sense of belonging, social protection, participation and creativity which affect employee’s satisfaction and performance at hotel industry.

Rosenblatt (2003) insisted that employees who are happy at work tend to provide better customer service because they care more about their organization and other people including customers. Furthermore there is a crucial need to understand the extent to which internal customer care, including inculcating a sense of belonging, social protection, participation; creativity and innovativeness affect employee satisfaction. These are crucial components since they constitute core determinants of employee’s responsiveness to the needs and wants of external customers. The study states that hotel’s in East African country needs to invest strategically in internal customer care as a way of augmenting and promoting external customer care.

From Zanzibar, Hassan (2011), titled the impact of training and development on the performance of administrative staff in the public sector organization the study stipulates that employee training and development are typically associated with the improving of the performance, knowledge and skills of employees in their present job position. But according to Armstrong (2001) sets out three specific training objectives to the employees. The first objective is to help competences of employees and improve their performance.

Second objective is to help people grow within the organization in order that, as far as possible, its future needs for human resources can be from within the organization. Third one is to reduce the learning duration for employees starting in new jobs on appointment, transfer or promotion, and ensure that they become fully competent as quickly and economically as possible. The study stipulates that training has been recognized to help employees in their current jobs and meet current performance requirements by focusing on specific skills required for the current needs. Critically, the study sample size was not enough which were 25 respondents so by using a small sample size like that it is difficult to get the required information. In addition to that the research it’s outdated.

[bookmark: _Toc434826083]2.5 Knowledge Gap
From different studies reviewed by Olaniyi (2013) on Effects of Job Stress and Motivation on Performance of Employees in Hotel Industry, Mohamedi (2013) on the study of Impact of employee motivation on job performance in banking sector, Mosoma (2014) on the study of effect of internal customer care on employees satisfaction in Tanzania’s small and medium hotel industry enterprises Salleh (2008), on motivation and job performance among state government employees in Malaysia, Kingir & Mesci (2010) on the study of factors that affect hotel employee’s motivation in Turkey.

Despite of the above studies, there is no researcher who direct explores the role of motivation on employee’s performance in hotel industry in Zanzibar. Different researchers tried to relate motivation with other variables and majoring with different industries and institutions and not in hotel industry; so the study is intended to address the identified knowledge gap and filling them. Moreover the study opens up the wider range of candidates who will be interested on this study to conduct a further research.
[bookmark: _Toc434826084]2.6 Conceptual Framework
Based on the reviewed literature related to the problem under the study, the following conceptualized research model is drawn as prescribed in Figure 2.2
Motivation
-Salaries
- Job security
-Responsibility
-Working conditions
- Company policies
Employees Performance
-Standard Operating Procedures (SOPs), Emails from guests
-Daily monitoring and follow up through Job description
-Comments from guests
- Black book, Performance appraisal

Independent Variables	
Dependent Variable	

[bookmark: _Toc427558601][bookmark: _Toc434826085]Figure 2.2: Conceptual Framework
Source: Researcher’s own construct 2015

[bookmark: _Toc434826086]2.7 Theoretical Framework
Independent Variable factors are salaries and benefits which encourage employees to work harder. Job security is the assurance that employees are secured. Employee participation and job design create confidence which shows that employees are human capital and are the part and parcel of the hotel. Working conditions create the safety of the employees, free from hazardous environment. If company policies consider employees then performance is vividly, salaries, job security, responsibility and working conditions which contribute a lot on the performance of the employees. That means that motivation factors make employees to perform accordingly and create the relationship between motivation and performance as the result of satisfaction.
Dependent variables are standard operating procedures (SOPs), daily monitoring and follow up through job description, comments from guests, performance appraisal, suggestion box, black book and emails form guests through those variables the management analyses strength and weakness of employees. Independent variable leads to performance which is the outcomes of motivating employees, and highly satisfied work force is an absolute necessity for achieving a high level performance.

[bookmark: _Toc427558603][bookmark: _Toc434826087]CHAPTER THREE
[bookmark: _Toc427558604][bookmark: _Toc434826088]3.0 RESEARCH METHODOLOGY
[bookmark: _Toc434826089]3.1 Introduction
Research methodology was the road map that acts as itinerary for researcher to accomplish the goals of the research journey. The chapter was organized with sections e.g. research design this section shows a particular design of the research to be conducted. Area of the study referred to a place where the study conducted. Survey population refers to the total population where data collection was conducted. , sampling design and sample size, variables and measurement procedures, methods of data collection, data processing and analysis, reliability and validity of data, expected results of the study.

[bookmark: _Toc434826090]3.2 Research Design
The study based on qualitative research designs, content analysis was used which encompassed tabulation and figures. Qualitative research design is used to find out how people feel or what they think about a particular subject or institution (Kothari 2004). Further, the study adopted the descriptive design because describing, recording, analyzing and reporting conditions that existed that is what the study did (Kothari (1992). The study used questionnaires and interview.

[bookmark: _Toc434826091]3.3 Area of the Study
The study was conducted in Zanzibar, where information was collected in hotels by considering that Zanzibar is a tourist destination where hotels industry included as a part of tourism.
[bookmark: _Toc434826092]3.4 Survey Population
The targeted population for this study was 300 hotels, while sample size was 169 employees. 145 normal employees and 24 HODs from hotel industry in Zanzibar.

[bookmark: _Toc434826093]3.5.1 Sampling Design
The design of the study was a case study. A case study is an in-depth exploration of one particular case situation for the purpose of gaining in-depth understanding of issues being investigated. The reasons for adopting case study are comprehensive, descriptive with analysis of situation and flexible in data collection. Moreover the study was cross- sectional by nature because the study was guided by time frame which is university academic calendar. The study used purposive and random sampling procedures in getting the sample size for the study.

Purposive sampling was used to obtain 24 HODs at hotels business. The study used purposive procedure since it allows the collection of information required. Purposive sampling is defined by Green & Thorogood (2009) as an act of explicitly selecting interviewees who are likely to generate appropriate and useful data. And random sampling was employed to cover 145 normal working employees on the industry, because through its probability then number of normal employees had an equal opportunity of being selected. Random sampling is applied in a heterogeneous population with respect to the characteristics that are being studied (Ndunguru, 2007).

[bookmark: _Toc434826094]3.5.2 Sample Size
A sample of 169 respondents was used in the study. Within the sample size there are HODs who were selected by purposive sampling procedure were 24. By random sampling were 145 normal working employees from hotel industry. However, according to Payne and Payne (2004) there is a table of recommended sizes sample from different sized universes has been used to determine the sample size of this study which is presented below in Table 3.1.

[bookmark: _Toc427558611][bookmark: _Toc434826095]Table 3.1: Sample Sizes from Different Sized Universe
	[bookmark: _Toc427558612][bookmark: _Toc434826096]Universe Sample
	[bookmark: _Toc427558613][bookmark: _Toc434826097]Universe Sample
	[bookmark: _Toc427558614][bookmark: _Toc434826098]Universe Sample
	[bookmark: _Toc427558615][bookmark: _Toc434826099]Universe Sample

	10 10
15 14
20 19
30 28
40 36
50 40
60 44
70 59
80 66
90 73
	100 80
200 132
300 169
400 196
500 217
600 234
700 248
800 260
900 269
1,000 278
	1,250 294
1,500 306
2,000 322
2,500 333
3,000 341
3,500 346
4,000 351
4,500 354
5,000 357
5,500 359
	6,000 361
7,500 366
10,000 370
15,000 375
20,000 377
30,000 379
40,000 380
50,000 381
75,000 382
100,000 384

Source: Payne and Payne (2004)

[bookmark: _Toc434826100]3.6 Data Collection Methods
During the study, both primary and secondary data were used. The method that was used to collect primary data was questionnaire and interviews. In collecting secondary data various books, journals, articles and library were used, and secondary data were used to help the verification of the findings which based on primary data.

