THE EFFECTIVENESS OF MOTIVATION ON EMPLOYEES PERFORMANCE IN PUBLIC ORGANIZATION: A CASE STUDY AT LUSHOTO DISTRICT COUNCIL

SAMSON JORAM NAMALA

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTERS IN HUMAN RESOURCE MANAGEMENT OF THE OPEN UNIVERSITY OF TANZANIA
2015
[bookmark: _Toc308537856]CERTIFICATION

The undersigned certifies that has read this dissertation and recommends for the acceptance by the Open University of Tanzania, a dissertation titled “The Effectiveness of Motivation on Employees Performance in Public Organization”. A case study of Lushoto District Council” in partial fulfillment of the requirements for the degree of master in Human Resources Management Open University of Tanzania.

--
Dr Salum Mohamed
(Supervisor)

Date

[bookmark: _Toc308537857]COPYRIGHT

No part of this dissertation may be reproduced, stored in any retrieval system or transmitted in any form by any means, electronics and mechanical, photocopying recording or otherwise without the prior written permission of the author or the Open University of Tanzania in the behalf.

[bookmark: _Toc308537858]DECLARATION

I Joram Samson Namala, 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: _Toc308537859]DEDICATION

This research is dedicated to my parents Mr. Ernest Samson Byamungu a littered teacher and Spencioza Francis Zakumuha for caring, loving, supporting, praying and encouraging me in this study.

I also dedicate this research to my brother and young brothers as well as to my sister in law who provided moral support during this study.

[bookmark: _Toc308537860]AKNOWLEDGEMENTS

The successful accomplishment of this dissertation was made possible by the help and support of a number of people, institution and organizations whose contribution I would like to acknowledge. Special thanks should go to my supervisor DrSalum Mohamed who provided with me technical assistance both theoretically and practically. He gave me his comments insights and guidance throughout the work.

I would like to express my gratitude to my lovely wife Loveness for giving me support and encouraging me in accomplishment of this dissertation; without forgetting my children Irene the first born and Elias the second born who missed me when I was conducting a field study. I would like to express my gratitude to all respondents at Lushoto District council who responded positively to my questionnaires and interviews.

It will be a big omission if I forget to acknowledge the role of other lecturers at Open University of Tanzania and my fellow students pursuing Master’s Degree in Human resources Management.

Also I would like to acknowledge my Officer Commanding District (OCD) at Lushoto sir Mosses Neckemiawho provide with me the opportunity of pursuing master’s degree while continuing with job responsibility. I acknowledge those whose name are not mentioned here but gave a great contribution to complete this research report.
[bookmark: _Toc308537861]ABSTRACT

Many people incorrectly view motivation as personal trait that is some have it and some don’t. In practice, inexperienced manager often label employees who seem to lack motivation as lazy. It is believed that motivation is the result of the interaction of the individual and the situation. The objective of this study was to assess the effectiveness of motivation on employee’s performance in public organization. The study used various methods of data collection such as interview and questionnaires. The sample size in this study was 90employees at Lushoto District Council. The sample was obtained from different department based on the number of employees in the department. The results obtained from the analysis revealed that there existed relationship between motivation and employee performance in the organization. Findings in this study realized that training and development of employees at this council were granted to them; although there were some complications in obtaining release for their studies. Employee were given chance to go for further studies and improving their careers for better performance in the organization. The working environment was conducive as well as promotion for employees were granted for encouraging them to remain in the organization for long. Therefore the study recommends that the Government should emphases on employee motivational policy in public organization at Lushoto District Council.

TABLE OF CONTENTS

CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
AKNOWLEDGEMENTS	vi
ABSTRACT	vii
LIST OF TABLES	xii
FIGURE	xiii
LIST OF ABBREVIATIONS	xiv
CHAPTER ONE	1
INTRODUCTION	1
1.1 	Background of the Study	1
1.2 	Statement of the Research Problem	3
1.3 	Research Objectives	4
1.3.1 	General Objective	4
1.3.2 	Specific Objectives	4
1.4 	Research Questions	4
1.5 	Significance of the Study	5
1.6 	Scope of the Study	5
1.7 	Organization of the Study	6
CHAPTER TWO	7
LITERATURE REVIEW	7
2.1 	Introduction	7
2.2 	Conceptual Definitions	7
2.3 	Theoretical Literature Review	10
2.3.1	Equity Theory	10
2.3.2 	Cognitive Theory	11
2.3.3 	Expectancy Theory	12
2.3.4 	McClelland Theory of Needs	13
2.3.5 	ERG Theory	14
2.3.6 	Public Service Motivation Theory	15
2.3.7 	Maslow’s Hierarchy of Need Theory	16
2.4 	Empirical Literature Review	16
2.4.1 	Empirical Literature Review Worldwide	17
2.4.2 	Empirical Literature Review in Africa	23
2.4.3 	Empirical Literature Review in Tanzania	25
2.5 	Research Gap	28
2.6 	Conceptual framework	29
2.7 	Theoretical Framework	29
CHAPTER THREE	31
RESEARCH METHODOLOGY	31
3.1 	Introduction	31
3.2 	Research Design	31
3.3 	Area of Study	32
3.4 	Target Population	32
3.5 	Sampling Design and Sample Size	33
3.5.1 	Sampling Design	33
3.5.1.1 Random Sampling	34
3.5.1.2 Purposeful Sampling Techniques	35
3.5.2 	Sample Size	35
3.6 	The Source of Data	36
3.6.1 Primary data	36
3.6.2 	Secondary Data	37
3.7 	Data Collection Tools	37
3.7.1 	Questionnaires Survey Technique	37
3.7.2 	Interview	38
3.7.3 	Observation	40
3.8 	Reliability and Validity of Data	41
3.8.1 	Reliability of Data	41
3.8.2 	Validity of Data	41
3.9 	Data Analysis and Presentations	42
CHAPTER FOUR	43
PRESENTATIONS, INTERPRETATION AND DISCUSSION
OF FINDINGS	43
4.1 	Introduction	43
4.2 	Sample Characteristics	43
4.3 	Findings	44
4.3.1 	Lushoto District Council offer Training and Development for
	his Employees	44
4.3.2 	Promotion is One of Motivation at Lushoto District Council	45
4.3.3	Money is the best Motivator for Employee Performance	46
4.3.4 	Difference between Motivated and Non Motivated Employees at Lushoto District Council	46
4.3.5 	Environment for Employee at Lushoto District Council	47
4.3.6 	Importance’s of being Motivated at Work Place	48
4.3.7	Decision making at Lushoto District Council	50
4.3.8	Paid Salary in Council Satisfies Needs	50
4.3.9 	Team Spirit and Employee Performance	51
4.3.10 	Retention Policy for Employees in the Council	52
4.3.11 Criteria for Employment in this Council	53
4.3.12 	Employees are Leaving the Job from this Council	53
4.4 	Discussion of the Findings	54
CHAPTER FIVE	57
SUMMARY, CONCLUSION AND RECOMMENDATIONS	57
5.1 	Introduction	57
5.2 	Summary of the Main Findings	57
5.3 	Implications of Findings	59
5.4 	Conclusion	60
5.5 	Recommendations	61
5.6	Limitations of the Study	64
5.7 	Suggested Areas for Further Studies	65
REFERENCES	66
APPENDICES	73

[bookmark: _Toc308537862]LIST OF TABLES

Table 3.1: 	Sample Size of the Study	36
Table 4.1: 	Number of Respondents by Marital Status	44
Table 4.2: 	Number of Respondents by Sex	44
Table 4.3: 	Responses of Employees on Training and Development	45
Table 4.4: 	Employees Responses on Promotion at Lushoto District Council	46
Table 4.5: 	Respondents Responses between Motivated and Non-Motivated Employees	47
Table 4.6: 	Respondents Responses on Importance’s of Motivation to Employees	49
Table 4.7: 	Respondents Responses on Employee Involving in Decisions Making	50
Table 4.8: 	Respondents Responses on Paid Salary at Lushoto District Council	51
Table 4.9: 	Response on Retention Policy at Lushoto District Council	52

[bookmark: _Toc308537863]FIGURE

Figure 2.1: Conceptual Framework	29

[bookmark: _Toc308537864]LIST OF ABBREVIATIONS
 DED 		District Executive Director
DPEO 		District Primary Education Officer
DSEO 		District Secondary Education Officer
DT 		District Treasurer
LDC 		Lushoto District Council
VAEO 	Village Agricultural Extension Officer
VEO 		Village Executive Office
WAEO		Ward Agricultural Extension Officer
WEO		Ward Executive Officer

81

[bookmark: _Toc308537865]CHAPTER ONE
[bookmark: _Toc308537866]INTRODUCTION

[bookmark: _Toc308537867]1.1 	Background of the Study
Many people incorrectly view motivation as personal trait, some have it and some don’t. In practice inexperienced manager often label employees who seem to lack motivation as lazy. Such a label assumes that an individual is always lazy or tells us that this just isn’t true. What we know is that motivation is the result of the interaction of the individual and the situation.

Therefore, (Robbin, 2005), defined motivation as the processes that account for individual’s intensity, direction and persistence of effort toward attaining the goal. The term motivation is derived from the Latin word “Motives” which were defined as those things which energies or give the impetus to our behavior. Motives are defined as the needs and drives behind behaviors which motivate employees to engage in any directed goal (Gareth & Jeniffer, 2004).

The issue of motivation and performance are they positively related? By focusing on the financial aspect of motivation problem like bonus system, allowances perks, salaries, etc. By paying attention to the financial aspect of motivation, I intend to probe in to the role this aspect has on enhancing employee’s performance. I believe, financial motivation has become the most Concern in today’s organization, and tallying to Mallow’s basic needs, non-financial aspect only comes in when financial motivation has failed a space is then set for non-financial measures.
Motivation refers to the forces within a person that affect the direction intensity and persistence of voluntary behaviors (Robbin, 2007). Motivation begin with individual needs and their underlying drives, where needs are deficiencies that energies or trigger behavior or satisfy these needs. Motivation is one of the four as essentials drives of individual behavior and performance and consequently is an integral component of employee’s engagement. An engaged workforce is an important predictor of an organization competitiveness it is easy to see why employees motivations continuously on the mind of corporate leaders (Mary, 2007). Motivation is the individual’s internal process that energies, direct, and sustains behavior. It is the person force that cause one to behave in a particular way.

Generally motivation refers to the effort toward any goal, for our purpose it will refers, to organizational goal because our focus is work related behaviors, people join and work attracted to organizations that have the means of satisfying their needs. These includes incentives and rewards, matter related to non financial such as participation in decision making, training and development, respect, housing facilities, possibilities of loans, good communication system, promotion, recognition of employees job description to avoid role ambiguity, availability of health insurance services, due to those mentioned the employees are encouraged to contribute their efforts towards achieving organizational goals.

Organizational depends on its ability to attract and motivate employees to achieve their personal as well as organizational goals. If staff members are highly motivated they are encouraged to perform hence increase organizational trust, become loyal to the organization and things like misconduct, absenteeism, theft and corruption will be reduced to large extent hence employee will be performing efficiently and effectively.

Lushoto district it was formerly known as Wilhelmstal (William's Valley) and was named after Emperor Wilhelm II. During the German colonial period from the 1890s to 1918 the area was popular with settlers, larger farms and plantations were created, and the district was valued for its pleasant mountain climate. Numerous Church missions were, and remain, active. Lushoto is one of the eight districts of Tanga Region in, Tanzania. It is bordered to the northeast by Kenya, to the east by the Muheza District, to the northwest by the Kilimanjaro Region and to the south by the Korogwe District. Therefore Lushoto District council which is established on 1984 after meeting the needed requirement and is found in Tanga region. The district has 19 departments such as Health, planning and statistics, secondary education, primary education, livestock, Natural resource and land management, social works, Bee keeping, law department, procurement, water management, sanitation and environmental management.

[bookmark: _Toc308537868]1.2 	Statement of the Research Problem
Unsatisfied need create tension that stimulate drives within individual, these drives generate a search behaviors to develop a particular goal that, if attained would satisfy the needs and reduce the tension. From the fore going it can be said that motivated employees are in the state of tension to relieve tension they exert effort (Robbin, 1992:702). Many organizations believe that motivation positively affect the performance of the employees and the organization as a whole. Despite the fact that all these initiatives that have been taken by Lushoto District Council the employee’s attitude toward work performance is still not known. For that case, it is the interest of this study to explore, if there is any change brought after the management at Lushoto District council implementing motivation policy in order to see the effect of motivation to employee performance in the organization.

[bookmark: _Toc308537869]1.3 	Research Objectives
[bookmark: _Toc308537870]1.3.1 	General Objective
The general objective of this study was to assess the effectiveness of motivation on employee’s performance at Lushoto District council.

