PAGE
65

ASSESSING EFFECTS OF MOTIVATIONAL STRATEGIES ON EMPLOYEE PERFORMANCE: THE CASE STUDY OF HIGH LEARNING INSTITUTIONS IN TANZANIA
AGGREY PETER MPEKU
 A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT FOR THE DEGREE OF MASTER IN BUSINESS ADMINISTARTION (HUMAN RESOURCES) OF THE OPEN UNIVERSITY OF TANZANIA
2015

CERTIFICATION
The undersigned certifies that he has read and hereby recommends for acceptance by the Senate of the Open University of Tanzania a dissertation titled: Assessing Effects of Motivation Strategies in Work Performance. The Case Study of Higher Learning Institutions in Tanzania in partial fulfilment of the requirements for the degree of Masters of Business Administration (Human Resources Management) of the Open University of Tanzania.

…………………………………………

Dr. William Pallangyo
 (Supervisor)
………………………………

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

DECLARATION

I, Aggrey Mpeku, 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 or institution for similar or any other degree award.

……………………………………………….

Signature

………………..……………………..

Date

DEDICATION
This dissertation is dedicated to my family, especially my beautiful wife Dr. Susan A. Mpeku without her continued support I could not have completed this process. This work is also dedicated to my Lovely children: Juliet, Ella-Nyasite, Ella-Nyanso and Peter for their patience and understanding.
ACKNOWLEDGEMENTS
It is not possible to acknowledge by names all those who have contributed in one way or another to the completion of this study. However, I would like to take this opportunity to express my special gratitude to all of them. The following people deserve a special note of appreciation. I am grateful first to my supervisor Dr. William Pallangyo for his endless efforts in guiding, advising and shaping my thinking on the study. His insistent questioning and insightful direction have left an indelible imprint on this dissertation that will undoubtedly continue to influence my work in the years to come.
I am also grateful to the respondents who spent their time to provide data that made it possible to complete this work. They sacrificed their time to give me the required information. I am also grateful to all who have assisted me in one way or another. May God bless them all.

ABSTRACT
The purpose of the study was to assess the effects of motivation strategies in employee performance. The study had three objectives: To establish the types of motivational strategies used by Higher Learning Institutions management as motivation practices to its employees, to find out to what extent financial motivators applied in higher learning institutions contribute significantly towards employees’ work performance and to find out to what extent non financial motivators applied in higher learning institutions contribute significantly towards employees’ performance. The research was conducted in High Learning Institutions (HLI) including DUCE and Tumaini Universities. The research was empirical study and descriptive and explanatory research design was used. A sample of eighty (80) respondents using simple random sampling and purposive sampling was used. The research revealed that several motivational strategies are used by HLIs to motivate their employees, including financial motivators like salary, fringe benefits and non financial motivators like promotion, training, orientation and recognition. Furthermore, the research reveals that financial and non financial motivators contribute significantly to employee performance. Conclusively, the study found that HLIs has put in place proper motivational strategies that enhanced employee performance. The researcher recommends that organizations should explore other factors in order to get maximum performance from the employees also the appropriate remuneration, introduction of challenging work but interesting and definition of career path development programs could improve workers morale to work and have an impact on employee satisfaction.
TABLE OF CONTENTS
iiCERTIFICATION