[bookmark: _Toc434826101]3.7 Data Collection Tools
Primary and secondary data were used in collection of data.
[bookmark: _Toc434826102]3.7.1 Questionnaire
According to Kothari (2004), questionnaire is a method of data collection which uses a set of questions for collection data. Questionnaire was used for this study due the nature of the respondents; it is easier for normal employees to fill questionnaire rather than any tools because of the time factor. Further, respondents were free to fill it because there was no place for writing a name or occupations, by those respondents were open to fill the needful information. Moreover it was easier to administer the scattered respondents. The respondents who filled questionnaire were 145.

[bookmark: _Toc434826103]3.7.2 Interview
Interviews were conducted with HODs in the hotel industry. HODs were selected to as respondent’s to the interview because at least they have a time to conversion due to the nature of their work. The method involved was based on contact between the respondents and researcher. Researcher and respondents they mate in question- answer situations aiming on elicited information and by that reason situation interview guide were functional. And it was the time for respondent’s to express their thought and their feelings based on interview guide. Respondents who involved in interview session were 24 HODs.

Moreover, interview was used as a tool because of its flexibility and its justifications, and the heads of the departments were involved, and through that the data collection was completed by considering the questions. An interview is the most prominent data collection tool in qualitative research. It is a very good way of assessing people’s perceptions, meanings, and definitions of the situations of the reality. It is the most powerful ways we have of understanding others (Payne & Payne, 2004).

[bookmark: _Toc434826104]3.8 Reliability and Validity of the Data
[bookmark: _Toc434826105]3.8.1 Reliability of Data
Reliability is defined as the extent to which the measuring instrument will produce consistent scores when the same groups of individuals are repeatedly measured under the same situation. Although unreliability is always presents to a certain extent, there will be generally a good deal of consistency in the results of a quality instrument gathered at different times. Reliability describes an assessment of the consistency of the method or the context to which respondents consistently responds to measure in the same manner. Reliability is necessary for the purpose of achieving and measuring instruments to provide consistent results. Reliability has to do with the accuracy and precision of a measurement procedure and reliable instrument need not be a valid instrument (Kothari 2004). Data from this study is reliable because tools for collection where edited and pre tested before collecting the data to see whether questionnaire and interview where in a position to provide the required answers from the respondent’s to accomplish the study.

[bookmark: _Toc434826106]3.8.2 Validity of Data
Validity is the ability of a tool yield truthful, correct, or accurate research data, reliability of measure denotes the extent to which a research instrument or method is repeatable (Barton & Barlett,2009). The aim of validity is to establish the results which link with the condition and to measure what it is intended to measure. To ensure validity of data from this study accurate and update literature reviews have been used. This study used primary and secondary data so as to assess the role of motivation on employee’s performance in hotel industry. Questionnaire, interview, and various documents were used in collecting the needed information, therefore the study is considered to be reliable.

[bookmark: _Toc434826107]3.9 Data Presentation and Analysis
In analyzing data the researcher employed content analysis method. Content analysis includes tables and figures in this study. Data analysis started by editing questionnaire and interview guide. The process was done to ensure accuracy, uniformity and consistency of the raised questions. Tabulation was followed by arranging data in tables in order to fit a particular question and its analysis. The emphasis of the analysis was based on assessing the role of motivation on employee’s performance by considering the objectives of the study.

Moreover, the collected data were also edited, coded and analyzed completely manually. The purpose of editing was to secure a quality standard of the data which involve inspection by checking the retained questionnaire and interview schedules. Editing is the process of examining the collected raw data to enable dictating of errors and omission and correcting mistakes. Editing is the procedure that improves the quality of the data for coding (Kothari 2004a).

According to Kothari (2004b), coding of the data means the data to be collected will be assigned by numerical or classes. Coding operation is usually done at this stage through which the categories of data are transformed into symbols that may be tabulated and counted. Kothari (2004c). Defines Tabulation as a part of the technical procedure wherein the classified data are put in the form of tables. In tabulation the collected data was summarized and displayed in compact way so that to enable them to easily analyzed and identifying. Analysis of the data followed as a part of formulating the conclusion.

[bookmark: _Toc434826108]CHAPTER FOUR
[bookmark: _Toc427558626][bookmark: _Toc434826109]4.0 DATA ANALYSIS, FINDINGS AND DISCUSSION
[bookmark: _Toc434826110]4.1 Introduction
This chapter presents the data which have been collected and analyzed using tables and figure for its interpretation and discussion in relation to the research questions and interviews conducted. Also the chapter describes the demographic and social economic characteristics of the respondents in terms of gender, age, level of education and years in service. That information helps the researcher to know the reliability of the respondent for the study.

[bookmark: _Toc434826111]4.2 Sample Information
A total of 145 questionnaires were distributed to normal employees from different hotels in Zanzibar and 24 interviews were conducted to Heads of Departments. All questionnaires were filled and returned back to the researcher. Therefore, 169 respondents were reached and served as data for analysis to present the findings and draw conclusion. The aim of the study was to assess the role of motivation on employees performance in hotel industry in Zanzibar. The analysis, findings and discussion were done in order that the reader will understand the results at a glance.

[bookmark: _Toc434826112]4.3 Demographic and Social Economic Characteristics of the Respondents
[bookmark: _Toc434826113]4.3.1 Gender of the Respondents
The study was interested to use gender for the purpose of knowing whether both sexes have equal opportunity of being employed in this industry. 56% which were male, while female was 44%. This means that majority of people who worked on hotel industry are men due to the nature of the industry itself e.g. porters, drivers, chefs, gardeners and night securities if you compare with female who most of them are housekeepers, launderers’ and receptionists.

[bookmark: _Toc427558631][bookmark: _Toc434826114]Table 4.1: Gender of the Respondents
	[bookmark: _Toc427558632][bookmark: _Toc434826115]Sex
	[bookmark: _Toc427558633][bookmark: _Toc434826116]Frequency (N)
	[bookmark: _Toc427558634][bookmark: _Toc434826117]Percentage (%)

	Male
	81
	56

	Female
	64
	44

	Total
	145
	100

Source: Study findings

[bookmark: _Toc427558635][bookmark: _Toc434826118]4.3.2 Age of the Respondents
The study was interested on knowing the age of respondents because age has influence on ability to work. The study showed that young people are eager and motivated to work because their still fresh and energetic if you compare with elder ones.

The age of 18-24 were 20.68%, 25-34 were 44.13%, age of 35-44 was 25.51%, while the age of 45-54 were 6.89% and 55-60 was 2.75%.

[bookmark: _Toc427558636][bookmark: _Toc434826119]Table 4.2: Age of the Respondents
	[bookmark: _Toc427558637][bookmark: _Toc434826120]Age
	[bookmark: _Toc427558638][bookmark: _Toc434826121]Frequency (N)
	[bookmark: _Toc427558639][bookmark: _Toc434826122]Percentage (%)

	18-24
	30
	20.68

	25-34
	64
	44.13

	35-44
	37
	25.51

	45-54
	10
	6.89

	55-60
	4
	2.75

	Total
	145
	100

Source: Study findings
[bookmark: _Toc434826123]4.3.3 Respondent’s Education Level
The researcher was interested with the level of education because education/ training are part and parcel of ability, quality, experience, motivation and qualification of employees at work towards performance measurement. From the findings it was observed that the majority of the respondents were certificate holders with 60%, diploma holders with 19%, advanced diploma 6%, degree holders 10%, any other level (primary & secondary) 3% while masters level was 2%. According to these findings it shows that decision makers were few and majority of workers were order receivers.