[bookmark: _Toc308537871]1.3.2 	Specific Objectives
The specific objectives of the study were:
(i) To assess training and development on employee performance at Lushoto District Council.
(ii) To identify type of Promotion on employee performance at lushoto Council.
(iii) To analyses conducive environment on employee performance at Lushoto District Council.
(iv) To examine attractive salary on employee performance at Lushoto District Council.

[bookmark: _Toc308537872]1.4 	Research Questions
The following were the research questions which were posed to collect data from the respondents.
(i) To what extent training and development increase employee performance in public organization?
(ii) How does promotion increase employee’s performance in public organization?
(iii) How can conducive environment improve employee’s performance in public organization?
(iv) To what extent attractive salary increase employees performance in public organization?

[bookmark: _Toc308537873]1.5 	Significance of the Study
The study added more knowledge to the researcher on the topic of motivation as one of the of Human Resources Management function. Also, helped to promote motivation and achieve objectives at Lushoto District council. Furthermore enabled the researcher to understand the weakness of motivation process as well as the researcher to know the importance of maintaining motivation in public organization for the purpose of enhancing performance for the development and growth of the organization and an employee.

The study helped the researcher to learn new things as well as performing practically, and the organization was able to make effective use and utilization of available resources to improve performance. On top of that the information obtained in this study will be useful to those who are working toward employee’s motivation in improving their performance and also the researcher satisfies the partial requirement for the award of Master’s degree in Human Resource Management from the Open University of Tanzania.

[bookmark: _Toc308537874]1.6 	Scope of the Study
The research was conducted within Lushoto District on its departments .The researcher interviewed both management and other employees in all departments depending on percentage selected in the sample that are used as the representatives of all employees because of having the same characteristic. Data were collected in different departments such as Accountant Department, Human Resources Management Department, Planning and development Department and District executive Director’s office.

Therefore, the performances at Lushoto District council were measured basing on established standards in order to be efficient. LDC like other council in Tanga Region employee’s performance is measured by looking the quality of service given to the customers, reporting and departing time at work place, ability of employees to meet the established goals, talents of individual and education, skills and experience of employees used also. By using this standards established was able to state whether the employee is performing or not, therefore these standards used as benchmark for any decision at Lushoto District Council.

[bookmark: _Toc308537875]1.7 	Organization of the Study
This study was organized into five chapters. Chapter one gives an overview of background of the study, statement of the research problem, objectives of the study, significance of the study, scope of the study. Chapter two is about literature reviews related to this study, chapter three present research approaches and research methodology while chapter four deals with presentation and discussion of findings from the field of study and chapter five is about conclusions and recommendations.

[bookmark: _Toc308537876]CHAPTER TWO
[bookmark: _Toc308537877]LITERATURE REVIEW

[bookmark: _Toc308537878]2.1 	Introduction
This chapter of literature review provides summary and critical evaluation of recent published research and literature on the topic of effectiveness of motivation on employee performance in public organization. (Hart, 1998) defined literature review as the selection of available documents both published and unpublished on the topic which contain information, ideas, data and evidence written from a particular standpoint to fulfill certain aims or express certain views on the nature of the topic and how it is to be investigated and the effective evaluation of these documents in relation to the research being proposed.

[bookmark: _Toc308537879]2.2 	Conceptual Definitions
Organizational commitment people are committed to their organization when they are proud of it and want to go on working there. If people feel committed they are more likely to engage in discretionary behavior to help the organization be successful (Armstrong, 2007). Organizational performance is the measure of how efficiently and effectively managers use resources to satisfy customer and achieve organizational goals. Organizational performance increases in direct proportional to increase s in efficiency and effectiveness (Gareth et al, 2004).

Effectiveness is a measure of the appropriateness of the goals that managers have selected for the organization to pursue and of the degree to which the organization achieves those goals. Organization is effective when managers chose appropriate goals and then achieve them (Gareth et al, 2004). Motivation is the process of steering a person’s inner drives and actions towards certain goals and committing his energies to achieve these goals. Also motivation can be defined as a work a manager performs in order to induce subordinates to act in the desired manner by satisfying their needs and desires (Gupta, 2008). Employee involvement implies meaningful participation of employees in the decision-making process particularly in matters directly affecting them (Gupta, 2008).

Motivating employee’s means getting them excited about their work, when employees are excited about what they are doing they tend to perform better and be more productive (Mayer, et al, 1994). Performance feedback is the process through which managers share performance appraisal information with their subordinates give subordinates an opportunity to reflect on their own performance; and develop with subordinates, pans for their future (Gareth et al, 2004).

Work environment is an enabling supportive and inspirational work environment creates experiences that impact on engagement by influencing environment will create the conditions that encourage high performance and effective discretionary behavior (Armstrong, 2007). Employee Performance is the activity of performance; of doing something fruitfully; by knowledge as famous from simply possessing it; A performance Comprises an event in which normally one group of people the performer or Performers act in a particular way for another group of people.

Intrinsic motivation is the behavior that is performed for its own sake; the source of motivation is actually performing the behavior and motivation comes from doing the work itself. Many managers are intrinsically motivated; they derive a sense of accomplishment and achievement from helping their organizations to achieve their goals and gain competitive advantages (Gareth et al, 2004). Motivation may be defined as psychological forces that determine the direction of person’s behavior in an organization; a person’s level of effort and person’s level of persistence in the face of obstacles (Gareth et al, 2004).

Motivation is often used to refer to the entire constellation of factors some inside the organisms and some outside, that cause an individual to behave in a particular way at a particular time (Gray, 2002). Therefore (Turner, 1995) considers motivation to be synonymous with cognitive engagement which defines as “voluntary uses of high level self regulated learning strategies such as paying, attention, connection, planning and monitoring”.

According to (Taylor, 1911) believed that motivation is the way to improve each workers ability to perform a particular task the forth principle of Tailors which demand managers to encourage their employees to perform at higher level of efficiency and to prove them with an incentive to reveal the most efficient techniques for performing the task. Tailor advocated that employees should be motivated and receive some percentage of performance gains achieved through the more efficient work process, Tailors performance perspective created the sense of motivation that when employee is likely to perform his/her task effectively and efficiently at high level hence organization growth. Employers should pay their employees in accordance of effort exerted.
[bookmark: _Toc308537880]2.3 	Theoretical Literature Review
According to (Stipek, 1996), early approaches to the study of motivation were rooted in the literature on extrinsic reinforcement. Within this literature all behavior including achievement, was believed to be governed by reinforcement contingencies. Proponents of this approach included (Skinner, 1953), who identified different types of reinforces. Positive reinforces or rewards are consequences that increase the probability of a given behavior they were made contingent on whereas negative reinforces are consequences that increase the probability of given behavior they were made contingent on whereas negative reinforces are consequences that increase the probability of a given behavior by removing or reducing negative some external stimulus.

[bookmark: _Toc308537881]2.3.1	Equity Theory
Equity Theory as described by (Adams, 1965) states that people will be better motivated, if they are treated equitably and demotivated, if they are treated inequitably. It is concerned with people’s perceptions of how they are being treated in relation to others. To be dealt with equitably is to be treated fairly in comparison with another group of people (a reference group) or a relevant other person.

Equity involves feeling and perceptions and it is always a comparative process. That would be inequitable, if the deserved to be treated differently. Equity theory is linked with the ‘felt-fair’principle as defined by (Jaques, 1961) which states in effect that pay systems will be fair if they are felt to be fair. His assumptions where there is unrecognized standard of fair payment for any level of work.
To be equity, pay must be felt to match the level of work and capacity of individual to do it. People should not receive less pay than they deserve by comparison with their fell workers. This felt-fair principle has passes into the common language of those concerned with employee rewards. It is often used as the final alter of how a job should be graded, sometimes overriding the conclusions reached by an analytical job evaluation exercise.

[bookmark: _Toc308537882]2.3.2 	Cognitive Theory
There are more relevant approaches to which (Guest, 1992) refer to as cognitive theory. In cognitive theory, also known as process theory, the emphasis is on the psychological processes or forces which after motivation as well as on basic needs. It is known as cognitive theory because it is concerned with people’s perception of their working environment and the way in which they interpret and understand it. Cognitive theory can be more useful to managers than needs theory because it provides more realistic guidance on motivation techniques.

The core cognitive theory is expectance theory. As (Guest, 1992) notes; most other approaches adapt or build on it. The concept of expectance was originally contained in the valence-instrumentality-Expectancy (VIE). The theory was formulated by Vroom. Valence which stands for value, instrumentality is the belief that if we do one thing it will lead to another, and expectancy is the probability that action or effort will lead to outcome. The strength of expectations may be based on past experience (reinforcement) but individuals are frequently presented with new situations-a change of job, payment system or working condition imposed by management-where past experience is an inadequate guide to the implications of the change. In these circumstances, motivation may be reduced.

Motivation is likely only when clearly perceived and usable relationship exists between performance and outcome, and the outcome is seen as means of needs. This explains why extrinsic financial motivation-for example, an incentives or bonus scheme-works only if the link between effort and reward is clear and the value of the reward is worth the effort. It also explains why intrinsic motivation arising from the work itself can be more powerful than extrinsic motivation. Intrinsic motivation are more under the control of individuals, who can judge from past experience the extent to which advantageous results are likely to be obtained by their behavior (Vroom 1964).

[bookmark: _Toc308537883]2.3.3 	Expectancy Theory
The theory of expectancy was developed by (Porter et al, 1968) into a model which follows Vroom’s ideas by suggesting that there are two factors that determine the effort people put into their jobs. The value of the reward to individuals in so far as it satisfies their need for security, social esteem and autonomy and self actualization. The probability that reward depend on effort, as perceived by individuals in other words, their expectations of the relationship between effort and reward.

Thus, if the greater value of set of rewards and the higher the probability that perceiving each of these rewards depend on ones efforts, then the greater effort that will be made in a given situation. Psychologists put forward that, mere effort is not enough. It has to be effective effort if it is to produce the desired performance. The two variables additional to effort which effect task achievement are: ability individual characteristics such as intelligence, manual skill know-how. Role perception-what individual want to do or think he or she is required to do, they are good from the viewpoint of the organization if the correspond with what it think the individual ought to be doing on the other hand they are poor if the views of the individual and the organization do into coincide. (Porter et al, 1968).

[bookmark: _Toc308537884]2.3.4 	McClelland Theory of Needs
McClelland’s theory of needs was developed by David McClelland and his associates (Robbin, 2005). The theory focuses on three needs: achievement, Power and Affiliation. Need for achievement is defined as the drive to excel, to achieve in relation to a set of standard, to strive to succeed. Need for power is define as the need to make others behave in a way that they would not have behaved otherwise. Need for affiliation is defined as the desire for friendly and close interpersonal relationship. Some people have a compelling drive to succeed. They are striving for personal achievement rather than the rewards of success per se. They have a desire to do something better or more efficiently than it has been done before.

McClelland found that the higher achievers differentiate themselves from others by their desire to do thing better. They seek situations in which they can attain personal responsibility for finding the solutions to problems, in which they can receive rapid feedback on their performance so they can determine easily whether they are improving or not, and in which they can set moderately challenging goal. Higher achievers are not gamblers, they dislike succeeding by chance. They prefer the challenge of working at a problem and accepting the personal responsibility for success or failure rather than leaving the outcome to chance or the action of others. The need for power is the desire to have impact, to be influential and to control others. Individuals high in power enjoy being “in charge” strive for influence over others prefers to be placed into competitive and status oriented situation and tend to be more concerned with prestige and gaining influence over others than with effective performance.

McClelland states that affiliation; this need has received the last attention from researchers. Individual with high affiliation motives strive for friendship, prefer corporation situations rather than competitive ones, and desire relationships that involve higher degree of mutual understanding.

[bookmark: _Toc308537885]2.3.5 	ERG Theory
(Alderfer’s, 1969), argued that there are three core needs, existence, relatedness and growth (ERG) three ERG groupings are related to (Maslow’s, 1943) hierarchy of needs. In ERG theory existence needs motivate at a more fundamental level than relatedness need which in turn supersede growth need. Alderfer’s modified Maslow’s need theory in two basic ways. (Maslow’s, 1943) theory assumed that a person would generally remain at one need level until that need is at least partially satisfied.

Alderfer suggested that all three types of needs can motivate behavior at the same time. Alderfer’s theory suggested that managers must recognize that an employee has multiple needs to satisfy simultaneously, the implication if this theory was that focusing exclusively on one need at a time would not effectively motivate behavior of an employee.

[bookmark: _Toc308537886]2.3.6 	Public Service Motivation Theory
In Public Service Motivation Theory recent public administration research suggested that many people are strongly motivated to perform public service. This has driven (Perry et al, 1997) to ask whether “Specific Motives exist that are associated with public service primarily or exclusively and if they are what are they? Thus the theory of Public Service Motivation was developed with its focus on the public sector to better explain the motivation of those public sectors.