COPYRIGHT
iii
DECLARATION
iv
DEDICATION
v
ACKNOWLEDGEMENTS
vi
ABSTRACT
vii
LIST OF TABLES
xiii
FIGURE
xiv
LIST OF APPENDICES
xv
CHAPTER ONE
1
INTRODUCTION
1
1.1
Background to the Study
1
1.2
Statement of the Problem
5
1.3
Objectives of the Study
6
1.3.1
General Objective
6
1.3.2
Specific Objectives
6
1.4
Research Questions
6
1.5
Significance of the Study
7
1.5.1
Management Level
7
1.5.2
University Employees
7
1.6
Limitations and Delimitations of the Study
8
CHAPTER TWO
9
LITERATURE REVIEW
9
2.1
Introduction
9
2.2
Theoretical Literature Review
9
2.2.1
Conceptual Definitions
9
2.2.1.1
Motivation
9
2.2.1.2
Motives
9
2.2.1.3
Drives
10
2.2.1.4
Expectancy Theory
10
2.3
Concepts about Motivation
11
2.3.1
Motivation
11
2.3.2
The Primary or Basic Motivation
13
2.3.3
Secondary Motivation
14
2.3.3.1
Extrinsic Motivation
14
2.3.3.2
Intrinsic Motivation
15
2.4
Internal Motivation
16
2.5
Successful Motivated Behaviour
16
2.6
Motivation Theories
16
2.6.1
Vroom (Expectancy) Valence Theory
17
2.6.2
Maslow’s Need Hierarchy Theory
17
2.6.3
Herzberg’s Two Factor Theory
18
2.7
Impact of Motivation on Work Performance
18
2.8
Roles of Motivation in Work Performance
19
2.9
Motivational Strategies
20
2.9.1
Performance Definition
20
2.9.1.1
Orientation
20
2.9.1.2
Job Design
21
2.9.1.3 Performance Appraisal
21
2.9.1.4
Setting of Goals
21
2.9.1.5
Measuring Accomplishment of Goals
22
2.9.1.6 Assessment of Job Performance
22
2.9.2
Performance Facilitation
23
2.10
Research Gap
23
2.11
Conceptual Framework
23
CHAPTER THREE
25
RESEARCH METHODOLOGY
25
3.1
Introduction
25
3.2
Research Design
25
3.2.1
Paradigms
25
3.2.2
Research Approaches
26
3.2.3
Research Strategies
26
3.2.4
Timelines
26
3.3
Population of the Study
26
3.4
Area of the Research Study
26
3.5
Sampling Design and Sample Size
27
3.5.1
Sampling Design
27
3.5.2
Sample Size
27
3.6
Methods of Data Collection
29
3.6.1
Primary Data
29
3.6.2
Secondary Data
29
3.7
Data Collection Tools
29
3.7.1
Interview
29
3.7.2
Questionnaire
30
3.7.3
Documentation
30
3.8
Reliability and Validity of Data
31
3.8.1
Reliability
31
3.8.2
Validity
31
3.9
Data Analysis and Presentation
32
CHAPTER FOUR
33
PRESENTATION, ANALYSIS AND DISCUSSION OF THE FINDINGS
33
4.1
Introduction
33
4.2
Background Information of the Respondents
34
4.2.1
Gender and Characteristics of Respondents
34
4.2.2 Age Group of Respondents
35
4.2.3
Education level of Respondents
36
4.2.5
Designation of Respondent
37
4.3
Motivational Strategies used by Higher Learning Institution
38
4.4
The Extent to which Financial Motivators Applied in Higher

Learning Institutions Contribute Significantly Towards

Employees’ Work Performance
41
4.4.1
Contribution of Wages and Salaries Contribute to Employee’s

Performance
42
4.4.2
Contribution of Fringe Benefits to Employee’s Performance
42
4.5
Non-financial Motivators towards Employees’ Work Performance
43
4.6
Are you Satisfied by Motivational Strategies of HLIs?
47
4.7
Discussion of Findings
48
CHAPTER FIVE
50
SUMMARY OF FINDINGS, CONCLUSION AND RECOMMENDATIONS
50
5.1
Introduction
50
5.2
Summary of Findings
50
5.2.1 Types of motivational strategies in motivating employees
50
5.2.2
Contribution of financial Motivators to Employees’ Work Performance
51
5.2.3
Contribution of Non-Financial Motivators to Employees’ Performance
51
5.3
Conclusion
51
5.4
Recommendations
52
5.5
Suggested Area for Further Studies
52
REFERENCES
53
APPENDICES
57

LIST OF TABLES
11Table 2.1:
Expectance Theory of Motivation

Table 2.2:
Motivation Power
15

 TOC \c "Table 3."