[bookmark: _Toc427558641][bookmark: _Toc434826124]Table 4.3: Education Level
	Education level
	Frequency (N)
	Percentage (%)

	Certificate
	87
	60

	Diploma
	27
	19

	Advanced diploma
	8
	6

	Degree
	15
	10

	Masters
	3
	2

	Any other level
	5
	3

	Total
	145
	100

Source: Study findings

[bookmark: _Toc434826125]4. 4 Respondent Years of Working in Hotel Industry
According to the study it revealed that, 57.24% out of 83 respondents served the hotel industry from 0- 5 years. 6-10 years for experience were 24.13% out of 35 respondents, 11-15 years experience were 11.03% out of 16 respondents, while 16-20 years was 6.20% out of 9 respondents but 21 and above were 1.37% out of 2 respondents. This implied that majority of respondents have experience in the industry for few years.
[bookmark: _Toc427558643][bookmark: _Toc434826126]Table 4.4: Respondent’s Working years Experience in Hotel Industry
	[bookmark: _Toc427558644][bookmark: _Toc434826127]Years
	[bookmark: _Toc427558645][bookmark: _Toc434826128]Frequency (N)
	[bookmark: _Toc427558646][bookmark: _Toc434826129]Percentage (%)

	0-5
	83
	57.24

	6-10
	35
	24.13

	11-15
	16
	11.03

	16-20
	9
	6.20

	20 and above
	2
	1.37

	Total
	145
	100

Source: Study findings

[bookmark: _Toc434826130]4.5 Salary Motivation towards Employee’s Performance in Hotel Industry
The researcher needed to know whether salary motivate employees to perform better to the industry. The study findings indicates that 76 respondents with 52.41% they strongly agreed that salary motivate them to perform. 44 respondents equals to 30.34% they agreed that salary encourage them to work under hotel business. Moreover 25 respondents by neither 17.24% they neither agreed nor that salary motivate them to perform but there are some drivers like interested job, recognition and working condition which contribute also to their performance as per the Table 4.5.

[bookmark: _Toc427558647][bookmark: _Toc434826131]Table 4.5: Salary Motivation towards Employee’s Performance in Hotel Industry
	[bookmark: _Toc427558648][bookmark: _Toc434826132]Response
	[bookmark: _Toc427558649][bookmark: _Toc434826133]Frequency (N)
	[bookmark: _Toc427558650][bookmark: _Toc434826134]Percentage (%)

	Strongly agree
	76
	52.41

	Agree
	44
	30.34

	Neither agree nor
	25
	17.24

	Total
	145
	100

Source: Study findings
[image:]
Figure 4.5: Salary and Performance

During interview session with HODs they were asked if salary motivate employee’s to perform harder under hotel industry in Zanzibar and they responded that “rather than salary motivation there are something which encourage performance like working conditions, sense of humanity, recognition, promotions, food, transport, medical attention, social security, involvement and appreciation”. So through this study it reveals that employees are motivated with salary but accompanied with other motivational packages as mention above.

[bookmark: _Toc434826135]4.6 Role of Motivation on Employee’s Performance in Hotel Industry
The study was interested to find out the connection between motivation and employees performance in hotel industry in Zanzibar. The findings observe motivation has associations with employee’s performance. The response from respondents shows that 34.48% with 50 respondents they strongly agreed that there is a connection between motivation and employees performance. 40 respondents equals to 27.58% they agreed that there is a relationship. However, 24.13% of the respondent by 35 they said that they are not sure whether there is a connectivity or not, 20 respondents with 13.79% they disagreed that there is a relationship between motivation and employees performance.

Furthermore, during interview with HODs a researcher asked whether there is a relationship between motivation and employee’s performance in hotel industry in Zanzibar, the response was 14 HODs they agreed that there is connectivity because motivation encourage employees to perform, while 10 HODs they said that there is no relationship between the two. The below Table brings out the findings through the study.

[bookmark: _Toc427558652][bookmark: _Toc434826136]Table 4.6: Role of Motivation on Employee’s Performance in Hotel Industry
	[bookmark: _Toc427558653][bookmark: _Toc434826137]Response
	[bookmark: _Toc427558654][bookmark: _Toc434826138]Frequency (N)
	[bookmark: _Toc427558655][bookmark: _Toc434826139]Percentage (%)

	Strongly agree
	50
	34.48

	Agree
	40
	27.58

	Neither agree
	35
	24.13

	Disagree
	20
	13.79

	Total
	145
	100

Source: Study findings

[bookmark: _Toc434826140]4.7 Interested Job
The study was intended to find out whether the job was interesting to employees so that they can perform better. Findings indicated that, 69 employees which equals to 47.58% of the respondents strongly agree that the job was interested, 60 respondents which equal to 41.37% admitted that the job was interesting, 12 respondents were not sure whether the job was interested or not which equals 8.27%, while 4 respondents of 2.75% disagree that the job was not interesting as it shown in Table 4.6. This implies that interested job encourage employees to perform harder, being committed due to the fact that it is something they like and feel it and that motive leads the respondents to devote their time, skills and ability on the respective work.

[bookmark: _Toc427558657][bookmark: _Toc434826141]Table 4.7: Interested Jobs
	[bookmark: _Toc427558658][bookmark: _Toc434826142]Response
	[bookmark: _Toc427558659][bookmark: _Toc434826143]Frequency (N)
	[bookmark: _Toc427558660][bookmark: _Toc434826144]Percentage (%)

	Strongly agree
	69
	47.58

	Agree
	60
	41.37

	Neither agree
	12
	8.27

	Disagree
	4
	2.75

	Total
	145
	100

 Source: Study Findings

[bookmark: _Toc434826145]4.8 Motivational Packages of Employees in Hotel Industry in Zanzibar
The study was interested to know whether the employees in hotel industry are motivated, because motivation has influence on the performance due to satisfaction, commitment and loyalty to the job itself, the study reveals that 35.17% of the respondents strongly agree that they feel motivated with their job. Respondents of 39.31 % they agree that they are motivated 14.48, % were neutral which means that they were not sure whether they were motivated or not, 9.65% they do not feel that were motivated while 1.37 % they strongly disagree that motivation is not there at all.

However, during the interview with heads of departments as my purposive sampling “ I asked them on how did they motivate their subordinates” all 24 respondents they said that “there are various existing motivation in their hotels such as attracting working condition, certificate of recognition, bonuses /increment to their salary, transport, food, medical facilities, promotion, social security funds, distribution of used properties e.g refrigerators, blander, fans, mattresses, air conditions and birthday costs being taken by the hotel”.

[bookmark: _Toc427558662][bookmark: _Toc434826146]Table 4.8: Motivational Packages of Employees in Hotel Industry in Zanzibar
	[bookmark: _Toc427558663][bookmark: _Toc434826147]Response
	[bookmark: _Toc427558664][bookmark: _Toc434826148]Frequency (N)
	[bookmark: _Toc427558665][bookmark: _Toc434826149]Percentage (%)

	Strongly agree
	51
	35.17

	Agree
	57
	39.31

	Neither agree
	21
	14.48

	Disagree
	14
	9.65

	Strongly agree
	2
	1.37

	Total
	145
	100

Source: Study Findings

[bookmark: _Toc434826150]4.9 Job Trainings Received with Employees in Hotel Industry in Zanzibar
Training and development is something crucial to hotel employees for the purpose of improving performance and competence. The researcher needed to understand from the respondents if they receive training towards their work. . Table 4.8 below indicated that, 66 respondents representing 45.51% replied that they received trainings, 35 respondents which equals 24.13% they agreed that they receive training, 17 respondents with 11.72% were not sure with the training they get, while 17 respondents they disagree with 11.72% on the training they received and 10 respondents of 6.89% they strongly disagree of receiving further training after probation period. The findings imply that most of the hotel employees they receive training for developing their career and competence of their job. However, training and development activities are well publicized and it is inevitable.