Motivation is the broad, multifaceted concept that may vary over time, change with the public image of the Government service and take different forms in different agencies; he concluded the public service motivation is an elusive concept. (Perry et al, 1997), building on Rainey’s research elaborate o theory of Public Service Motivation may be understood as an individual’s predisposition to respond to motives grounded primarily or uniquely in public institutions and organization.

Like many needs based motivation theories public service motivation pertains to the process that cause individual to perform acts that contribute to the public good as a way of satisfying their personal needs. Also contended that by involving themselves in the public policy process, individuals contribute to the good as a way of satisfying personal needs, thus personal utility maximization may coincide with a regard for the public interest.
[bookmark: _Toc308537887]2.3.7 	Maslow’s Hierarchy of Need Theory
The most well known theory of motivation is Abraham Maslow’s hierarch of needs he hypothesized that within every human being there exists a hierarchy of five needs which are physiological, safety, social, esteem and self actualization, as each need is substantially satisfied, the next need becomes dominant. The individual moves up to the next steps of the hierarchy when the lower need is satisfied (Robbin, 2005).

From the standpoint of motivation, the theory would say that although no need is ever fully gratified, a substantially satisfied need no longer motivates. So if you want to motivate someone, according to Maslow, you need to understand what level of the hierarchy that person is currently on and focus on satisfying the needs at or above the level. Maslow’s need theory has received wide recognition, particularly among practicing managers. Scholars and practitioners care about cultivating, increasing, and maintaining work motivation.

[bookmark: _Toc308537888]2.4 	Empirical Literature Review
Literature review on employee motivation in public organization, with careful attention to the underlying theoretical assumption on this body of work and empirical evidence it has generated. The topic of effectiveness of motivation has received relatively little attention in public organization, the research that does exist has been largely data driven, guided at best by theories that have not incorporated more contemporary research .In this study will draw on current psychological research on employee motivation as well as the theory and empirical evidence regarding the unique characteristic of public organization and develop a revised public organization model on employee motivation.
[bookmark: _Toc308537889]2.4.1 	Empirical Literature Review Worldwide
Employee performance is frequently described as a joint function of ability and motivation, and one of the primary tasks facing a manager is motivating employees to perform to the best of their ability (Moorhead & Griffin, 1998). (Pinder, 1998) describes work motivation as the set of internal and external forces that initiate work related behaviour, and determine its form, direction, intensity, and duration. Work motivation is a middle range Concept that deals only with events and phenomena related to people in a work context.

The definition recognizes the influence of both environmental forces (e.g., organizational reward systems, the nature of the work being performed) and forces inherent in the person (e.g., individual needs and motives) on work-related behaviour. An essential feature of the definition is that it views work motivation as an invisible, internal, hypothetical construct (Pinder, 1998). We cannot actually see work motivation nor can we measure it directly. The paper contributes theoretically by providing a rich description of many different factors that contribute to work motivation.

(Wood, 1974) he investigated the correlation between various workers attitudes and job motivation and performance using 290 skilled and semi-skilled male and female paper workers. It is revealed that highly involved employees who were more intrinsically oriented towards their job did not manifest satisfaction commensurate with company evaluations of performance. They depended more on intrinsic rewards as compared to those who were more extrinsic in orientation.
Also, in a related study, (Kulkarni, 1983) compared the relative importance of ten factors such as pay, security, etc. which are extrinsic to the job, and other intrinsic factors like recognition, self esteem, responsibility etc among 80 white collar employees. And it was hypothesized that higher value will be placed on intrinsic rather than extrinsic job factors.

(Basset et al, 2005) presents that two view of human nature underlay early research into employee motivation. The first view focuses on loyloisim which viewed people as basically lazy and work –shy and thus held that these set of employees can only be motivated by external stimulation. The second view was based on Hawthorn findings which held the view that employees are motivated to work well for its own sake as well as for the social and monetary benefits; this type of motivation according to this school was internally motivated. Employees want to earn reasonable salary and payment.

Traditionally money has been considered a very important motivator. Economists and many managers stress upon the role of money in motivation. This is because money is an essential instrument for satisfying primary or basic needs of food; clothing and shelter. Money has exchange value that it can be exchanged with other useful things. Money also has a symbolic appeal; it often stands for prestige and power; it also help to fulfill higher values of life; that is charity education; public health; social service. It provides the strength to serve the poor and help to build the nation. Research findings indicate that if money is visibly tied to performance .It does motivate efforts towards performance; thus money has an appeal to different persons in different situations (Gupta, 2008).
Recent research discounts the role of money in motivation and behavioral scientists do not consider money as a significant motivator. Money fails to act as motivator when the link between performance and rewards is not clear. Also when performance rating is biased; financial rewards is given on the basis of such rating do not act as motivator; employees fell they are at mercy of their supervisor and focus more on pleasing the boss than on performance. Another determinant of the effectiveness of money motivation is the equity with which the rewards for performance are distributed. If employee fells that others who are performing at his level are paid higher amounts; he considers his own reward as inequitable. Therefore people are concerned not only with absolute amount of money paid to them but with relationship between their own pay and pay of others (Gupta, 2008).

Leadership is all about getting things done the right way, to do that you need people to follow you, you need to have them trust you. And if you want them to trust you and do things for you and the organization, they need to be motivated (Baldoni, 2005). This means that leader and followers raise one another to higher levels of morality and motivation (Rukhmani, 2010). Motivation is purely and simply a leadership behavior. It stems from wanting to do what is right for people as well as for the organization. Leadership and motivation are active processes (Baldoni, 2005).

Empowerment provides benefits to organizations and makes sense of belonging and pride in the workforce. In fact, it builds a win-win connection among organizations and employees; which is considered an ideal environment in numerous organizations and their employees. Empowering can flourish virtual human capacities. Empowered employees focus their job and work-life with additional importance and this leads to constant progress in coordination and work procedures. Employees execute their finest novelties and thought with the sense of belonging, enthusiasm, and delight, in empowered organizations.

Money can motivate only when the prospective payment is large enough relative to persons income; Employee will try to earn money by higher performance if they fill that additional money is worth the effort; also economic conditions influence the importance of money motivation; in developing countries the level of living is generally low and therefore money continue to be motivating force for many persons. But money is not important after a certain level for instance money is not significant for senior executives who have fulfilled their lower level needs (Gupta, 2008).

Adding up, they work with a sense of responsibility and prefer benefits of the organization to theirs (Yazdani, 2011). Trust is defined as the perception of one about others, decision to act based on speech, behavior and their decision (Hassan et al, 2010). If an organization wants to improve and be successful, trust plays a significant role so it should always be preserved to ensure an organizations existence and to enhance employees’ motivation (Annamalai, 2010). It can make intrapersonal and interpersonal effects and influence on the relations inside and out the organization (Hassan et al, 2010).

 According to (Petcharak, 2002), one of the functions of human resource manager is related to ensure employees’ workplace motivation. The human resource manager’s function should be to assist the general manager in keeping the employees satisfied with their jobs. Another goal in organization is the goal for the services manager is to develop motivated employees and encourage their morale regarding their respective works. The employee work morale, such as supervisors, peers, organization, and work environment can be defined in a sense that the employee has the feeling and be conscious about all aspects of the job. The performance is poor if the employee is not satisfied and happy. Workplace dissatisfaction often leads organization and its employees’ poor performance.

(Jurkiewicz et al, 1998) found that public sector supervisory and non-supervisory employees had similar preferences for fifteen job attributes. However, non-supervisory employees reported not receiving what they wanted on fourteen of the fifteen dimensions, whereas supervisory employees reported gaps on only half of the attributes. (Emmert et al, 1992) examined the effect of intrinsic and extrinsic job factors on the satisfaction, work involvement, and work motivation of professional public sector employees. They found public sector professionals’ social relations on the job and the fulfillment of intrinsic needs were the best predictors of attitudes.

(Gabris et al, 1995) assessed whether public sector employees were motivated by different needs (e.g., a higher need to serve the public and lower need for monetary rewards) than private sector employees and found no significant differences on twenty motivational needs. Employees of non-profit organizations responded similarly to both groups, reporting only a lower need to compete, a lower need for autonomy, and a higher need for serving the community. Finally, (Vinokur et al, 1994:93) examined the impact of workplace conditions and motivators on the job satisfaction and retention of social workers in public agencies, non-profit agencies, and private agencies. They found opportunities for promotion and job challenge were the most important factors influencing the job satisfaction of individuals in non-profit and public agencies. Additional research on motives examined the continuing relevance of Herzberg’s theory. Relying on a small sample of engineers, (Phillipchuk et al, 1996).

Three studies examined the motives of individuals in non-U.S.A contexts found older (451 years) kibbutz workers preferred jobs that satisfied higher order needs to jobs offering better physical conditions or convenience. In a study of Australian directors of child-care centers, survey respondents reported that intrinsic motivators such as “interesting and challenging work” and “feeling of achievement” were more important to their job satisfaction than “salary” (Savery, 1991). In contrast, Caribbean hotel workers identified higher wages, working conditions, and appreciation for their work as prime motivating factors, (Charles et al, 1992).

Recent research on needs focused primarily on need for achievement. This work usually examined the relationship between need for achievement and work behavior. Research demonstrated that achievement striving is related to sales performance (Bluen, et al, 1990). Achievement also interacts with other variables to influence performance. For example, (Barling et al, 1996) found achievement striving interacted with time management to predict sales performance.

According to (Brewer et al, 2000), said that good relationship between motivation and employee performance would encourage empowerment directs faster decision of customer trouble for the same reason that employees did not dissipate time referring customer objections to managers. Increased autonomy enhances work productivity, amplifies employees’ wisdom of self-efficacy and their motivation to get upon and complete certain tasks (Mani.V, 2010). According to (Brewer et al, 2000), managers should regard employees in decision- making (Bhatti et al, 2007) proposed that employee participation in organization measures develop motivation and job-satisfaction level (Reena et al, 2009).

[bookmark: _Toc308537890]2.4.2 	Empirical Literature Review in Africa
Motivation is the basic psychological process a recent data based comprehensive analysis concluded that competitiveness problems appear to be largely motivational in nature (Ibrahim, 1995). Along with perception, personality attitude and learning motivation is very important element of behavior. Nevertheless motivation is not only explanations of behavior. Further an effective organization will make sure that there is a spirit of cooperation and sense of commitment and satisfaction with the sphere of its s .In order to make employees satisfied and committed to their jobs there is the need for strong and effective motivation at public organization.

According to (Akinmola, 1993) the national productivity council and other stakeholders in the industry conducted researches on productivity and employee motivation in the manufacturing sector of Nigerian economy. They have acknowledged the need to enhance productivity through motivation and job satisfaction. It is assumed that if the resource is adequate, performance and productivity would increase if the employees are well motivated. According to (Nwachukwu, 2002) stated that most of the features of each theory have some relationship to employees performance and productivity in Nigerian context. Increase level of compensation leads to more compensation which leads in to job satisfaction for many categories of employees. Employees in irrespective of their cultures have needs which they expect the organization to help them to meet. Unfulfilled needs create tensions that influence employee behavior. Employees in companies in Nigeria also have the needs. The resultant effect is that the employees are hardly motivated to enhance the level of productivity in the public sector. Operating under this circumstances money become a motivator, this tend to confirm Maslows Hierarchy of needs theory that money is important for satisfying lower level needs. Further Herzberg also acknowledged the fact that money as hygiene factor prevents disease rather than promote health.

Moreover (Banjoko, 1996) state that managers use money to reward or punish employees. This is done through the process of rewarding employees for higher productivity by installing fear of loss of job. The desired to promote and earn enhanced pay may also motivate employees. Study on work motivation seems to confirm that it improves workers performance and satisfactions for examples (Brown et al, 1997) examine the characteristics of the work of teacher librarians in four categories.

In the study carried out by (Jibowo, 1977), on the effect of motivator and hygiene on job performance among a group of 75 agricultural extension workers in Nigeria. The study basically adopted the same method as (Herzberg, 1959), and it shows some support for the influence of motivators on job performance. Organization would be more effective, efficient, flexible, committed and profitable as a result of an emphasis on trust, which goes hand in hand with productivity less hierarchical and and bureaucratic structure as a high level of workers involvement all which will create an employee and organization management system.

Motivation it affect human behaviours in general and human learning behavior in particular. The underlying assumption will be that the key to understanding, controlling and guiding behavior in general is motivation (Oyugi, 1992), This being a landmark at Lushoto municipal council workers by which is the meant the task of arousing, directing and sustaining behaviors.