Table 3.1:
Proposed Sample Size of Respondents (Employees and Executives

from DUCE and Tumaini Universities - 2015)
28

 TOC \c "Table 4."

Table 4.1:
Gender of Respondents
34
Table 4.2:
Age Group of Respondents
35
Table 4.3:
Presents Educational level of Respondents
36
Table 4.4:
Working Experience
37
Table 4.5:
Designation of Respondents
37
Table 4.6:
Wages and Salaries Contribute to Employee Performance
42
Table 4.7:
House Allowances, Transport Allowances, Car Loan and Bonuses Contribute To Employee Performance
43
Table 4.8:
Conducive Working Environment Contributes Towards Employee’s Performance
43
Table 4.9:
Recognition by the Management Contributes Towards Employee’s Performance
44
Table 4.10: Feedback from the Management Contributes towards Employee’s Performance
45
Table 4.11: Training and Development Contributes towards Employee’s Performance
46
Table 4.12: Promotion Contributes towards Employee’s Performance
46
Table 4.13: Level of Satisfaction with the Quality of Motivation Strategies in

HLI
47

 FIGURE
24Figure 2.1: Conceptual Framework for Public and Private Universities Employees

LIST OF APPENDICES

Appendix I:
Questionnaire for Employees of Dar es Salaam University

College of Education (DUCE) and Tumaini University

Mwenge Campus
57
Appendix II:
Interview Guide for Management of Dar es Salaam University College of Education (DUCE) and Tumaini University Mwenge Campus
62
Appendix III: List of Universities in Tanzania
65

LIST OF ABBREVIATIONS
DUCE
Dar es Salaam University College of Education

HLIs
High Learning Institutions

HR
Human Resources

MBO
Management-By-Objectives

OUT
The Open University of Tanzania

IFM
Institute Financial Management

CBE
College of Business Education

PhD
Doctor of Philosophy

HRM
Human Resource Management

TCU
Tanzania Commission for Universities

TU Tumaini University

BS
Bureau of Statistics
UDsm University of Dar es Salaam

CHAPTER ONE

INTRODUCTION

1.1
Background to the Study

Higher learning institutions can be expressed as the stage of learning that occurs at universities, academies, colleges, and institutes of technology. Higher education also includes certain college-level institutions, such as vocational schools, trade schools, and career colleges that award academic degrees or professional certifications. Traditionally, Higher learning institutions was categorized into two groups as follow:

The colleges which offer equivalent to the first degree level education, like Institute of Financial Management (IFM) and College of Business Education (CBE). The universities which offer the first degree, second degree and PhD level education, like University of Dar es salaam (UDsm) and The Open University of Tanzania (OUT). The key objectives of the Education and Training policy in Tanzania are:

To improve the quality of education and training at all levels of education and training to improve the learning and teaching environment at all levels of education and to undertake monitoring and evaluation in order to assess performance and provide a basis for instituting corrective measures.

Higher education in Tanzania has suffered enormous changes in the past decade. In 1995 there were only three public universities, while today there are 31, 8 public universities, 3 public university colleges, 12 private universities and 9 private university colleges (Bureau of Statistics (BS), 2012).

The complexity of attaining required motivation is made complicated by the subjectivity of what motivating factors entail to an individual. Today we have common understanding on several basic motivating factors such as: attractive remuneration, good working condition, the essence of proper working tools, physical environment although these variables can mean different things to different people in the same organization. For instance, in an organization one can be motivated by good pay, job security and working conditions, while others can be motivated by recognition, achievement and personal growth. Therefore, the efforts to secure motivation is granted to all employees cannot be generalized due to diversity and subjectivity of the employees in terms of their perception about what constitute to motivation. This is to say that the manager’s motivational packages must be based on well informed diversified individual interest and values (Mutagwaba, 2009).
Managers are responsible for managing information and various other processes. In addition to that their main responsibility is to establish high motivation for the people who work in their organizations. Due to the complexity of achieving desirable motivation in modern industrial/organizational settings, managers today need different skills from those they needed some years ago that was basically an era of simple production industrial setting (Mugumira, 2004).
Most of the strategies that contribute mostly to developing motivation are relatively easy to implement and cost very little. The three motivational “push points” that work for everyone including higher learning institutions are to build realistic levels of self-confidence, positive emotion and effective personal values for work tasks (Pintrich & Schunk, 2001).