[bookmark: _Toc427558667][bookmark: _Toc434826151]Table 4.9: Job Trainings Received with Employees in Hotel Industry in Zanzibar
	[bookmark: _Toc427558668][bookmark: _Toc434826152]Response
	[bookmark: _Toc427558669][bookmark: _Toc434826153]Frequency (N)
	[bookmark: _Toc427558670][bookmark: _Toc434826154]Percentage (%)

	Strongly agree
	66
	45.51

	Agree
	35
	24.13

	Neither agree
	17
	11.72

	Disagree
	17
	11.72

	Strongly agree
	10
	6.89

	Total
	145
	100

Source: Study findings

[bookmark: _Toc434826155]4.10 Promotion Opportunities for Employees in Hotel Industry in Zanzibar
The study was interested to know whether the employees in hotel industry have opportunities for promotion, because endorsement encourages hard working, morale and it’s a party of motivation.

[bookmark: _Toc427558672][bookmark: _Toc434826156]Table 4.10: Promotion Opportunities for Employees in Hotel Industry in Zanzibar
	[bookmark: _Toc427558673][bookmark: _Toc434826157]Response
	[bookmark: _Toc427558674][bookmark: _Toc434826158]Frequency (N)
	[bookmark: _Toc427558675][bookmark: _Toc434826159]Percentage (%)

	Strongly agree
	37
	25.51

	Agree
	59
	40.68

	Neither agree
	35
	24.13

	Disagree
	7
	4.82

	Strongly disagree
	7
	4.82

	Total
	145
	100

Source: Study Findings
The study showed that 25.51% of 37 respondents strongly agreed that their job provides opportunity for promotion. 59 respondents with 40.68% they agreed that there are opportunities for promotion while 35 respondents of 24.13% they neither agreed on the opportunities and 7 respondents of 4.82% they disagreed and strongly disagree that hotel industry provide opportunities for promotion. The study reveals that most of the employees in hotel industry have opportunities and chances for promotion through their job.

[bookmark: _Toc434826160]4.11 Promotion Process and its Procedures to the Employees in Hotel Industry
The study was intended to know how fair the procedures and its process were to employee’s promotion by considering that promotion is a part of motivation. The respondents were asked if promotion process and procedures used by their employer are fair. The data revealed that the majority of 41 respondents representing 28.27% they strongly agreed that the process and procedures in promotion were fair, and 30 respondents with 20.68% they agreed that promotion processes and its procedures are fair.

[bookmark: _Toc427558677][bookmark: _Toc434826161]Table 4.11: Promotion Process and its Procedures to the Employees in Hotel Industry
	[bookmark: _Toc427558678][bookmark: _Toc434826162]Response
	[bookmark: _Toc427558679][bookmark: _Toc434826163]Frequency (N)
	[bookmark: _Toc427558680][bookmark: _Toc434826164]Percentage (%)

	Strongly agree
	41
	28.27

	Agree
	30
	20.68

	Neither agree
	49
	37.79

	Disagree
	18
	12.41

	Strongly disagree
	4
	2.75

	Total
	145
	100

Source: Study findings
However, 49 respondents with 37.79% were neutral, which meant that they were not sure with the process and its procedures.18 respondents of 12.41% were disagreed while 4 respondents with 2.75% they totally and strongly disagree that promotion process and procedures used by their employer are not fair. Table 4.9 below presents the results.

[bookmark: _Toc434826165]4.12 Opportunities Limit for Career Development on Hotel Industry in Zanzibar
The researcher was interested to know if there is any limit to the opportunities for career development to hotel employees. 27 respondents which is equal to 18.62% they strongly agreed that their job were limited with opportunities to career development. 58 respondents of 40% they agreed, 36 respondents with 24.82% they neither agreed or not which means that they are not sure whether their jobs are limited with opportunities for career development.

[bookmark: _Toc427558682][bookmark: _Toc434826166]Table 4.12: Opportunities Limit for Career Development on Hotel Industry in Zanzibar
	[bookmark: _Toc427558683][bookmark: _Toc434826167]Response
	[bookmark: _Toc427558684][bookmark: _Toc434826168]Frequency (N)
	[bookmark: _Toc427558685][bookmark: _Toc434826169]Percentage (%)

	Strongly agree
	27
	18.62

	Agree
	58
	40.00

	Neither agree
	36
	24.82

	Disagree
	21
	14.48

	Strongly disagree
	3
	2.06

	Total
	145
	100

Source: Study findings

21 respondents with 14.48% they disagree that their jobs are not limited; while 3 respondents equal to 2.06% they strongly agreed that their jobs are limited. The finding reveals that most of the hotel employees their jobs provides opportunities for career development which means that employees are capable at work because development they get as per Table 4.10 present the results.

[bookmark: _Toc434826170]4.13 Monthly Salaries is Sufficient to Meet my Needs as Employee in Hotel Industry
The question was if does the monthly salary of the hotel employees is sufficient to meet their needs; the study was interested to know if the salary they got are adequate remuneration to meet their needs. According to the findings 43 respondents of 29.65% they are not sure whether they agree or not, that meant that monthly salary were not sufficient to meet their needs.31 respondents with 21.37% they strongly disagree that their salary is not enough. The respondent of 30 equal to 20.68% they agreed that their salary meets their needs, 24 respondents out of 16.55% they disagreed that compensation they get monthly were not sufficient; while 17 respondents with 11.72% were disagreed that monthly payment they not meet their needs. Below is the presentation of the study results.

[bookmark: _Toc427558687][bookmark: _Toc434826171]Table 4.13: Monthly Salaries is Sufficient to Meet My Needs as Employee in Hotel Industry
	[bookmark: _Toc427558688][bookmark: _Toc434826172]Response
	[bookmark: _Toc427558689][bookmark: _Toc434826173]Frequency (N)
	[bookmark: _Toc427558690][bookmark: _Toc434826174]Percentage (%)

	Strongly agree
	24
	16.55

	Agree
	30
	20.68

	Neither agree
	43
	29.65

	Disagree
	17
	11.72

	Strongly disagree
	31
	21.37

	Total
	145
	100

Source: Study findings
[bookmark: _Toc434826175]4.14 Comfortability with Present Benefits to the Employees in Hotel Industry
The researcher was intended to know whether the hotel employees are comfortable with the present benefits they get from their employer because benefits encourage employees to retain at work place and facilitate a good performance as a part of motivation. As per study findings majority of 43 respondents with 29.65% they agreed that their comfortable with different benefits they get from their employer.

However; 41 respondents equal to 28.27% they neither agreed with the present benefits, this means that they were not sure with the payback they get (the neutrality showed that they do not see the potentiality of the present benefits). 16 respondents of 11.03% they strongly agreed that they are comfortable with present benefits. 29 respondents with 20% they disagreed that they are not contented with present benefits, while 16 respondents equal to 11.03% they strongly agreed that totally they are not happy with the present benefits as per below table presentation.