Furthermore has a conceptual implications because it suggest to us in discussing we are talking about a conceptual scheme that helps understand the nature and purpose of behavior, such scheme enables to predict and central behavior, we conclude that our inferences and concept relate to motivation are valid. Motivation is not something that management can turn on and off at will, rather it must be seen as the process in which the energies of an individual are aroused and directed towards goal, objects on the environment.

[bookmark: _Toc308537891]2.4.3 	Empirical Literature Review in Tanzania
According to (Lubuva, 2008), managers and frontline employees on the selected organization to gather the required data, poor motivation, low productive working environment accountability and accumulated arrears are major problems that hinder the public organization system work efficiently. The employees quit the public organization and join the private organization causing decline of service hence less income, Most of competitive personnel opt for private organization due to good pay and conducive environments. The public organization leadership should trigger and coordinate efforts in supporting and work hand in hand with employees in order to eliminate the problem off effective work. Public organization should secure conducive environments, improve remunerations provide motivation to employees without delay, by so doing the public will retain the employees, improve the service and attract more customers hence organizations become more competitive and cope with the resulting change.

According to (Bana et al, 2005), Motivation refers to forces acting ether on or within a person to initiate action hence the distinction between extrinsic and intrinsic motivation, Human relation theory in organizational studies the main basis for this study its central premises is that organizational performance is enhanced through people working in it, yet apart from focusing on pay and skills (which are very important), other human resources management tend to be relatively neglected in many public sector reforms. Employees without motivation (intrinsic and extrinsic) will not work towards fulfilling organizational mandates. In addition the organization management must help to structure work in an appropriate manner and to encourage cooperation, communication and meaningful job for the employee.

(Mwakilembe, 1981) argue that the inability of employee to derive satisfaction and motivation from their professional affects performance in the organization. Also continue to state that a competent and well-motivated work force can influence performance in private as well as public organization in Tanzania. During the last ten years, Tanzanian’s GDP growth rate has been impressive and work out a sustainable rewarding system to motivate staff members in public organization and private ones.
Through motivation the effectiveness and efficiency of the employee performance depend on it. There have been few studies that focused on the effectiveness of motivation to employee in organizational performance, it is therefore important to foster employee motivation as one of the measure to address the problem of employee performance in the organization in Tanzania.

According to (Ishumi, 1986) it assume that performance of any employee (public or private) will depend to some measure, based on that logic any sensible organization needs to give priority to the issue of motivating employees. There is however a counter proposition those monetary rewards to public employees cannot act as a motivator for intending public servants to maintain and improve their performance.

Generally there are some theoretical trends on the subject of employee motivation. The first trend, initially enunciated by (Taylor, 1911), argues that man is an economic animal who is motivated by monetary rewards. His efforts will depend on the level of compensation; therefore employers should motivate their employees in accordance to level of effort that is the one who work harder should be paid more.

Further (Mayo, 1964) criticized Taylor who tends to equate and reduce human being as machines, which can be mechanically controlled and managed. While acknowledging that pay is important and the organization ought to compensate their employees adequately to have them performs, they contend that effectiveness in job performance is the function of other factors also including job satisfaction, which stems from realization by an employee that he/she is having other person needs such as personal fulfillment.
[bookmark: _Toc308537892]2.5 	Research Gap
Motivation is Latin word, which originated from the word motives. Motivation is concerned with effort toward any goal. The focus of this study is to examine work related behavior at Lushoto District Council. The good news is that all these literature review provides the researcher with the considerable insight into how to improve employee’s motivation. The number of motivation theories visited provides an integrative model that show how best of these theories and provides some guideline for designing effective motivation program which will keep employees performance at high level.

According to literature review noticed that not all employees are motivated only with incentives, but some are motivated with other forms of motivation such as praise, certification and recognition. Motivation is the process that account for an individual’s intensity, direction, persistence of effort toward attaining goal at Lushoto District council for effective performance. Motivation could be intrinsically and extrinsically motivation.

Therefore the researcher through that literature read concerning on motivation in improving employees performance in public organizations, it is found that although many forms of motivation explained on how it could improve employees performance none of them wrote on different needs which are motivating married as well as spinster employees. Although to some extent their needs differs according to the researchers views. Therefore employee’s performance at LDC was measured based on organizational objectives. If objective were met by employee timely that means performance was measured. For example the quality of service and timely provided to the customers at LDC increased the trust to the people at Lushoto District. These were a benchmark for performance at Lustoto District Council. Furthermore reliability and validity of information provided by the employee to the researcher as well as the way how the employee was able to overcome challenges when they perform their activities. Also most of the researcher didn’t explained that the motivation should be relevant to the employees that the essence of the study.

[bookmark: _Toc308537893]2.6 	Conceptual framework
[bookmark: _GoBack] (
Motivation
Respect
Recognition
Job security
Good salary
Promotion
Transport
)Independent Variables Dependent Variables
 (
Employee Performance
)

[bookmark: e]

[bookmark: _Toc308537794]Figure 2.1: Conceptual Framework

[bookmark: _Toc308537894]2.7 	Theoretical Framework
Motivation refers to the forces within a person which trigger required behavior to occur, both intrinsic and extrinsic motivation are independent variables in one way or other command dependent variable to take place. For this case, organization management after planning as well as implementing the motivational policy either positively or negatively may affect the employee performance in the organization. When the employee discover that his contribution to the organization is well understood by the management he fill that is respected in that family, this act of being identified the individual is likely to increase their performance hence organization achievement. Recognition of employee in any organization it builds the confidence to an individual hence loyal to the organization. If the employee is treated in that manner will be able to improve his performance something advantageous to the organization whereby production or customer service may improve.

Apart from the above job security to an employee in the organization is very important for the case of retention, because as the employee recognizes that his employment is well secured, this will make an individual to put more effort in work performance in the organization. Job security will make the employee to stay within the organization for a long time which enables the organization to have experienced employee who can perform better in consideration to in experienced employee.

On top of that money as independent variables is very important to every employee, although the extent differs from one individual to another. Mostly we have experienced that most employee when they are well paid they tend to put more effort in their activities. So the organization should prepare the motivation policy without forgetting that employee must be well paid in order to be able at least to obtain their demand such as clothes, shelter and treatment, if the employee is well paid is likely to increase their performance.

Therefore from explanations above it show that independent variable lead to dependent variable, this means that when employee is well motivated is likely to influence performance in the organization. This motivation can be either intrinsic or extrinsic since employees are individuals who differ in preferences.
[bookmark: _Toc308537895]CHAPTER THREE
[bookmark: _Toc308537896]RESEARCH METHODOLOGY

[bookmark: _Toc308537897]3.1 	Introduction
This chapter dealt with research methodology in the study. The chapter is divided into several parts; part one address the research design used in the study; part two is about area of study, the next part describes the research sample and methods used to obtain sample of the study, while part four is concerned with methods of data collection.

[bookmark: _Toc308537898]3.2 	Research Design
Research design is the arrangement of conditions for collection and analysis of data in a manner that aims to combine relevance to the research purpose with economy in procedure. In fact research design is the conceptual structure within which research is conducted; it constitutes the blue print for the collection; measurement and analysis of data (Kothari, 2004).

According to (Kothari, 1993) research design is the conceptual structure with which the research is conducted. It constitutes the blue print for data collection process, data measurement which comprises data identification, arrangement and summarization, and data analysis. Research design also refers to the plan or procedure for gathering information indicating the steps and how the research is going to be carried out in the search for the answers that the research is seeking. Therefore a research design is the plan that shows the approach and strategy of investigation aim at obtaining relevant data which fulfill the research objectives and answers to the questions (Kothari, 2004) the research design spells out what type of methods to be used. The study used descriptive type of approach; it employed both qualitative and quantitative methods in collecting and analyzing data.

It shows where and how the study was conducted. This method was chosen by the researcher because it allows the use of different data collection techniques at different stages such as questionnaires structured and unstructured interview. This method generated empirical data because the researcher did not depend solely on published works and the approach is less expensive. So the choice was due to the financial constraints faced by the researcher.

[bookmark: _Toc308537899]3.3 	Area of Study
The study undertaken at Lushoto District Council in its department. Lushoto district in Tanga region is selected as a sample of district council in Tanzania. The rationale of conducting the study at LDC is the place where the researcher residing for the essence of reducing the cost as the researcher is the private sponsored in this study. Also it was easy for the researcher to obtain needed information as well as collecting the distributed questionnaires with minimum cost. Furthermore the area was preferred by the researcher because the bus fare from the place of residence to the headquarters was affordable.

[bookmark: _Toc308537900]3.4 	Target Population
In view of (McMillan et al, 1984) research population refers to an entire group of individuals, things or events a researcher has identified from which information can be obtained. Thus population in this study was 3000 employees in Lushoto District council who are employed in different departments. The researcher obtained primary data from population by using interview, observation and random sampling. From the whole population only manageable sample size was selected from it in consideration with the time of conducting the research and economic factor on preparing questionnaires. According to (Ary et al, 2002), Target population (reference population) – Is that population about which an investigator wishes to draw a conclusion.

[bookmark: _Toc308537901]3.5 	Sampling Design and Sample Size
[bookmark: _Toc308537902]3.5.1 	Sampling Design
A sample design is a definite plan for obtaining a sample from a given population (Kothari, 2004). Sample constitutes a certain portion of the population or universe. Sampling design refers to the technique or the procedure the researcher adopts for selecting items for the sample from the population or universe. A sample design helps to decide the number of items to be included in the sample, i.e., the size of the sample. The sample design should be determined prior to data collection.

There are different kinds of sample designs which a researcher can choose. Some of them are relatively more precise and easier to adopt than the others. A researcher should prepare or select a sample design, which must be reliable and suitable for the research study proposed to be undertaken. (Kothari, 2004) The researcher used both probability and none probability sampling under this study. All members of the wider population have equal chance of being selected as the sample.
[bookmark: _Toc308537903]3.5.1.1 Random Sampling
Under this sampling design every item of universe has an equal chance of inclusion in the sample. Random sampling from a finite population refers to the method of sample selection which gives each possible sample combination an equal probability of being picked up and each item in the entire population to have an equal chance of being included in the sample. The results obtained from random sampling can be measured in terms of probability (Kothari, 2004).

Researcher used random sampling in selecting the respondents whose characteristics are almost equal. Through this method sample were drawn from LDC. The researcher used this technique because each member of population has equal opportunity of being selected. This is random sampling technique because the researcher selected any employee from the target group to obtain the required information as all members are equal in the sense of providing information.

Random sampling is the purest form of probability sampling. In random sampling, each item or element of the population has an equal chance of being chosen at each draw. A sample is random if the method for obtaining the sample meets the criterion of randomness (each element having an equal chance at each draw). The actual composition of the sample itself does not determine whether or not it was a random sample. The author for the purpose of carrying out the research decided to go with the purest form of sampling i.e. Random Sampling. It allows every component of the sampled population an equal probability of being selected. Each individual is chosen entirely by chance and each member of the population has an equal chance of being included in the sample.
[bookmark: _Toc308537904]3.5.1.2 Purposeful Sampling Techniques
In this type of sampling, items for the sample are selected deliberately by the researcher; his choice concerning the items remains supreme. (Kothari, 2004); the researcher used purposeful sampling technique in picking the respondents who give some of the information which cannot be obtained from other employees, such as District Executive Director (DED), Heads of departments, and District Treasurer (DT), District primary Education officers (DPEO) and secondary Education officer (DSEO).

The rationale of using this technique was quick as the researcher faced direct the respondent hence reduced the time and cost. Purposeful sampling technique is non probability which helped researcher to select the sample of his own choice provided is giving him with the detailed information on motivation to an employee at LDC.

[bookmark: _Toc308537905]3.5.2 	Sample Size
This refers to the number of items to be selected from the universe to constitute. The size of the sample should neither be excessively large; nor too small. It should be optimum; an optimum sample is one which fulfills the requirements of efficiency; representativeness; reliability and flexibility (Kothari, 2004). The size of the population variance was considered, because in the case of a larger variance generally a larger sample is larger required.

The size of the population was considered, as it also limits the sample size. The Sample of this study covered 90 respondents which include the described groups. The sample of this study was at Lushoto District council. Parameters of interest in a research study are also considered, during selection of the sample size. Besides, costs or budgetary constraint also plays a crucial role in deciding the sample size as shown in Table 3.1.