Motivation is an elusive concept including both the directing and energizing of behaviour that can produce quick and dramatic results, the desired behaviour tends to vanish when external control fade away (Greenberg, 1999). Motivation can be intentions, desires, goals, and needs that determine human and animal behaviour. An inquiry is made into a person's motives in order to explain that person's actions. Also motivation refers to the initiation, direction, intensity and persistence of behaviour (Mutagwaba, 2009).

Different roles have been assigned to motivational factors in the causation of behaviour. Some have defined motivation as a nonspecific energizing of all behaviour. Others define it as recruiting and directing behaviour, selecting which of many possible actions the organism will perform. The likely answer is that both aspects exist. More specific determinants of action may be superimposed on a dimension of activation or arousal that affects a variety of actions nonselective. The situation determines what the animal does; arousal level affects the vigour, promptness, or persistence, with which the animal does it (Bernard, 2008).

 While work performance can be explained in terms of quantity and quality expected from each employee, these standards for the basis for performance reviews. Also this is employees behavioural characteristics and to use this knowledge to increase performance of employees. Work performance is measured by: productivity, quality of work, initiative, team work, problem solving, response to stress and conflicts and employee performance development. A work performance is influenced by motivation, ability and work environment. Motivation is important because of its significance as a determinant of performance and it is intangible in nature.

 Motivated employees are needed in our rapidly changing workplaces, whereby motivated employees are more productive to meet the organizations goals (Armstrong, 2006).

Since higher learning institutions is the big industries like any other industry dealing with people who face different challenges which have an impact in motivation areas as well as work performance, those impacts may lead to improvement or failure in operation and its outcome. Although universities are supposed to be the engines of changes and drivers for socio-economic and technological developments, majority of them are facing a number of challenges which are very similar (Mullins, 2006).

Amongst these challenges include; brain drain to greener pastures, politics and other more paying jobs, little investments and inadequate budgets set aside by governments to run public universities compared to private universities. Moreover the fee on public universities and private universities varies depends on the institutions itself and the type of programmes. Poor staff incentive packages and retention schemes are other challenges. In a highly regulated education environment like in Tanzania, there are elements that cannot be controlled by the service provider, such as law and order, rules and regulations, and other related interactions. Therefore the outcome depends on every single aspect mentioned. If one of them does not fulfilled its part, then the end results would be different from what is predicted (Mongi, 2006).

 Kieslowski (2006) stated in his article that, in environment whereby motivational strategies in institutions of higher education are put forward, the procedures will continue to be scrutinized by external stakeholders until evidence of improved quality is provided. This study will find out from the employees perspective at the DUCE and Tumaini University on the aspect of motivation towards improving employees’ performance.

1.2
Statement of the Problem

Employees in their respective organizations become more committed, perform better and have industrial harmony if motivated. If there is a motivational problem, employees do not perform their duties well. Despite the fact that Tanzanian Universities have motivational strategies, still the employees are not well motivated. This indicates a motivational problem that affects not only employee’s performance but also university performance in terms of students’ performance (Sanga, 2007).

The efforts to secure motivation as required for all employees cannot be generalized due to diversity and subjectivity of the employees in terms of their perception about what constitute to motivation. This is to say that the manager’s motivation packages must be based on well informed diversified individual interest and values (Sanga, 2007).