[bookmark: _Toc427558692][bookmark: _Toc434826176]Table 4.14: Comfortability with Present Benefits to the Employees in Hotel Industry
	[bookmark: _Toc427558693]Response
	[bookmark: _Toc427558694]Frequency (N)
	[bookmark: _Toc427558695]Percentage (%)

	Strongly agree
	16
	11.03

	Agree
	43
	29.65

	Neither agree
	41
	28.27

	Disagree
	29
	20

	Strongly disagree
	16
	11.03

	Total
	145
	100

Source: Study Findings
[bookmark: _Toc434826177]4.15 Working conditions to Employees Performance in Hotel Industry in Zanzibar
The study was interested to find out whether working conditions to hotel employees are pleasant and allows them to perform accordingly. The finding observes that attractive working conditions encourage employees to work comfortably. The response from respondents shows that 36.55% they said that their working conditions are comfortable and allows them to perform their roles accordingly. 37.24% they agreed that their working conditions are pleasant.

However, 15.86% they were neutral which means that they were not sure with their working environment. 8.27% they disagreed that to them working situations were friendly, while 2.06% they completely and strongly disagreed that their working conditions does not allows them to perform their duties. The below presentation illustrate the findings of the study.

[bookmark: _Toc427558697][bookmark: _Toc434826178]Table 4.15: Working Conditions to Employee’s Performance in Hotel Industry
	[bookmark: _Toc427558698][bookmark: _Toc434826179]Response
	[bookmark: _Toc427558699][bookmark: _Toc434826180]Frequency (N)
	[bookmark: _Toc427558700][bookmark: _Toc434826181]Percentage (%)

	Strongly agree
	53
	36.55

	Agree
	54
	37.24

	Neither agree
	23
	15.86

	Disagree
	12
	8.27

	Strongly disagree
	3
	2.06

	Total
	145
	100

Source: Study finding

Moreover, during an interview with the heads of departments the researcher asked them what are things makes employees to perform harder on hotel industry? All 24 interviewee they said that despite of medical insurance, salary and bonuses package, social security fund but comfortable working conditions is among of the things which attract employees to work on hotel industry and its facilities such as uniforms and equipments. Therefore the answers from the respondents’ together interviews reveal that their working conditions are comfortable and allow them to perform their roles.

[bookmark: _Toc434826182]4.16 Participation in Planning and Setting Goals of the Employees in Hotel Industry
The study was interested to know if employees have opportunities to participate on planning and setting goals towards their obligations and involvement of employees to the hotel plans. The respondents were asked if they participate in planning and set the way they would achieve their goals, 44 respondents’ equals to 30.34% they strongly agreed that participation create confidence and showed ownership of different tasks. 42 respondents with 28.96% they agreed that they participate in planning and site their goals.

[bookmark: _Toc427558702][bookmark: _Toc434826183]Table 4.16: Participation in Planning and Setting Goals of the Employees in Hotel Industry
	[bookmark: _Toc427558703][bookmark: _Toc434826184]Response
	[bookmark: _Toc427558704][bookmark: _Toc434826185]Frequency (N)
	[bookmark: _Toc427558705][bookmark: _Toc434826186]Percentage (%)

	Strongly agree
	44
	30.34

	Agree
	42
	28.96

	Neither agree
	28
	19.31

	Strongly disagree
	28
	19.31

	Strongly disagree
	3
	2.06

	Total
	145
	100

Source: Study Findings

However, 28 respondents of 19.31% they were neutral which means that sometimes they participate and sometimes they participate through representation of HODs, the implication on that is occasionally they can perform accordingly and at other times they can consider business as usual. 28 respondents which is 19.31% they disagree, that means they do not participate in planning and situate some goals by that employees reduce morale on performance. 3 respondents of 2.06% they strongly disagreed that they participate in planning and locate their goals.

[bookmark: _Toc434826187]4.17 Clarifications and Feedback Based on Different Issues from HODs
The researcher wanted to know whether employees receive clarifications and feedback from HODs and management generally because, feedbacks encourages employee to work confidently while correcting their mistakes from here and then, clarifications makes clarity to employees to their duties and roles, and it build relationship and team working between management and employees.

[bookmark: _Toc427558707][bookmark: _Toc434826188]Table 4.17: Clarifications and Feedback on Different Issues from HODs
	[bookmark: _Toc427558708][bookmark: _Toc434826189]Response
	[bookmark: _Toc427558709][bookmark: _Toc434826190]Frequency (N)
	[bookmark: _Toc427558710][bookmark: _Toc434826191]Percentage (%)

	Strongly agree
	50
	34.48

	Agree
	62
	42.75

	Neither agree
	20
	13.79

	Strongly disagree
	10
	6.89

	Strongly disagree
	3
	2.06

	Total
	145
	100

Source: Study findings

Majority of the respondents showed that there are feedbacks, clarifications and connections with their HODs for 42.75%. However 34.48% of the respondents they strongly agreed that they got feedbacks and clarifications to their duties. 13.79% respondents they were not sure if they got clarifications and feedbacks on different issues concerned with their roles and thus why neutrality comes in. 6.89% they disagreed on the clarifications and feedbacks from their HODs and 2.06% they strongly disagreed on been given feedbacks as below presented in Table 4.16

[bookmark: _Toc434826192]4.18 Opportunities for Making Recommendations to their Jobs at Hotel Industry
The study was interested to know if there was a chance for employees to make recommendations towards their work. Opportunities for recommendations of the employees towards their job improves their ability to work, efficiency, confidence and it shows that their potentialities were valued by the management and so encourages them to work hard. Majority of 42.06% respondents they agreed that they have opportunity to make recommendations. 27.58% they strongly agree that there is a possibility for recommendations.

[bookmark: _Toc427558712][bookmark: _Toc434826193]Table 4.18 Opportunities for Making Recommendations to their Jobs at Hotel Industry
	[bookmark: _Toc427558713][bookmark: _Toc434826194]Response
	[bookmark: _Toc427558714][bookmark: _Toc434826195]Frequency (N)
	[bookmark: _Toc427558715][bookmark: _Toc434826196]Percentage (%)

	Strongly agree
	40
	27.58

	Agree
	61
	42.06

	Neither agree
	25
	17.24

	Strongly disagree
	12
	17.24

	Strongly disagree
	7
	4.82

	Total
	145
	100

Source: Study findings

However, 17.24% they neither agreed or not due to the circumstances of being not sure, which means that sometimes they got a chance and sometimes they do not. 17.24% they disagreed of having a chance but 4.82% they strongly and completely disagree that they do not get chance for making recommendations regards their work. This implies that majority got a chance for recommendations while minority they don’t, chances for recommendations for all employees is crucial for better performance.

[bookmark: _Toc434826197]4.19 Policies of Hotel Industry towards their Employees
The study intended to find out whether policies at hotel industry are fair and friendly to their employees. The respondents were asked if policies at their work place are fair, 40 respondents equal to 27.58% they said that they are not sure whether policies at their work place are fair or not so they were neutral/neither agreed. However; 32 respondents of 22.06% they agreed that policies at their work place are fair, 34 respondents with 23.44 % they strongly disagreed that policies are fair, 25 respondents of17.24% they strongly disagreed that policies at their work place were not fair and 14 respondents agreed that policies are fair. This implies that policies at hotel industry favor the management while employees feel humiliated and disvalued at some point. Table 4.19 present study findings.

[bookmark: _Toc427558717][bookmark: _Toc434826198]Table 4.19 Policies of Hotel Industry towards their Employees
	[bookmark: _Toc427558718][bookmark: _Toc434826199]Response
	[bookmark: _Toc427558719][bookmark: _Toc434826200]Frequency (N)
	[bookmark: _Toc427558720][bookmark: _Toc434826201]Percentage (%)

	Strongly agree
	14
	9.65

	Agree
	32
	22.06

	Neither agree
	40
	27.58

	Strongly disagree
	34
	23.44

	Strongly disagree
	25
	17.24

	Total
	145
	100

Source: Study findings
Despite of the above, through interview with HODs, I asked them how did they develop their policies and whether it is friendly to employees “they told me that their policies are friendly to their employees because as hotel business they follow the policy from the Ministry of labor and Employment and Ministry of tourism which are well established with the government, they inherit those policies at place.