[bookmark: _Toc308537691]Table 3.1: Sample Size of the Study
	S/no
	Departments
	Respondents
(N)
	Percentages (%)
	Collection
 tool
	Sampling design

	1.
	HRM
	2
	2.2
	questionnaires
	Purposeful

	2.
	Accounts, Treasurer
	4
	4.4
	questionnaires
	Purposeful

	3.
	Administration office
	13
	14.4
	questionnaires
	Randomly

	4.
	Transports
	5
	5.5
	questionnaires
	Randomly

	5.
	Health
	16
	17.8
	questionnaires
	Randomly

	6.
	Education p/s &sec
	34
	37.8
	questionnaires
	Randomly

	7.
	Procurement, water
	5
	5.6
	questionnaires
	Randomly

	8.
	Natural resources
	6
	6.7
	questionnaires
	Randomly

	9.
	Agriculture Livestock
	5
	5.6
	questionnaires
	Randomly

	
	Total
	90
	100
	
	Randomly

Source: Field data

[bookmark: _Toc308537906]3.6 	The Source of Data
The researcher needed two types of data namely primary and secondary data for the purpose of this study, by administering questionnaires and interview to the selected sample and from the literature obtained from other related studies.

[bookmark: _Toc308537907]3.6.1 Primary data
Primary data are those which are collected afresh and for the first time and thus happen to be original in the character; from the field by the researcher which is subject to the topic under study. (Kothari, 2004) the researcher used questionnaire, interview and observations methods as source of primary data; it included information from the heads of the departments and the employees themselves. This enabled the researcher to obtain information which was relevant to the study because was collected direct from the respondents.
[bookmark: _Toc308537908]3.6.2 	Secondary Data
Secondary data are data which was collected from written documents and used by the researcher in order to get ideas of other researches as related to the topic under study. The researcher obtained secondary data from various source of information from Lushoto District council, library, journals and books, internet and pamphlets that contains relevant information for the study. These are sources containing data, which have been collected and computed for other purpose but also they helped the researcher in this study.

[bookmark: _Toc308537909]3.7 	Data Collection Tools
The study used the following methods of data collection.

[bookmark: _Toc308537910]3.7.1 	Questionnaires Survey Technique
According to (Saunders et al, 1996), questionnaire as a method of collecting data is where respondents are asked to respond to the same set of printed questions in a predetermined or order. The questionnaire was filled by 72respondents including Teachers; Village Executive Officers, (VEO’s) Ward Executive Officers (WEO’s), Village Agricultural Extension Officer (VAEO’s), Ward Agricultural Extension Officer (WAEO’s) and nurses from Lushoto district council. The selected respondents they are expert in writing as well as the nature of their work involve writing reports and simple research. The general advantage of the questionnaire method was that, it allowed collection of large amount of data from suitable population in a highly economical way. Questionnaire method has the following advantages: time and money saving; good for respondents who cannot offer audience to the researcher; it is free from the bias of the interviewee; answers are in respondents words; respondents have adequate time to give well thought out answers and respondents who are not easily approachable can also be reached conveniently (Kothari, 2004).

On other hand this method has the following disadvantages; it doesn’t work if respondents do not know how to read and write; low rate of return of the duly filled in questionnaires; no supplementary information was collected and some respondents do not respond a situation which may affect the quality of the study and this method is likely to be the slowest of all (Kothari, 2004). A number of questions were prepared in printed containing both open and closed ended questions and were distributed to all respondent. The respondents read and understood the questions and selected the answers in alternative provided and written down the answer in the space provided. The questions in the questionnaires were geared to the objectives of the research.

The questionnaire was both in Swahili and English version prepared for the purpose of this study. The researcher selected questionnaire survey for the following reasons. The rationale of using this strategy was free from bias of the interviewer because the answers were written in respondent’s words. Further respondents had adequate time to give well thoughts answers and also this was convenience for respondents who were not easily approachable were reached conveniently. The questionnaires were administered to employees such as, accountants and heads of departments.

[bookmark: _Toc308537911]3.7.2 	Interview
The interview method of collecting data involves presentation of oral verbal stimuli and reply in terms of oral verbal responses. This method can be used through personal interviews; if possible; through telephone interviews (Kothari, 2004) an interview is a purposeful discussion between two or more people; it is different from an ordinary conversation in that its form and purpose is structured. The use of interview helped the researcher to gather valid and reliable data that were relevant to research question (s) and objectives.

Interviews were categorized into, structured, semi-structured and unstructured.18 respondents were interviewed which included the District Executive Director (DED), Heads of departments drivers and office attendants from the council. The rationale of interviewing the DED and the heads of departments was because the researcher expected to obtain some of information which cannot be obtained from other employees, also the researcher preferred to interview drivers because some of them know how to drive but they don’t know how to read and write especial those employed without following the employment procedures.

Structured interview used questionnaires based on predetermined and standardized questions which varied from interview. Unstructured interview was informal in that there was no predetermined list of questions to work through (Kothari, 2004). This technique had a number of advantages; the presence of the interviewer greatly increased the percentage of the interview that resulted in satisfactorily completed questions; increased accuracy if the interviewer is trained; by oberserving the interviewer collected the information that might be refused by respondents in answering questions; personal interviewer resulted in obtaining a most representative from the universe as compared to other interview techniques; personal interview provided accurate measurement and dependability of the answer obtained (Saunders et al, 1996).

[bookmark: _Toc308537912]3.7.3 	Observation
Observation method was a systematic viewing of specific phenomenon. It is especially used in studies relating to behavioral sciences. In a way, we all observe things around us, but this sort of observation is not scientific unless we keep certain issues in mind like (i) what should be observed; (ii) how the observation is to be recorded; and (iii) how best the accuracy of the observation can be ensured (Kothari, 2004).

Under observation method, the investigator himself was seeking information on his own direct observation without asking from the respondent. The information obtained relates to what is currently happening and was not complicated by either the past behavior or future attitudes of respondents. The main purpose of observation was to observe the behavior of employees in the organization. The rationale of using this method was because of; Subjective bias was eliminated if observation is done accurately, the information obtained under this method related to what is currently happening, therefore, it is not complicated by either the past behavior or future intentions or attitudes. Under this method the information was sought by the interviewer’s direct and It was suitable for respondents who were not capable of giving verbal reports. During observation of what is happening in the organization the researcher was recording some of information through looking the employee; after obtaining the required data the researcher analyzed the data by discussing and understand that employees at LDC participating in various responsibility not because they are willing but because they don’t have alternatives. This was realized through behavior of coming late and reliving earlier at the work place.

[bookmark: _Toc308537913]3.8 	Reliability and Validity of Data
[bookmark: _Toc308537914]3.8.1 	Reliability of Data
Reliability refers to the extent to which the data collection technique or analysis procedure will yield consistent findings (sounders et al, 1996), to ensure reliability a researcher can thoroughly describe the researcher process since qualitative research considers the social context of objectives being studied, and the reliability of the research will be assessed in the same context.

In this study all techniques used by the researcher for analysis are well explained which proves the goodness and reliability of the entire study. In this research the sample information was obtained from resourceful persons such as Human resource officers, other officers from Lushoto council as well as employees. Also refers to how consistent a measuring device is, a measurement was said to be reliable or consistent if the measurement produced similar results if used again in similar circumstances. Reliability in questionnaire studies relates to the ability of the tool to produce the same results if we test it more than two-three times.

[bookmark: _Toc308537915]3.8.2 	Validity of Data
Validity referred to the degree at which a test measured what it purports to measure for selection tools; that is the degree to which the test predicts performance on the test or job in question. The manager should strive to use selection tools in such a way that they can achieve the greatest degree of reliability and validity of data (Gareth et al, 2004). Various measures these refer to whether a study measures or examines what it claims to measure or were taken to ascertain the validity of this study. For instance the researcher was able to collected data from the respondents who are experienced as well as data from employees who are employed at Lushoto District Council. The questionnaire ware pre tested by at least 20 employees who are employed in this council.

[bookmark: _Toc308537916]3.9 	Data Analysis and Presentations
According to (Levine, 1996), Data collection is a body of methods that help to describe facts, detect patterns, develop explanations and test hypotheses. In this study two methods was employed in data analysis. Qualitative data refers to all such data which can be a product of all research strategies. It can range from simple counts such as the frequency of the occurrences to more complex data such as test scores.

This study employed both quantitative data analysis and qualitative data analysis. The computer Microsoft excel 2007 were used to analyze the raw data gathered. By using computer excel the researcher generated quickly decision making using powerful statistics and effectively represents results with high quality tabular and graphical output to be shared by using a variety of the reporting.

After data analysis the data have to be presented. The method used in presenting data include tables, graphs, charts, maps and pictorial diagrams which are part of descriptive statistics and are excellent in describing and comparing data, (Zisti, 2010). In this study the collected data was presented using table, bar charts and explanations to highlight the content.
[bookmark: _Toc308537917]CHAPTER FOUR
[bookmark: _Toc308537918]PRESENTATIONS, INTERPRETATION AND DISCUSSION OF FINDINGS

[bookmark: _Toc308537919]4.1 	Introduction
This chapter presents the findings from the field. The first part explains the problems encountered by the researcher in the field during data collection. Part two explains the characteristics of sample used in this study and findings of the research as well as discussion of the findings.

[bookmark: _Toc308537920]4.2 	Sample Characteristics
The sample used in this study was ninety 90 instead of one hundred (100) respondents; this was so because some of respondents returned questionnaire unfilled and other was not returned completely in so doing the researcher decided to use 90 as a sample instead of 100. 1 District Executive Director (DED); 2 respondents from Human Resources department; 1 District Secondary education officer (DSEO); 1District Primary education officer(DPEO) and others 34 respondents from education department; 9 Ward and Village Executive Officers; 1 Receptionist and 1 Cleaner; 1 District Agricultural Officer; 5 Ward and Village Agricultural Extension Officers and 1secretary; 16 employees from health department; 5 Drivers; 6 Natural resources and Land department; 4 Procurement, social work and water department; 1 Accountants and 1Audidt. 51.1% of respondents were female and 48.9% were males. Out of these respondents 50.5% were married and 45.5% were single while 4% were divorced or widows. Table 4.1below show marital status of respondents in this field of study. The researcher discovered that the large number of respondents who responded either by filling questionnaires or interviewed were married and next number were single while the small percentage were divorced.

[bookmark: _Toc308537622]Table 4.1: Number of Respondents by Marital Status
	Responses
	Frequency (N)
	Percentage (%)

	Married
	45
	50.5

	Single
	40
	44.1

	Divorced/widows
	5
	5.4

	Total
	90
	100

Source: Field data

After analysis of collected data the researcher discovered that the female were many by 51.1 percentages in relation to male of 48.9 %; for more elaboration the relationship is tabulated in Table 4.2.
[bookmark: _Toc308537623]Table 4.2: Number of Respondents by Sex
	Responses
	Frequency (N)
	Percentage (%)

	Male
	44
	48.9

	Female
	46
	51.1

	Total
	90
	100

Source: Field data

[bookmark: _Toc308537921]4.3 	Findings
This part presents the obtained findings from the field; the research questions and research objectives are presented in this part.

[bookmark: _Toc308537922]4.3.1 	Lushoto District Council offer Training and Development for his Employees
The first objective of this study was to asses training and development on employees at Lushoto District Council. The findings from the field showed that training was among of the type of motivation which was provided by the council. Based on responses given by employees 81 percent said true, 19 said false, the researcher discovered that training and development in this council is offered. Also the researcher discovered that in order to reduce work load to his employees the heads of department introduced the system that once the employee want to go for training must affect the performance of the council.

Therefore the researcher believed that training and development of employees at Lushoto District Council is among of priorities for employee to perform effectively as advocated by District Executive Director. The responses are shown in the Table 4.3 for more elaboration of data.

[bookmark: _Toc308537624]Table 4.3: Responses of Employees on Training and Development
	Responses
	Frequency (N)
	Percentage (%)

	True
	73
	81

	False
	17
	19

	I don’t know
	0
	0

	Total
	90
	100

Source: Field data

[bookmark: _Toc308537923]4.3.2 	Promotion is One of Motivation at Lushoto District Council
Other objective of this study was to identify if promotion to employees at Lushoto District Council improve their performance. The results from the field of study show that 67.7% of respondents in this question said that promotion is being offered while 32.3 said that promotion were not offered in this council. Those who said that promotion was offered advocated that there were delaying tendency to promote employees without specific reasons; those employees who were promoted and some who are not yet promoted evidenced that promotion encouraged the employee to perform more in the organization. Therefore from the responses provided by the employees the researcher discovered that promotion improved the performance of employees basing on the responses from them during the research process. For more explanations of these data are displayed in the table below.

[bookmark: _Toc308537625]Table 4.4: Employees Responses on Promotion at Lushoto District Council
	Responses
	Frequency (N)
	Percentage (%)

	True
	61
	67.7

	False
	29
	32.3

	Total
	90
	100

Source: Field data

[bookmark: _Toc308537924]4.3.3	Money is the best Motivator for Employee Performance
From the study the researcher discovered that money was the best motivator to most of employees based on responses given by them. 78.2 percentage of interviewed respondents said that if they were given money they are ready to perform better because they believed that money is everything. Further said that if they had money anything on this world is possible, they went further by giving examples that money was the best because assisted them to obtain the basic needs such as clothes, food, shelter and other needs. 21.8 Percentage of respondents on this question said that money for them was not very important what was very important wanted to be recognized by the council.