As stipulated in Hertzberg’s theory, in order to fully motivate employees both maintenance factors and motivational factors need to be addressed (Herzberg, 1973). Factors like salary, incentives, achievement and recognition need to be addressed in both Public and Private Universities in order to enhance good work performance. This necessitates a need for a study that will assess the effectiveness of motivation strategies on employees’ job performance.
It is from this controversy that this study intends to investigate the impact of motivation strategies for higher performance at the university employees. The study seeks to establish the relationship between provision of motivation factor and the outcome as measured from employees’ performance.
1.3
Objectives of the Study

1.3.1
General Objective

The general objective of this study was to assess the effects of motivational strategies on employee performance in Higher Learning Institutions.

1.3.2
Specific Objectives

In order to attain the main objective, the following specific objectives were looked at:

(i) To establish the types of motivational strategies used by Higher Learning Institutions management as motivation practices to its employees.

(ii) To find out to what extent financial motivators applied in higher learning institutions contribute significantly towards employees’ work performance.

(iii) To find out to what extent non financial motivators applied in higher learning institutions contribute significantly towards employees’ performance.
1.4
Research Questions

The study was guided by the following research questions:

(i) What are the motivational strategies used by Higher Learning Institutions management as motivation practices to its employees?

(ii) How and to what extent do financial motivators offered in higher learning institutions contribute significantly towards employees’ work performance?

(iii) How and to what extent do non financial motivators offered in higher learning institutions contribute significantly towards employees’ work performance?
 1.5
Significance of the Study

The study added value to the available literature on the similar subject. It enabled the researcher to integrate both theories and empirical literature with the real work situation. It broadens the knowledge of the researcher and if properly and strategically applied, motivation strategies will help the organization to achieve its objective in more efficient and effective manner. It will be valuable in the following ways:

1.5.1
Management Level

The findings and results of the research will be used to refine the motivational strategies used by University managements and the research will help the university managements to know whether their motivational strategies are in the right track. It will help management to prepare motivational policies and to assess whether their motivational strategies are good or not.

1.5.2
University Employees

The University employees will be aware of the relationship between motivation and work performance and the study could be used by the employees as a bargaining tool toward better industrial relations. The study will enhance academicians’ knowledge on the subject of motivation vis-à-vis work performance. Furthermore, this study is intended to fulfil the requirement for Master of Business and Administration at the Open University of Tanzania. Lastly the findings will assist future researchers on the topic and add some literature for reference.

1.6
Limitations and Delimitations of the Study

In the course of executing this study, the researcher encountered the following limitations which interfered with the smooth execution of the study. The major limitations included time and financial limitations.

(i) Financial constraints - Limited funding because researcher is a self sponsored student. To overcome this, researcher avoided unnecessary costs and dealt with the most important areas while conducting research.

(ii) Time limit- Time for data collection was limited. To overcome that, researcher adopted a manageable sample size and strictly followed the plan of action.

(iii) Limited access to data. There were lack of transparency in some HR areas within higher learning institutions, thus the researcher was not able to collect enough information in order to get proper findings/results/knowledge. To overcome this, the researcher employed a triangulation strategy

CHAPTER TWO
LITERATURE REVIEW
2.1
Introduction

This chapter presents the literature review related to the topic under study. The purpose of this chapter is to review different studies and views from other researchers and authors, their theories and problems they face, with the objective of adding knowledge and familiarize the researcher about the problem to be studied. A broader definition of motivation will be introduced.

2.2
Theoretical Literature Review

This section will discuss some theories about motivation. The section will start by looking at some definitions about several terms as they are used in this study

2.2.1
Conceptual Definitions

2.2.1.1 Motivation

Motivation, in most general sense, attempts to explain why behaviour occurs. Many educators believe motivation is a pre-requisite for learning. Behaviourists view motivation as a collateral product of learning because it is, in itself, taught (Richard, 1972).

2.2.1.2 Motives

The term motive refers to a goal directed behaviour and energizing condition within the organism that drives behaviour. It generally refers to certain conditions within the individual which besides arousing actually predisposes him to respond or behave in a way appropriate to the satisfaction offered (Richard, 1972).

2.2.1.3 Drives

Drives connote purely psychological feelings, which may or may not have psychological sources. It is often used to denote what one wants to have. A word “desire” is used in basic sense of strong inner urges (Johns, 1996).