[bookmark: _Toc434826202]4.20 Respondent’s Awareness of Any Policy at Their Work Place
The researcher needed to understand from the respondents if they are aware of any policy at their work place. The respondents were asked if they know any policy from their work place; majority of 50 respondents with 37.93% they strongly agreed that they aware, 50 respondents equals to 34.48% also they agreed that they were aware with policy at their work.

[bookmark: _Toc427558722][bookmark: _Toc434826203]Table 4.20 Respondent’s Awareness of any Policy at their Work Place
	[bookmark: _Toc427558723][bookmark: _Toc434826204]Response
	[bookmark: _Toc427558724][bookmark: _Toc434826205]Frequency (N)
	[bookmark: _Toc427558725][bookmark: _Toc434826206]Percentage (%)

	Strongly agree
	55
	37.93

	Agree
	50
	34.48

	Neither agree
	21
	14.48

	Disagree
	11
	7.58

	Strongly disagree
	8
	5.51

	Total
	145
	100

Source: Study findings

However, 21 respondents of 14.48% they neither agreed or not their neutrality makes an ambiguity of whether they aware or not. 11 respondents with 7.58% they disagreed that they were not aware, while 8 respondents out of 5.51% they strongly agreed that they were not aware with any policy at their work place, this reveals that if employees they do not aware with policies they would work without any efficiency, goals and effectiveness of their work.

[bookmark: _Toc434826207]4.21 Discussion of the Findings
 Mosoma (2014) on effect of internal customer care on employee’s satisfaction in Tanzania’s small and medium hotel industry enterprises. The study analyses that hotel owners and managers they do not consider employees as first customer internally, knowing the problems of employees at work and out work, employees skills and competence through training, encouraging flexibility and innovative among employees, sense of belonging and feedbacks from management to employees on how they perform by doing so performance is clearly to the respectful hotel enterprise and it affect performance of the industry.

According to Olaniyi (2013) on effects of job stress and motivation on performance of employees in hotel industry, she revealed that employees consider monetary compensation as the dominant factor which motivates people to work, but also challenging and meaningful work, good bosses, job security, attractive working conditions are among of the factors that influence performance in hotel industry. Further Mohamedi (2013) on impact of employee motivation on job performance in Tanzania Banking sector, his findings showed that motivational packages to employees of TPB caused the bank to perform well. Those motivational packages are salary increment, team working among the employees, training and development, fair promotion, praise and recognition, good working conditions and loyalty of the employees has an impact on job performance.
Moreover (Jagero et al, 2012) on relationship between on the job training and employee’s performance in courier companies in Dar es Salaam, Tanzania, the study mentioned that training has the direct impacts on employees’ performance by generating benefits to both the employees and the organization, other factors improving performance are like communication flow and organizational culture, good working environment, employees skills and knowledge with motivation and rewards.

Moreover according to Gay (2000) on work motivation factors of the public sector and private sector convention center employees, through his findings he stipulated that the top priority for hospitality workers including hotel industry is good wages. Also the study finding reveals that salary motivates employees to perform harder but it should be accompanied with other packages such as medical insurance, attracted working environment, job security and recognition.

The study on assessing the role of motivation on employees performance in hotel industry in Zanzibar; discovers that salary motivate employees to perform but there are some motivational packages/factors which accompany employees performance such as working condition, bonuses, recognition, clarity of roles and duties of the employees, medical insurance, social security funds, fair promotion, feedbacks and clarifications from HODs concerns their work, sense of humanity, food, transport and involvement of employees on different meetings and decision making.
[bookmark: _Toc427558727][bookmark: _Toc434826208]
CHAPTER FIVE
[bookmark: _Toc427558728][bookmark: _Toc434826209]5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS
[bookmark: _Toc434826210]5.1 Introduction
This chapter presents the summary and conclusion of the study. It also gives recommendations to the hotel owner’s on what they can do to improve that industry.

[bookmark: _Toc434826211]5.2 Summary of the Main Findings
The majority respondent’s of the study were male in comparison with females. Age wise the majority of the respondents were about 25-34 that were energetic group they could dedicate their time at work, they are faster, flexible and eager to learn new things. On the issue of education level majority of the respondents were certificate only because most of them they are dealing with manual work rather that technical works and decision making.

Study findings showed that the experience working years of the majority respondents were 0-5 years. Majority of the employees on hotel industry they declared that they know their roles and duties. Moreover the respondents stipulated that their job were interested to the majority. Majority of the respondents they strongly agreed that they feel motivated with their job. Further, majority of respondents strongly agreed that they received trainings which built their capacity, confidence and ability of their work. Majority of the respondents agreed that their job provides opportunities for promotion. Respondents strongly agreed that promotion process and procedures taken by the management are fair. Most of the respondents they agreed that salaries were not sufficient but it assist them to reduce the hardships of life. Respondents of study strongly agreed that their jobs are financially secured. Majority of respondents they strongly agreed that working conditions are comfortable and allows them to perform accordingly.

Despite of the above, majority of the respondents strongly agreed that they participate in planning and setting goals because hotel industry encourages team work to accomplish the required. Most of the respondents they strongly agreed that they got clarifications and feedbacks from their HODs which showed the recognition from the management. Also findings showed that majority of the respondents they are aware with different policies at their work place but those policies sometimes are fair and sometimes not.

[bookmark: _Toc434826212]5.3 Implications of the Findings
The study has implication to the managers and HODs on the issues of measuring employee’s performance. Employee’s performance is measured with different aspects by considering guests comments and supervisory measures, so any form of biasness and errors should be avoided by the decision makers by making sure that employees are rewarded according to their hard working and its appreciations.

Management must take action on improving different rewards and incentives by appropriate procedures and encouraging employees with proper training of their job which will build confidence and capacity of tackling their roles. Management they should involve their employee to participate fully in decision making and make them to fill that they can work under this industry for longer like other industries, however employees they should be clearly with their roles and duties.
[bookmark: _Toc434826213] 5.4 Conclusion
The purpose of this study was to assess the relationship between motivation and employees performance in hotel industry in Zanzibar. Hotel industry as hospitality category needs employees who are satisfied with their work, and then they will be able to perform in an effective manner. Content analysis was used to analyze data through tables and figures.

Study findings reveal that salary is not only the motivational factor for employees to perform harder under hotel industry but there are some drivers like interested job, recognition, working conditions, sense of humanity, food, transport, medical attention, social security, involvement, training and development, appreciation, fair promotions, feedbacks and information generation among the employees and clarity of roles and duties. This implies that motivational packages are crucial to employee’s performance. Motivation and employees performance as per study are things which are inevitable when it comes to business performance. Motivation is very crucial to hotel employees and performance is very important to management, so the two depends on each other, and the relationship of the two (motivation and employees performance) are clearly proven by this study.

[bookmark: _Toc434826214]5.5 Recommendations
This study provides findings which can be used in order to understand the importance of motivated employees within the hotel business. The following are the recommendations which need to be considered by hotel management and HODs in order to retain their employees, reducing turnover and improving performance. Apart from focusing on monetary incentives there are a number of other motivational factors that needed to be incorporated within the practices such as praise, letter of recognition, best performer of the year, travel and air ticket offers, bondage between the management and subordinates, transport, food, medical insurance, social security funds, showing the way of performing a certain work practically, capacity building of their skills, experience and ability also are known as positively influencers and thus the employees need to be encouraged for their perfect work.