[bookmark: _Toc308537925]4.3.4 	Difference between Motivated and Non Motivated Employees at Lushoto District Council
The returned questionnaires 79.1 percentages said that there was a difference between motivated and non motivated employee, 20 percentages of respondents said that there is the no difference between them and 0.9 percentages said that they don’t know if there were a difference between them. Based on the percentage provided by respondents the researcher realized that there was difference between motivated and non motivated employee at work place particularly Lushoto District Council. Motivated employees said that once motivated they are ready to exert their efforts for the success of council. Responses are presented in Table 4.5. The employees who are motivated they are likely to be committed with their work as well as loyal to the organization; on other hand employees who are not motivated they are likely to be demoralized with the work and responsibility of organization; for that case employee are likely to move to other organization who think is going to be well motivated in order to attain his goal.

[bookmark: _Toc308537626]Table 4.5: Respondents Responses between Motivated and Non-Motivated Employees
	Responses
	Frequency (N)
	Percentage (%)

	True
	71
	79.1

	False
	18
	20

	I don’t know
	1
	0.9

	Total
	90
	100

Source: Field data

[bookmark: _Toc308537926]4.3.5 	Environment for Employee at Lushoto District Council
The third objective was to analyze if conducive environment affect an employee performance. From the field of study the researcher discovered that at Lushoto District Council there were conducive environment for employee to perform efficiently and effectively. These were revealed because the respondents on this question were employees who stayed at the council for long time. The drivers who interviewed were there for not less than six years and above this means that most of employees after being employed they don’t think about to move to other areas. The respondents said that in council we have been here for long time:
“the only thing remembered is about all district executive directors being appointed to work in that council they had good corporation with them rather than other employees and they wandered why became so”

Also respondents said that weather at Lushoto was conducive to enable the person to stay without any problem.
“Furthermore said that the living style was cheap as the natural food, vegetables, fruits are available which help the employee to survive month to month without suffering because the salary paid can afford to buy them and be able to save little income”.

[bookmark: _Toc308537927]4.3.6 	Importance’s of being Motivated at Work Place
Difference answers were provided by respondents in this study; the researcher discovered that motivation is very important to employee because every respondent said many importance as many as possible; among of importance’s stated by employees were; 16.7% of employee who responded said that employee became loyal to the organization; also 22.2% of respondents on this question said that motivation rise the morality of work to employee; It Reduced corruption tendencies to some employees; were 25.6% of respondents said that improve relationship between employees and employer at work; Further 23.3% of respondents on that said one of the advantage was to improve employee retention at work place; Lastly 12.2% of respondents mentioned many advantages such as improving their life standard and so on; from responses provided by respondents the researcher discovered that motivating employees in the organization was very important for both employee and organization for achieving intended goals.

This was true because employee improved their performance as received what they expected in the organization. On other hand the organization were benefiting as its goals were attained hence organization prosper; through motivating employees helped to avoid sabotage from employees and cultivate behavior to employee to assume that he/she is among of share owner in that organization; in so doing the management of organization became easy as well as organization property such as secret was protected from other competitors. For further explanations and interpretation are presented in the Table 4.6 showing number of respondents and respective percentages responses on importance’s of being motivated at work at Lushoto District council aiming to improve performance of employees in public organization in Tanzania.

[bookmark: _Toc308537627]Table 4.6: Respondents Responses on Importance’s of Motivation to Employees
	Responses
	Frequency (N)
	Percentages (%)

	Royalty
	15
	16.7

	Rise morality
	20
	22.2

	Good relationship
	23
	25.6

	Employee retention
	21
	23.3

	Other responses
	11
	12.2

	Total
	90
	100

Source: Field data
[bookmark: _Toc308537928]4.3.7	Decision making at Lushoto District Council
Responses from management on decision making said that employees were involved in decision making especially on matters related to their rights. On other hand employee’s part who responded on that question 90.3 percentages said that they were not involved in decision making at all. Also 9.7 percentage said that they were involve at least once in decision making; The researcher discovered that employees were not involved in decision making, also those who said that were involved were management part and those who aimed to cheat the researcher for their interest as well as pleasing the researcher in this study. From this study it means that employees were not involved in decision making things which are very bad as the employee they will not trust the management at all which may encourage conflict between the employees and management as well as poor participation of organizational activities which reduce the quality of service to the customer hence mistrust the organization. For more presentation see Table 4.7.

[bookmark: _Toc308537628]Table 4.7: Respondents Responses on Employee Involving in Decisions Making
	Responses
	Frequency (N)
	Percentage (%)

	Involved in decision making
	9
	2.7

	Not involved
	81
	97.3

	Total
	90
	100

Source: Field data

[bookmark: _Toc308537929]4.3.8	Paid Salary in Council Satisfies Needs
 The fourth objective the researcher aimed to examine if attractive salary on employee were offered. From the data collected by the researcher 84 respondents which amount to 92.8 percentages said that no attractive salary at Lushoto District council as well as in public organization at all. Only 6 respondents which is equal to 7.2 percentages said that there is attractive salary at Lushoto District Council. From obtained data the researcher discovered that no attractive salary at LDC, for that case employees are performing just because they have no were to go and some of them they still searching for green pastures in other organization especial private ones. Also some of employees at LDC left to green pastures this evidenced that the salary offered is not enough to employee. The Table 4.8 is presented below for more understanding.

[bookmark: _Toc308537629]Table 4.8: Respondents Responses on Paid Salary at Lushoto District Council
	Responses
	Frequency (N)
	Percentages (%)

	Attractive salary
	6
	7.2

	Not attractive salary
	84
	92.8

	Total
	90
	100

Source: Field data

[bookmark: _Toc308537930]4.3.9 	Team Spirit and Employee Performance
The study found that 82.2% of respondents who responded on that question said that team spirit improve employee performance to the senses that it is not easy to find one employee knows everything in the organization; so from the cooperation you find everything get done hence organizational goals achieved.

On other hand 17.8% of respondents said that there is no need of team spirit in the organization. The respondents interviewed on team spirit said that everyone has his/her career; therefore can afford to perform what is arranged to him. From the given responses the researcher discovered that though the higher percentage said that there was team spirit in the organization. Those respondents who don’t want to corporate with their fellows something which is very bad in the organization for the aim of improving performance should be educated by management about the advantages of team spirit.

[bookmark: _Toc308537931]4.3.10 	Retention Policy for Employees in the Council
After data collection from respondent by using interview guides the answer provided was that 69% said that the policy is present, 21.3% said that no such policy and 9.7% said that they don’t know if there is such policy. The researcher discovered that the policy is available but management it seems that doesn’t put more emphasis or does not make implementation of it.

This is so because the respondents who said that there is no such and those said that they don’t know it is the implication that if it presents the employee couldn’t move as easy as they do at LDC. Continued to say that they ever seen employee who left from the council and the management to take any disciplinary actions against those; that is why the researcher believe that if it is available the management does not make implementation. For more elaboration the data are presented in Table 4.9.

[bookmark: _Toc308537630]Table 4.9: Response on Retention Policy at Lushoto District Council
	Responses
	Frequency (N)
	Percentage (%)

	Available
	62
	69

	Not available
	19
	21.3

	Don’t know
	9
	9.7

	Total
	90
	100

Source: Field data
[bookmark: _Toc308537932]4.3.11 Criteria for Employment in this Council
After data collection and analysis the responses were as follows 92.4% of respondents said that they were just posted by the government from the colleges and others were posted from their former work place so there were no any motive. 7.6% of respondents said that they are employed in this council because it is nearby their homes so it is easy to assist their family while they are near. Since the council is the public organization the researcher discovered that many employees were just posted by the government and not because they were on need to work on this council. From those responses the researcher concluded that this is one of the reasons to most of employee want either to be transferred in other council for many reasons of their favors.

For instance they want to follow their partners for those married and single some times said that they are suffering with different disease. Also those who came for their interest the researcher discover that most are the ones who are nearby to retire so they came in this council for just as a preparation period for his to start a new life and not because they like to work in the council; something which does not improve performance even if motivation can be administered.

[bookmark: _Toc308537933]4.3.12 	Employees are Leaving the Job from this Council
Respondents who interviewed on employee leaving from the council 71.4% said that employee are deciding to leave to the private organization due to the low salary which is paid by the government; further said that the salary which is paid it is not enough to sustain the employee for the whole month so the only solution some of the employees especially the young ones normally run away for green pasture after having the higher education. 20.2% of respondents said that employees left from the organization simply because the post was not the choice of the employee so after getting the choice which was interested by the employee decide to resign or to cheat.

Also 9.4% of respondents said that employees are leaving from this council because they don’t want to stay in rural areas they prefer to live in towns. The researcher discovered from this responses discovered two points that the government is paying low salary and the management does not implement retention policy for those who left the organization either after going for further study or any other reason which is not strong.

[bookmark: _Toc308537934]4.4 	Discussion of the Findings
Most of competitive personnel opt for private organization due to good pay and conducive environments. The public organization leadership should trigger and coordinate efforts in supporting and work hand in hand with employees in order to eliminate the problem of effective work. Public organization should secure conducive environments, improve remunerations provide motivation to employees without delay.

This is related to finding of my study after analyzing the collected data that employees need conducive environment for them to work properly, need high pay for satisfying their normal needs. Also these factors encourage employee retention in the public organization. On other hand from the study it seems that the public organization through their management does not value some of these factors either with negligence or unknowledgeable.
The role of money in motivation and behavioral scientists do not consider money as a significant motivator. Money fails to act as motivator when the link between performance and rewards is not clear. Financial rewards is given on the basis of such rating do not act as motivator; employees fell they are at mercy of their supervisor and focus more on pleasing the boss than on performance. Another determinant of the effectiveness of money motivation is the equity with which the rewards for performance are distributed. If employee fells that others who are performing at his level are paid higher amounts; he considers his own reward as inequitable.

Therefore people are concerned not only with absolute amount of money paid to them but with relationship between their own pay and pay of others. (Gupta, 2008); to certain extent this is related with my study that 21.8 percentages of respondents said that to them money was not important; for that manner money was not a motivator for them which exactly stated above in this study although few respondents said that it is better to be given other thing rather than money I believe that the study is related by previous study above. Lastly it is believed that money is the buying agent this is true according to this study 78.2% said that money is better motivator simply because is the it assist the employee to obtain basic needs that is giving them the power to buy anything.

After data collection were analyzed presented and discussed by the researcher; from these findings the researcher noted something that there some relationship with previous study to some elements. In the field the researcher noted that employees are ready to exert their effort after being motivated by the management but at the required level.
Also it is stated that Empowerment provides benefits to organizations and makes sense of belonging and pride in the workforce. In fact, it builds a win-win connection among organizations and employees; which is considered an ideal environment in numerous organizations and their employees. Empowering can flourish virtual human capacities. Empowered employees focus their job and work-life with additional importance and this leads to constant progress in coordination and work procedures.

It is believed that if employees are motivated and being satisfied with; the job performance is possible in the organization. So the management should make sure their workers are in the state of satisfying their needs; which is contrary to the findings from the field that the government in one way or another it seems that does not put more emphasis on motivating employees in the public organization which lead some of employees to leave from public to private organization where they are very much concerned with employee motivation for improving performance as well as increasing production.