2.2.1.4
Expectancy Theory

This theoretical framework is derived from expectancy theory of motivation and is used to guide this study. Expectancy theory argues that the strength of a tendency to act in a certain way depends on the strength of an expectation that the act will be followed by a given outcome to the individual and the attractiveness of that outcome to the individual. In more practical terms, expectancy theory says that an employee will be motivated to exert a high level of effort when he or she believes that effort will lead to a good performance appraisal (Victor Vroom, 1964).
A good appraisal will lead to organizational reward such as a bonus, a salary increase or a promotion and that the rewards will satisfy the employee’s personal goals. The theory assumes that there are:

Effort-performance relationship. The probability perceived by the individual that exerting a given amount of effort will lead to performance and Performance-reward relationship. The degree to which the individual believes that performing at a particular level will lead to the attainment of a desired outcome also Reward-personal goals relationship. The degree to which organizational rewards satisfy an individual’s personal goals or need and attractiveness of those potential rewards for the individual. Generally, the preference for the rewards being offered is usually taken for granted by the organization (Robbins, 2001).

Historically, organizations have assumed that whatever motivations are provided will be valued by employees. Even if this were true, some motivations are certainly more valued than others. Certain motivations such as pay, promotion may be viewed positively. Therefore, the organization should solicit feedback from their employees concerning types of motivation that are valued (Victor Vroom, 1964).
Since the university is going to provide motivation by using some techniques to motivate employees such as promotions, training, salary, fringe benefits and the like, it should try to get maximum return from its investment. This should be possible only through development of effective motivation programmed which exert employee’s effort toward achievement of organization goals as well as satisfying employee needs respectively (Cole, 2012).
Table 2.1: Expectance Theory of Motivation

	Individual Effort
	Individual performance
	Organizational Rewards
	Personal goals

	1. Effort – Performance relationship

2. Performance – reward relationship
3. Rewards – personal goals relationship

Source: Adopted from Victor Vroom, 1964
2.3
Concepts about Motivation

2.3.1
Motivation
Motivation is an inner drive that impels a person to do something. Motivation is based on needs of a person. All human beings have variety of needs at all time whether they are conscious of it or not. These needs differ from individual to individual from time to time. All employees are expected to perform to optimal expected level if they are well motivated. However, one of the most important concerns of managers is how to motivate people to make their optimum contribution to the achievement of organizational goals. Motivation is one of the most important human resources activities in an organization. It is also a factor for enhancement of competence and productivity in any organization (Ngirwa, 2005).

Multination is broad term which shows an important function that every manager performs to inspire employees to work for accomplishment of the organization goals. It is a very important element in management process. It is a core of management. Apart from being a core function of management, motivating employees in work organization to perform their best is a complex issue. It can be explained as individual’s need or desire that causes or compels a person to act. What motivates one employee may not necessarily motivate another or may not motivate the same employee in a different situation. Organization supervisors and managers who want to motivate employees will increase their chances of doing so when they understand employee work-related needs (Mullin, 2006).
According to Ngirwa (2005), motivation is primarily concerned with three issues: energizing behaviour, what causes such behaviour and how is this behaviour sustained. Each one of these three issues is vital to the understanding of the behaviour of human resources at work and to the ability of managers to motivate employees. Motivation is a general term applying to the entire class of drives, desires, needs, wishes and similar forces. To say that managers motivate their subordinates is to say that they do those things which they hope will satisfy these drives and desires and induce the subordinates to act in a desired manner. Motivators are things which induce an individual to perform while motivation reflects wants; motivators are the identified rewards or incentives that sharpen the drive to satisfy these wants (Koontz, 1988).
According to Koontz (1988) whether in the form of wages, piece work or any other incentive pay, bonuses, stock option, company paid insurance, or any other things that may be given to people for performance, money is important, and as some writers have pointed out, money is often more than monetary value. It can also mean status or power. 2.3.1 Types of Motivation involves the basic psychological reasons for a person's actions and behaviour.
These are the forces or factors that cause a person to act a certain way to behave in the manner that they do. Motivation can be considered as internal or external. Internal motivators are inside the individual. These are things that make him want to do a good job for his own reasons such as pride of accomplishment, a desire to live up to the expectations. External motivators are things outside the individual that cause him to work e.g. wages, the desire to avoid discipline measures from the boss (Deci, 1993).
 2.3.2
The Primary or Basic Motivation