Management and HODs they should involve their employees on decision making by doing so the staff they would feel themselves involved on hotel matters and at the time of performance the outcome would be vividly. Failure of doing that employee morale will be low and they will perform below standards. Motivating employees through inspiration is also positive motivating element. However inspiration comes from leadership. Thus hotels need to encourage leadership amongst the management. In order to inspire others it is necessary to have a clearly defined mission. The mission needs to be communicated amongst the employees and the leader needs to excite the employees to pursue that mission.

Moreover; training and career opportunities can also be considered as a motivational factor. Since one of the factors identified as a contributor to the lack of motivation is absence of training opportunities. In order to the management to provide equal growth opportunities to their employees it is necessary to provide a chance and facilities to develop new skills and techniques, sharpen their minds and make them updated with their duties. According to the study most of the employees they got training during probation period, after probation sometimes they get and sometimes no. The management should consider that hotel business change here and then their employees also should be updated. Further the management they should review their benefit packages. This means that benefits to employee should be advanced because the study reveals that benefit packages are among of the factors that motivate employees and encourage performance at work.

Management should be proactive on the way they motivate their employees, this means that it is better if the management they would provide something which always reminds an employee on a good job she/he did as exemplar to others. Motivation should be used as major tools that assist the reducing work related stress. Management they should disseminate the required information and feedbacks to all employees, by ensuring that every employees knows well his /her roles and duties for building confidence at the time of performance. Furthermore, good linkage between management and employees is very crucial for the purpose of attaining the required goals in hotel industry.

[bookmark: _Toc434826215]5.6 Limitations of the Study
The major limitation which the study faced during findings was commitment of the respondents. Due to the reason that hotel industry is so demanding based on time always respondents were busy even to fill questionnaires it was difficult. Sometimes questionnaire are misplaced, and by that reason the allocated cost and time for follow-up was not enough, more time was required. For the purpose of solving those challenges the study decided to incur more cost for re-printing the questionnaires and submitting to the respondents by insisting them to fill it. Moreover, the study allocated more time for making sure that the questionnaire was filled with close follow up.
[bookmark: _Toc434826216]5.7 Suggestion for Further Studies
This study direct focused on assessing the relationship between motivation and employees performance on hotel industry in Zanzibar, the relationship between motivation and employees performance was shown by the study, but the way of measuring employee’s performance is still ambiguity because it differ from one hotel to another, so I do suggest that further study should be conducted to explore on the clear ways and criteria’s of measuring employees performance in hotel industry.

REFERENCES
Abassi, S. M. & Hollman, K. W. (2000). Turnover: The Real Bottom Line Public Personnel Management vol. 29, no. 3, pp 333-342.
Adams, J. S. (1963). Equity Theory on Job Motivation.
Ahmed, P. & Rafiq, M. (2003). “Internal marketing and mediating role of organizational competencies” European Journal of marketing. Pp.1221- 1240.
Armstrong, M. (1998). A handbook of human resource management. London:Kogan Page Ltd.
Armstrong, M. (2001). A Handbook on Personnel Management Practice, 8th ed.London: Kogan Page.
Armstrong, M. (2006). Human Resources Management Practice (10th ed). London and Philadelphia: KOG.
Babbie, E., & Mouton, J., (2001). The practice of social research. Oxford: Oxford University Press.
Boudrias, J., Gaudreau, P., Savoie, A. and Morin, A. (2009), “Employee Empowerment: From managerial practices to employees behavioural empowerment”, Leadership & Organizational Development Journal 625- 638.
Burton, D., & Bartlett, S. (2009). Key Issues for Education Research. Los Angeles: SAGE.
Carol, S. Dwenck, & Ellen L. L. (1988). Psychological Review, Vol. 95. No. 2 pp. 256 – 273.
Cheng, H. (2005) “Assessing the Employee Motivation in the Hotel Industry in Taipei, Taiwan”, University of Wisconsin Stout Pp.22.
Creswell, W. (2009).Research design: Qualitative, Quantitative, and Mixed Methods Approaches. (3rd ed). SAGE. Los Angles Churchill, G. A., Ford, N. M, and Walker, O. C, Jr . (1987) Sales Force Management Planning Implementation and Control.2nd edition, Irwin Inc. European Journal of marketing. Pp.1221-1240.
Deci, E. L. (1971). Effects of externally mediated rewards on intrinsic motivation. Journal of personality and social psychology, 18, 105-115.
Dworkin, G. (1988). The theory and practice of autonomy. New York: Cambridge University Press.
Evans, J. R and Lindsay W. M (1999).The Management and Control of Quality. 4th Edition, Cincinnati Ohio: Sourth- Westernllege College Publishing.
Fals, B. (2009),” Action and knowledge: Breaking the monopoly with participatory action-research”, Intermediate Technology Publications. Pp. 121-125.
Gay, K. (2000). Work Motivation Factors of the Public Sector and Private Sector Convention Center Employees, University of Wisconsin-Stout.
Habibah, A. & Fauziah, N.Y. (2008). Job motivation and job performance: case of recipients for excellent service in a higher education Malaysia Management Review. (Online, available at http://mgv.mim.edu.my/mmrsearch/9906 /9990608.htm).
Hays, M.J., & Hill, V. A. (1999). Gaining competitive service value through performance measurement, (Oct. /Nov.): 36-40.
Hassan, K.,M. (2011). The Impact of Training and Development on the Performance of Administrative Staff in the Public Organization, Second Vice President’s Office – Zanzibar.
Herzberg, F., Mausner, B., &Snyderman, B.B. (1959). The Motivation of Works (2nd edition). New York: John Wiley and Sons.
Hezekiah, A. (2011). Institutionalization Challenges of Performance Appraisal System Tanzanian Local Authorities. University of Bergen, Department of Administration and Organization Theory.
IIham, D. & Sheikh M. (2009).The Role of Work Motivation on Employee Performance. Universiti Utara Malaysia, Kedah.
Jagero, N., Komba, H. & Mlingi, M. (2012).Relationship between on the Job Training and Employee’s Performance in Courier Companies in Dar es Salaam Tanzania.
Jamal, M. (1996). Job Stress, Type-A behavior, and well being: A cross-cultural examination. International journal of stress Management, 6, 57-67.
Jones, P. H., Chisalita, C., & Gerrit, C. (2005). Cognition, technology and work:special issues on collaboration in context: Cognitive and Organizational artefacts. Cognition, Technology& Work, 7 (2): 70-75.
 Kothari, C.R. (2004). Research and Methodology (Methods and Techniques), 2nd Revised Edition, New Age International (p) Limited Publisher, New Delhi, India.
Kovach, K. (1987), “What Motivates Employees? Workers and Supervisors Gives different answers”, Business Horizons. September/October pp. 58-65 London: SAGE 0654 388137.
Kumar, R. (2004). Research Methodology: A step-by-Step Guide for Beginners (2nded). SAGE. London, Lynn, H., & Sheena, J. (2012).Organizational behavior for Dummies. Chichester West Sussex: Management vol. 29, no. 3, pp 333-342.
Martin, J. (2005). Organizational Behavior and Management (3rd ed). London: Thomson Learning.
Maslow, A. H. (1943). Motivation and Personality. New York: Harper and Raw.
Maslow, A. H. (1954), A theory of Human motivation, originally published in Psychological Review, 50.
Mosoma, D. (2014). Effect of Internal Customer Care on Employees Satisfaction in Tanzania’s Small and Medium Hotel Industry Enterprises, Ruaha University College, Tanzania.
May, T. (2001) “Social Research: Issues, Methods and Process”, Open University Press. Pp 113-117.
Mohamedi, B. M. (2013), Impact of Employee Motivation on Job Performance in Tanzania Banking Sector. Open University of Tanzania.
Mullins, L. (2006). Essentials of Organizational Behavior. Harlow: Pearson Education Limited.
Mfinanga, J. S. (2011). Environmental Ethics and Ecotourism in Zanzibar. University of Applied sciences.
Ndunguru, P. (2007). Lectures on Research Methodology for Social Sciences. Morogoro: Mzumbe University Research Information and Publications Departments.
Ngatuni, P. (2012). Research Methodology. Dar es Salaam: The Open University of Tanzania (DRPS). Lecture 2.
Ngirwa, C. (2006). Human resource management in African work organizations. Vol.1. Dar es Salaam: National Printing Company. J.Iintellect. Cap. 3 (3): pp 303-322.
Nnenna, E. & Ukpere W. I. (2011). Strategies to improve the Level of Employee Motivation in the Fast Food Outlets in Cape Town, South Africa.
Olaniyi, A. A. (2013). Effects of Job Stress and Motivation on Performance of Employees in Hotel Industry (Hotels at Dublin Airport) National College of Ireland Paula, D. (2010), “Literature Reviews made Easy: A Quick Guide to Success” IAP. Pp.6.
Payne, G., & Payne, J., (2004). Key Concepts in Social Research. London: SAGE Publications Ltd.
Porter, L., W., & Lawler, E.E. III (1968). Managerial attitudes and performance. Hemewood. IL: Irwin –Dorsey.
Pulak, M. (2012), “Beat that stress”, Express hospitality. Pp. .A -1. Retrieved from: http://hospitality.financialexpress.com/20121061/life01.shtml.
Planetware, (2010). Tourist Attractions in Zanzibar). Retrieved: from/athttp://www.planetware.com/tourist-attractions-/zanzibar-stone- town- tza-zza-stone.htm>20/07/2015.
Rea, L., & Parker, R. (2005). Designing and conducting survey research: a comprehensive Guide (3rd edition). San Francisco: Jossey-Bass.
Ricardo, B., Amy, K., and Rohit, L. (2007), “Stress at Work”, the Work Foundation. pp. 4-7.
Ross, G. (2005), “Work stress and personality measures among hospitality industry employees”, International Journal of Contemporary Hospitality Management. pp. 9–14.
 Rosenblatt, H. (2003). The Customer Comes Second, Sage Publication.
Saunders, M., Lewis, P., & Thornhill, A. (2009). Research methods for business students. 5th edition. Harlow: Prentice Hall.
Sauter, S.L. & Murphy, L.R (1995). The changing face of work and stress. Organizational Factors for job stress (pp.1-6). Washington. DC. American Psychological Association.
Stovel, M. and Bontis, N. (2002), Voluntary turnover: knowledge management- friend or foe? J.Iintellect. Cap. 3 (3): 303-322.
Simons, J. and Enz, C. (2005), “Motivating Hotel Employees”, Cornell Hotel and Restaurant Administration Quarterly. Pp. 20 -27.
Tanzania Invest, (2010). Zanzibar Tourism Sector. Retrieved from/at http://www.tanzaniainvest.com/tanzania-tourism-and- Travel/reports/zanzibar- tourism-sector > 27/07/2015.
Turabian, K. (2006). “A Manual for Writers of Terms Papers, Theses and dissertations”. The University of Chicago Press. Pp.67-69.
T. M. Amabile (1983), The Social Psychology of Creativity (New York, NY:Springern Vergal.
 T.M. Amabile (1996). Creativity in the context: Update the Social Psychology of Creativity Boulder, CO, Westview Press (1996).
Yu, L. (1999), “The International Hospitality Business”, New York, NY: The Haworth Hospitality Press. pp. 1.
Vroom, V. H. (1964) Work and Motivation. New York: John Wiley and Sons Inc.
Xie, J.L (1996). Karasek’s model in the people’s Republic of China: Effects of job demands, Control and individual differences. Academy of Management Journal, 39 1594-1618.
[bookmark: _GoBack]Zati, (2010). Welcome to Zanzibar Association of Tourism Investors. Retrieved from/at < http://www.zati.org/> 27/07/2015) .