Training and development informal organization is a forum for socialization of new managers and helping them to earn the work practices and rules. Moreover informal organization provides a training ground for the development. The researcher concluded that training and development was offered to employee for improving their performance at Lushoto District Council something which also observed in early study

[bookmark: _Toc308537935]CHAPTER FIVE
[bookmark: _Toc308537936]SUMMARY, CONCLUSION AND RECOMMENDATIONS

[bookmark: _Toc308537937]5.1 	Introduction
This chapter dealt with summary, conclusion and recommendations of the study. The chapter is divided into seven parts; part is introduction of the chapter; part two discuss the summary of the main findings from the field of study; part three show the implications of findings, part four and five is conclusion and recommendations; were limitations of the study is part six and suggested areas of further study is part seven.
[bookmark: _Toc308537938]5.2 	Summary of the Main Findings
The data collected from the field of study were intended to assess the effectiveness of motivation on employee performance in public organization. The researcher discovered that promotion at council were provided to employees although there were some of complains from few employees who said that they stayed with the same rank for so long. Again the researcher found that at LDC there were conducive environment for employee to perform their responsibility without any chaos. The environment is conducive in terms of weather as well as the style of management used by the council.
Also the researcher discovered that the salary paid to the employee were not enough though availability of natural food with lower cost at Lushoto district and the researcher experienced that training and development was given the first priority for the aim of maintaining employee careers as well as developing experts on deferent matters for improving performance in the organization at the council.
Different forms of motivation at LDC were administered to employees; training and development to employees were valued; promotion also were considered although there were some delays to some of employees; 78.2% of employees at LDC preferred to be given money rather than other motivation because they believed that money can assist them to obtain everything they need for their development and their family.
Motivation is very important for any employee to attain his goal as well as organization goals; what is important is to be aware that not all employees are motivated to the same thing, so the employer must understand the level of the employee needs so that to be able to administer the exactly kind of motivation appropriate to the need. Therefore motivation in public organization must be highly considered to make employee understand that their input exerted is at least equal to output gained in terms of salaries; incentives and allowances as well as other benefits from the organization. Managers must understand that their subordinates should be involved in decision making on matters related to employee’s interests in order to reduce complains as well as to increase accountability for the benefit of organization and the government in general.
Most important work factors which a worker look for in the job is the monetary reward in the form of the wages; allowances. Money is not only satisfies physical and security needs but is also a source of status and prestige in society. Therefore monetary reward has significant impact on employee motivation and performance. Management should ensure its employee fair wages comparable to that paid for similar work in other organizations.
[bookmark: _Toc308537939]5.3 	Implications of Findings
Motivation concept has relationship with employee performance in the organization when employee is well motivated by providing what is exactly needed him /she is likely to increase performance. The concept is possible only when the level of satisfaction is carefully identified by the management. This is said so because if the management fail to recognize what level of motivation employee by that time are present you will find motivating them either at lower or higher level which will make people to be dissatisfied with motivation which will make the organization to fail to attain the expected goal for this case to improve performance.
Employees are motivated only if they think are treated as their fellow employees in who are working in different organization of the same industry. So once motivating employee the management must understand even their fellow organization what kind of motivation are given to employee and being satisfied. The management needs to do some research before administering motivation to employee for the sense of understanding that if they are motivated by a certain way they can improve performance in order to avoid the issue like what happened in hawthorn effect in the industry. If this is considered retention will be possible because employee will believe that what others receive is almost what they receive hence performance improves.
Involvement of employee in making decision is very important for the organization to succeed in planning as well as administering what is needed by employees. After doing so employee will perform to the required level because is given what he lucks and not just any thing. Employees through their leaders’ management can understand the need and wants of the workers in the organization. For that case employees should be involved through their representative in order to avoid providing what is not need by them.
[bookmark: _Toc308537940]5.4 	Conclusion
Generally employee motivation in public organization is very important for improving performance. This is true because as employee is motivated tend to increase his /her effort in performance of organization task. When employee is motivated by any means develop confidence tendency in his performance; also when employee is motivated develop sense of ownership that means pretend to be part and parcel of that organization; from that developed tendency better supervision of responsibility and organization properties is possible; from data gathered the research concluded that motivated employee become loyal to the organization; improve their performance; increase relationship with organization management; improve security of organization properties where by sabotaging from within is avoided; stayed in the council for long time which increases experienced and experts in the organization; increase income hence living standard improve by doing so the employee is happy to perform his activity because is obtaining what expected to obtain in order to fulfill his goals.
The researcher realized that motivated employee by either paying them attractive salary; promotion; and so on to employees increases the income which enable the person to obtain dairy needs as well as other human demands during his stay in this council. The researcher after analyzing the collected data from the field concluded that there were problems of not promoting employees timely; low salary ; employee were not involved in decision making in matters of their interest and their rights; and demand for further studies.
[bookmark: _Toc308537941]5.5 	Recommendations
The government (Local government) which is the main employer should use liberal policy during the time of recruitment which allows any person with required qualification to decide which council or municipal to work for. Further the employer should provided motivation to employee who is posted in council for them to perform efficiently and effectively. Such motivation could be payments of subsistence allowances; attractive salary; signing contract which state time for employee to get scholarship for further studies, paying extra duties allowances; good housing good working conditions; good governance. Through mentioned motivations are expected to motivate and attract different employees to public organization as well as to perform effectively and efficiently especially in Lushoto district council.
Also the Local government should develop contracts with recruit employees before they are posted to their working stations. The type of contract developed should be democratically discussed by both employer and employee on other hand. The type of contract and rural employment suggested here correlate with reactance theory which guide employer and employees whereby the former need to motivate employees who are expected to react positively if they are satisfied with motivation.
Reactance theory sinks its roots into individual freedom that is if individual freedom to act is threatened; people will react that is and they will be motivated to avoid any loss of freedom. This means there should be agreement between employees and the employing organization (local government) on the terms of employment that is binding contract. Employee should have decided at their own to work in public organization by using these strategies will maintain adequate employees in public organization. The strategies used should consider the relationship between employees and employers. It is time to balance our efforts to recruit and prepare highly quality employees to work in public organization.
The government should value the contributions of employees by paying sufficient salary which will satisfy their needs. The council should value employees in a positive way if they would find government employee receiving at least salaries that would sustain their lives. The government should pay her workers sufficient salaries. These salaries should be paid timely so that employee’s status and respect in the society would be elevated. Also the policy maker in the government should understand the contribution which is made by employees to the government so policy should be prepared by considering them.
The employer should consider promotion of supportive environment in public organizations. This can be done through capacity building for District Executive Director (DED) and heads of department as well as other administrators in the way to handle administrative matters in the council. A variety of factors contribute to a productive and supportive work environment such as time to reflect; plan and collaborate; access to resources and advise; and opportunity for training and recognition. According to Maslow’s hierarch of need theory (1954); people are motivated to seek love; closeness and an affiliation with other people; that is people are proud to feel the sense of belongingness see others care for them.
Employees not only need to be respected in the council they are working but also need their rational decisions to be weighted. Employee needs to be recognized and their efforts need to be valued. The findings from this study in chapter four indicated that some other member of the community are not cooperative to employees especial those in rural areas, they even attempt to witchcraft threat to them.
Training and Development for employees is very crucial for organizational advancement. This opportunity is very important in order to update the knowledge and skills of employees for better performance, this is well known that during recruitment employee knowledge is very sharp as the days and years went on the skills and knowledge tend to be blunt; due to either time or changes of technology in the world; so in order to enable employee to perform at required level training and development must be given priority in the local government.
Program of paying employees is being developed by experts on this area; policy man must understand that motivation to employee is very important for them to perform efficiently and effectively. Employees who are working in rural area must be motivated than those who are working in towns. Even the salary for rural workers should consider the hardness of environment where they are living.
So during policy making should understand that in employees who are posted in rural area need to have a great care for encouraging them to stay which is not conducive for many employees. This is very important because many employees when are posted in rural area do create problems like illness; following his /her family but all in all aiming to shift to town where infrastructure is available.
Employee should be involved in decisions making in the organization; in order to make them feel as part and parcel of the organization. The management should think wise and allow employees to participate in making decision on matters related to their responsibilities and their rights; this phenomenon is important to employee and organization. When employee participating in a particular issue reduces complains; boycotting as well as increasing loyalty to the organization. Apart from that when employee is involved in decisions automatically become motivated; increase employee retention hence improves performance and organizational property protection from organization members.

The management at the council should make sure employees are provide with their leave timely and pay them fare to enable them to go back to their homes to great their families; also the leave is very important to employee to relax and be in the position of thinking wise as well as deeply. Once employee is back from leave come with new ideas; energy in performing the organizational activities; In so doing employee become motivated that; does not see employment as punishment and the heads of department as their enemy but see them as their supervisors.

[bookmark: _Toc308537942]5.6	Limitations of the Study
Some of questionnaires were not returned to the researcher and others returned them unfilled. On the other part some of the respondents were curious to know how this research could help them to improve their income; others gave reasons that they were constrained with time; some refused to participate even though the researcher gave some explanations to them. This was, contrary to the objectives of this study, thus the researcher had to use part of his time to explain to respondents the rationally of the study. This used more time than it was planned by the researcher.
[bookmark: _Toc308537943]5.7 	Suggested Areas for Further Studies
In the field findings; there was employees who are in the professional like teaching; agriculture because they failed to find alternative employment. It is the researcher’s belief that these employees have their positive or negative impact in delivering service to customers. If the presences of such group of employees lessen the shortage of employees in public organization should be known. Thus further research is needed to see the effect of this group particularly at Lushoto Disrict Council in Tanga region as public organization. Also the further research is needed to see which kind of motivation actually individual need and not a group of employ.