APPENDICES
Appendix A: Questionnaire
Introduction
Dear respondent, I request you to complete this questionnaire on assessing the relationship between motivation and employee’s performance on hotel industry in Zanzibar. Be assured that the information given is confidential and will be not be associated with your identity. Your honest and constructive opinion will be very useful in the success of this study.
Thanks in advance.

Part one: Background Information, Choose the appropriate answer
1. Gender
(a) Male (b) Female
2. Age
(a) 18- 24 (b)25- 34 (c) 35-44 (d) 44-54 (e) 55-60
3. Education Level
(a) Certificate (b) Diploma (c) Advanced Diploma (d) Degree
 (e) Master’s Degree (f) any other level

 4. For how long have you been working in hotel industry?………………..

Part two: The Relationship between motivation and employees performance Questionnaire (The questionnaires will be filled by normal employees only by using indicated scales below). Please put a tick in appropriate space corresponding to the following statements below. Likert scale indicates that number 5 means strongly agree, 4 Agree, 3 neither agree, 2 disagree and 1 strongly disagree.

	S/N
	Statements
	Strongly Agree
5
	Agree
4
	Neither Agree
3
	Disagree 2

	Strongly disagree 1

	
	Work itself and motivational factors
	
	
	
	
	

	1
	My salary motivates me to performance harder
	
	
	
	
	

	2
	 Do you think motivation has a relationship with employees performance
	
	
	
	
	

	3
	My job is interested
	
	
	
	
	

	4
	My job provide motivational packages
	
	
	
	
	

	5
	My job provides training and development
	
	
	
	
	

	6
	 My job provide promotion opportunities
	
	
	
	
	

	7
	Promotion process and its procedures are fair at my work place
	
	
	
	
	

	8
	My job is limited with career development
	
	
	
	
	

	
	Hygiene/maintenance factors
	
	
	
	
	

	9
	 Monthly salaries is sufficient to meet my needs
	
	
	
	
	

	10
	I am comfortable with present benefits
	
	
	
	
	

	11
	 Working conditions are comfortable and allows me to perform accordingly
	
	
	
	
	

	12
	I always participate in planning and setting goals for my job
	
	
	
	
	

	13
	 I am given information, clarifications and feedbacks on different issues concerned with my job
	
	
	
	
	

	14
	My job provides a chance to make recommendations regards to my work
	
	
	
	
	

	15
	Policies at my work place are not fair/friendly
	
	
	
	
	

	16
	Are you aware with any policy at your work
	
	
	
	
	

 Source: Researcher
Part three: Interview Guide for Heads of Departments
1. 	What is your age?
2. 	Your experience working years
3. 	What does motivation mean to you?
4. 	Do you think salary motivates employees to work hard?
5. 	What is the role of motivation on employees performance? How?
6. 	Do you think it is necessary to motivate employees? Why?
7. 	Do you think that employees know their roles and duties clearly? How do you ensure that?
8. 	Good working condition is a motivational factor to your employee’s performance? How?
9. 	What other factors contribute to your employees to perform accordingly?
10. 	Does your policy friendly and consider normal employees? How?

image2.png
salary motivation and employee performance

Strongly agree Agree Neither agree nor

W Frequency (N) W Percentage (%)

image1.png
isation

Esteem
Needs.
Serreseen
Recognition
Status

Social Needs
Sense of belonging
Love

Safety Needs
Security
Protection
Physiological Needs
Hunger
Thirst