[bookmark: _Toc308537944]REFERENCES

 Adams, J. S. (1965). Inequity in Social Exchange Advances in Experimental Social Psychology, New York, Academics press.pg 264-270.
Ali, R. and Ahamad, M. S., (2009). The impact of reward and Recognition programs on employees motivation and satisfaction. An Empirical Study International Review of Business Research Papers 270-279.
Alderfer, C. P. (1969). An empirical test of a new theory of human needs. Organizational Behavior and Human Performance.
Armstrong, M. (2007). A Hand book of Employee Reward Management and Practice Second Edition, kogan page London & Philadelphia.
Adeyemo, D. A. (1999). Relative influence of gender and working experience on job satisfaction of primary school teachers. The Primary School Educators, 65-72.
Ajila, C. O. (1997). Job Motivation and Attitude to Work as Correlates of Productivity Among Workers in Manufacturing Companies in Lagos State. Nigeria. Unpublished Ph.D Thesis submitted to the Department of Psychology O.A.U Ile-Ife Osun State, Nigeria.
Ary, D. Jacobs, L. C., and Razavieh, A. (2002). Introduction to Research in Education. Tokyo: Harcourt Brace College Publishers.
Baldoni, J., (2005). Motivation Secrets Great Motivation Secrets of Great Leaders. Http: govleaders.org/Motivation secrets.htm: (accessed February, 27, 2015).
Bana, B. and McCourt, W. (2005). Institutions and Governance: Public Staff Management in Tanzania. Manchester, Institute for Development Policy and Management.
Banjoko, S. A. (1996). Human Resource Management. Lagos ,Saban publishers.
Basset J. N. and Lloyd, G. C. (2005). “Does Herzbergs Motivational Theory has staying power” New York Bacon.
Baron, R. A. (1991). Motivation in work settings: Reflections on the core of organizational research. Motivation and Emotion, New York, Allyn and Bhatti K. Komal,Tahir Masood Qureshi, (2007), "Impact of Employee Participation on Job Satisfaction, Employee Commitment and Employee Productivity. New York, McGraw –Hill.
Best, J. and Khahn, D. (1993). Research in Education, New York, Allyn and Bacon.
Bluen, S. D., Barling, J., and Burns, W. (1990). Predicting Sales Performance, Job Satisfaction, and Depression by Using the Achievement Strivings and Impatience-Irritability Dimensions of Type a Behavior. New York, McGraw –Hill.
Bogdan, R. C. and Biclen, S. K. (1992). Quantitative Research for Education, An introduction theories and methods, Boston, Allyn and Bacon.
Bruce, F. and Pepitone, C. (1999). Motivating Employees, New York, McGraw –Hill. Columbia Encyclopedia. (2004). New York: Columbia University Press.
Charles, F. (1992). Motivational preferences of Caribbean hotel workers: An exploratory study. New York, Allyn and Bacon.
Daft,Richard, L. (1997). Management 4thed Orando, F.I Hard-court Brace.
Deci, E. L. (1971). Effects of externally mediated rewards on intrinsic motivation. Journal of Personality and Social Psychology.
Gabris, G. T and Simo, G, (1995). Public sector motivation as an independent variable affecting career decisions. Journal of Public Personnel Management.
Gareth, R. J. and Jenifer, M. (2004). Essentials of Contemporary Management, New York, McGraw –Hill.
Gray, P. (2002). Psychology Fourth Edition, Worth Publishers, United States of America.
Greenberg, J. and Baron A. R. (2003) “Behaviour in Organisations”, Prentice Hall.
Guest, N. (1992). Job Design and Employee Motivation, London: Grower Press.
Gupta, C. B. (2008). Management: Theory and Practice Sultan chand & sons educational publishers, New Delhi.
Harpaz, I. (1990), “The importance of work goals: An international journal perspective” Prentice-Hall.
Helepota, H. A. (2005) “Motivational Theories and their application in construction”, journal of Cost Engineering vol.47 pg 14 (accessed 18 February, 2015).
Hart, E. (1998). Developing your Review of Literature Presentation Transcript.
Houran, J. and Kefgen, K. (2010). Money and Employee Motivation w.w.w.2020 skills.com (accessed 22 ,march,2015).
Jibowo, A. A. (1977). “Effect of motivators and hygiene factors on job performance
among extension workers in the former Western State of Nigeria”. The Quarterly Journal of Administration, 12(1):45-54 (accessed 20 February, 2015).
Jurkiewicz, Carole, L, Tom K. Massey and Roger G Brown, (1998). Motivation in Public and Private Organizations: A Comparative Study. Public Productivity and Management Review.
Kothari, C. R. (1988). Research Methodology, 2nd edition, New Delhi: Deep and deep publisher.
Lee, C. (1995). Pro social organizational behaviors: The Roles of Work Place Justice, Achievement Striving, and Pay Satisfaction.
Lewin, K. (1935). A dynamic Theory of Personality, New York, McGraw –Hill.
Lockey, M (2012), Journal of the secret to Motivating a team. w.w.w theguardian.com (Accessed 17 April, 2015).
Llopsis, G. (2012). The Top 9 things that Ultimately Motivate Employees to Archive Forbes.w.w.w.forbes.com (accessed 18 April 2015)
Lubuva, K. (2008). The Effect of Motivation on the Performance of Public and Private Organizations in Tanzania: A Comparative Analysis of Tanzania Posts Corporation, FEDEX, SCANDINAVIA and DHL. Masters Dissertation, Open University of Tanzania.
Mantin, J. (2005). Organization Behaviour and Management 3rded, British Library.
Mani (2010), Development of employee satisfaction index scorecard. European journal of social sciences 129-139 w.w.w.europeanjournalofsocialsciences. com (accessed 24 march,2015).
Maslow, A. H. (1943). A Theory of Human Motivation. Psychological Review, 50, 370–396; New York: Harper.
Maslow, A.H (1998), Toward a Psychology of Being 3rded, New York, Wiley.
Mitchell, T. R. (1982). Motivation: New directions for theory, research, and practice. The Academy of Management Review, 7, 80–88; Homewood, IL: Dorsey Press.
McClelland, D. (1961). The Achieving Society. New Jersey: Van Nostrand.
Mc C, coy, T. J. (1992). Compensation and Motivation, managing Employee Performance with Behaviours Based incentive Plans, New York, amacom.
Moorhead, G., and Griffin, R. W. (1998). Organizational Behavior: Managing people and organizations (5th Ed.). Boston, MA: Houghton Mifflin.
Mwakilembe, S. (1981). Lack of Motivation as a Factor Leading to Teacher’s Exodus, Dar es Salaam.
Njunwa, M. (1986). Workers Motivation in Tanzania Public Enterprises.
Nwachukwu, C. C. (2002). Human Resource Management.3rd edition. Owerri, Springfield Ltd.
Pinder, C. C. (1998). Work Motivation in Organizational Behavior. Upper Saddle River, NJ: Prentice-Hall.
Petcharak, P. (2002). The assessment of motivation in the Saint Paul Hotel Employees. Available at http://minds.wisconsin.edu (accessed, 27February, 2015).
Perry, J. L (1997). Ancedents of Public Service Motivation journal of Public Administration Research & theory.
Porter, L. W., and Lawler, E. E. (1968). Managerial attitudes and performance. Homewood, IL: Irwin.
Quick T. L. (1985). The Manager’s Motivation Desk Book, New York, Wiley.
Quinn, J. K. Reed J. D, Browne, M.N and Wesley, J. H. (1997). Honesty Individualism and Pragmatic Business Ethics.
Reichel, M. and Rainey, M. (1987). Conceptual Frameworks for Bibliographic Education: Theory to Practice. Littleton Colorado libraries unlimited Inc .U.S.A.
Rukhmani, K., Ramesh, M., and Jayakrishnan, J. (2010). Effect of Leadership Styles on Organizational Effectiveness. European Journal of Social Sciences.
Savery, L. K., and Wingham, D. L., (1991). coping with the career plateau: Motivators for directors of child-care centers. Leadership and Organization Development Journal.
Saunderrs,M and Philip,L, (1996) Research Methods of Business students,London Prentice hall.
Skinner, B. F. (1953). Science and Human Behavior. New York: Free Press.
Robbins, S. P. (2005). Organizational Behavior 11thed, NewJerssey,Peason Publishers.
Thomas, K. T. (2009). Intrinsic Motivation at Work, what Really Drives Employees Engagement 2nded Berrett Koehler store.
Vinokurt,kaplana, D., Jarayatne, S. and Chess, W. A. (1994). Job satisfaction and retention of social workers in public agencies, non-profit agencies, and private practice: The impact of workplace conditions and motivators. Administration in Social Work.
Vroom, V. H. (1964). Work Motivation. New York: John Wiley and Sons.
Wiley, C. (1997). “What motivates employees according to over 40 years of Motivation surveys.”
Wood, A. T. (1974). “Effects of contingent and non contingent rewards and control on intrinsic motivation.” Organization Behavior and Human Performance
Wright, P. M., Kacmar, K. M., McMahan, G. C., &Deleeuw, K. (1995) Cognitive ability as a moderator of the relationship between personality and job performance.
Yazdani, B. O., Yaghoubi, N. M., and Giri, E. S., (2011). Factors affecting the Empowerment of Employees. European Journal of Social Sciences, 20 (2), 267-274. w.w.w.europeanjournalofsocialsciences.com (accessed 19, March, 2015).
Zisti, K,. (2010). Practical Geography Map Reading, Photography, Field Research, Statistics, and Introduction to Survey, Kot publishers, Kenya.

[bookmark: _Toc308537945]APPENDICES

Appendix I: Questionnaire for Data Collection at Lushoto District Council (LDC) for Research Purposes Only

I am Samson Joram a student at the Open University of Tanzania pursuing Masters Degree in Human Resources Management (MHRM). Your participant is the success of this research on effectiveness of motivation on Employee performance in public Organization.
Instructions (management)
Do not write your name on this paper, Put a tick on the best answer from the alternatives given bellow, Provide your own answer on the space given, Provided information will be used for education, purpose only and confidentiality is the best objective of this study, Please answer all questions provided, Questionnaires consists of both closed and open ended questions.
Personal paticulars
1. Tick your gender. (a) Male ----------- (b) Female ------------
2. Tick your marital status. (a) Single--------(b) Married -------(c)Divorced--------(d)Widows-----
3. Tick your age group (a) 18-30 ------- (b)31-45------- (c) 46-60---------
B. Question about motivation
1. Do you think that promotion is the way of motivating employees in order to improve their performance in your council? Put a tick.(a) Yes-------- (b) No----------
2. Training and development of the employees is the way of improving employee’s performance at lushoto district council? Put a tick. (a) Yes-------------- (b) No---
3. Which among of the following motivation factors can improve employee performance? (a) Money --------- (b) Recognition --------(c) Transport----------(d) Training-------------
4. Do you think money is the best motivating factor to improve employee’s performance? (a) Yes- (b) No-----------------
5. Good working condition can improve employee performance at Lushoto District council? (a) Yes ------------- (b) No-------------------
6. Team spirit can improve employee performance? (a) True ------------- (b) False -------
7. Do you think that leaves can increase employee morale to work? (a) true-------- (b) False-------
8. Which position are you holding at Lushoto council?--
9. In this council professionally your are employed as---
10. Mention at least (5) five importance’s of motivating employees at work place.---------
11. Recognition of the employees at work place can motivate one to exert more his/her effort in performing their responsibility? Put a tick. (a)True ----------- (b) False-------
12. Does Lushoto District Council involve employees in suggesting the mode of motivation to be used? Tick the appropriate answer.(a) Yes --------------- (b) No--
13. If the answer is no above why? --
14. Do you think involving employees in decision making in your council is the element of good Governance? (a) Yes-------------- (b) No -------------

Appendix II: Questionnaire for Data Collection at Lushoto District Council (LDC) for Research Purposes Only

I am Samson Joram a student at the Open University of Tanzania pursuing Masters Degree in Human Resources Management (MHRM). Your participant is the success of this research on effectiveness of motivation on Employee performance in public Organization.
Instructions (employees)
Do not write your name on this paper, Put a tick on the best answer from the alternatives given bellow, Provide your own answer on the space given, Provided information will be used for education purpose only and confidentiality is the best objective of this study, Please answer all questions provided, Questionnaire consists of both closed and open ended questions.
A. Personal particulars
1. Tick your gender. (a) Male------------ (b) Female-------------
2. Tick your marital status. (a) Single------------- (b) Married--------------
3. Tick your age group. (a) 18-30 years----------- (b) 31-45 years---------(c) 46-60 years-----------(d)61+ ---------------
4. Does Lushoto District Council offer training and development for his employees?
(a) True ------------ (b) False------------(c) I don’t know--------------
5. How long have you been in this council? (a) 0-5 years-----------
(b) 6-10 years ---------- (c) 11-15 years--------- (d) 16-20 years---------
(e) 21+ years --------------
B. Questions about motivation
6. Do you think money is the best motivator to improve your performance in this council? (a)Yes----------------- (b) No--------------
7. What is your occupation--
8. Mention at least five importance of being motivated at work place.---
9. Being recognized by management at work place can motivate you to exert more effort in performing district council responsibilities?
10. In your service at Lushoto District Council have you involved in suggesting the mode of motivation to be used in improving the employee performance? (a) Yes------------ (b) No------
11. If yes above how many times have you involved? (a) Once------------- (b) Twice---------(c) More than twice---------------
12. There is any difference between motivated and non motivated employees at work place? (a)Yes---------------------- (b) No---------------- (c) I don’t know-------
Appendix III: Interview Guide for Management

1. Your marital status
2. Your current position
3. How long have you been in this council?
4. Does this council have other motivation factors to employees apart from their salaries? if yes what are they ? And if no what why?
5. Can you mention some of importance’s the organization get after her employee being motivated?
6. Do you think money is the best motivator to your employees in this council?
7. What is about your employee on career development?
8. Do you have retention policy for employees in this council?
9. In your council there are employees who are interested with other form of motivation apart from money?
10. Do you have promotion board in this council?

Thanks for your corporation

Appendix IV: Interview Guide for Employee

1. Are you married?
2. You are employed as -----------------
3. What made you to be employed in this council?
4. There is any motivation policy in this council?
5. Some of employees are leaving the job from this council. What do you think are reason behind?---
6. There is any opportunity for employee to go for further study in this council?
7. There is any advantage of being motivated by your employer? If yes what are they? And if no why?---

Thank you for participation

Chuo Kikuu Huria Tanzania
Dodoso la utafiti juu ya umuhimu wa motisha kwa wafanyakazi katika utendaji wa kazi.
Mimi Samson Joram mwanafunzi katika chuo kikuu huria Tanzania, ninasomea shahada ya uzamili ya menejimenti ya raslimali watu mwaka wa pili. Ninafanya utafiti katika Halmashauri ya Wilaya ya Lushoto .Ninaomba msaada wako katika kujibu maswali yaliyoulizwa katika dodoso hili .Huruhusiwi kuandika jina lako na majibu yatahifadhiwa kwa siri na yatatumika kwaajili ya taaluma tu na sivinginevyo.
Maswali kwa wafanyakazi
A. Taarifa binafsi
Weka alamaya(v) mahali panapostahili.
1. Jinsia yako (a) Me----------- (b) Ke-----------
2. Umri kati ya miaka. (a) 18-30-------------- (b) 31-45---------- (c) 46-60--------(d) 61+ ----------
3. Umeoa au kuolewa? (a) Ndiyo---------------- (b) Hapana--------------
B. Maswali kuhusu motisha
4. Unafikiri ni motisha gani ukipewa inaweza kuboresha utendaji kazi wako? (a) Kupewa usafiri kutoka nyumbani na kurudi nyumbani-------- (b) Fedha-----------(c) Kuthaminiwa-----
5. Unafikiri pesa ni motisha nzuri ya kuboresha utendaji kazi wako? (a) Ndiyo------------ (b) Hapana--------------
6. Kupandishwa cheo kunaweza kuboresha utendaji kazi wako? (a) Ndiyo-------(b) Hapana -----
7. Wafanyakazi katika halmashauri hii huusishwa katika kupendekeza aina za motisha kwa wafanyakazi? (a) Ndiyo------------ (b) Hapana------------------
C. Kama jibu ni ndiyo wewe umehusishwa mara ngapi kushiriki katika mchakato wa kupendekeza aina za motisha? (a) Moja----------- (b) Mbili---------- (c) Mara nyingi------Jaza sehemu zilizoachwa wazi
8. Umeajiriwa kama nani katika halmashauri hii?---
9. Taja angalau vitu vitatu vilivyo kuvutia kufanyakazi katika halmashauri hii?--
10. Taja angalau faida tano za kupewa motisha kazini kwako.---------------------------
11. Unafikiri likizo inachangia kuongeza morali ya mfanyakazi katika eneo lake la kaz
12. Ukitambuliwa na kuheshimiwa na viongozi wako kazini inaweza kuongeza hali ya kufanyakazi?---
13. Taja umuhimu wa kuwa na mahusiano mazuri kazini kati ya wafanyakazi na viongozi--