This mainly pertains to motives involved with our need for self-preservation. This includes needs such as hunger and thirst, warmth, sex, avoidance of pain and other primary motives which influence a person's behaviour at a very basic level (Maslow, 1943).

2.3.3
Secondary Motivation

Mostly known in psychology as "learned" motivation. These types of “drives” differ from one person to another. In many ways they involve a person's own sense of values and priorities in life. Many of the behaviour derived from secondary motivation are conscious ones. That is, a person consciously desires a particular goal or result, and behaves in a way that brings them closer to that particular goal. What drives them to do something or to act in a particular way is the longing for something which they currently do not have or possess (Crowl et al, 1997). This kind of motivation generally falls into two basic types: intrinsic and extrinsic motivation.
2.3.3.1
Extrinsic Motivation
Extrinsic motivation is likely to involve the concept of rewarded behaviour. Thus, by engaging in a particular type of activity or behaving in a particular manner, you are "rewarded" by a desired end result. Extrinsic motives depend on needs that must be satisfied by external reinforces. It is related to tangible rewards such as salary and fringe benefits, security, promotion and condition of work (Crowl et al, 1997).

For instance, you are motivated to save money for a vacation. Hence, you resist the urge to make impulsive purchases and in general become more discriminating in how you spend your money. After a time you find that you have a steadily growing amount of savings which you set aside. When you find that you have saved enough for that trip, you utilize your savings for the intended purpose and go on vacation. The external motivation is the vacation, which is also the reward for your act of saving for it (Mullin, 2006).

 2.3.3.2 Intrinsic Motivation
Intrinsic motivation means that the individual's motivational stimuli are coming from within. The individual has the desire to perform a specific task, because its results are in accordance with his belief system or fulfils a desire and therefore importance is attached to it (Kreitner, 2002).
These are self-generated factors which influence people to behave in a particular way or to move in a particular direction. They are related to psychological rewards such as opportunity to use one’s ability, a sense of challenges and achievement, positive recognition and being treated in a caring and thoughtful manner. It arises from having a strong emotional interest in an activity and a sense of freedom and autonomy related to it (Deci, 1993). Our deep-rooted desires have the highest motivational power. Table 2.2 shows some examples of highest motivational power.

Table 2.2: Motivation Power

	Acceptance
	We all need to feel that we, as well as our decisions, are accepted by our co-workers.

	Curiosity
	We all have the desire to be in the know.

	Honour
	We all need to respect the rules and to be ethical

	Independence
	We all need to feel we are unique

	Order
	We all need to be organized

	Power
	We all have the desire to be able to have influence.

	Social contact
	We all need to have some social interactions

	Social Status
	We all have the desire to feel important

Source: Deci, (1993)
2.4
Internal Motivation
There are other less-visible types of motivation. It would be a mistake to say that such behaviour does not come without its own rewards. To be more precise, the end goal is not a visible or external thing, but more internal and psychological. The achievement of these goals - by itself also correctly seen as a reward - is in general not visible to other persons. Thus, for instance, a student is motivated to get good grades (external motivation) or simply, he desires to know more about a particular subject (intrinsic motivation). Getting good grades is the reward visible to others. For the student, the fact that he has become an expert in a particular subject or lesson is also a psychological reward for his intrinsic desire to learn (Kreitner, 2002).

2.5
Successful Motivated Behaviour

Good and effective actions or behaviour usually involves the harmonizing of these two types of motivation. If one is driven by both intrinsic and extrinsic motivations, then inner conflict is reduced and a person is more likely to devote uninterrupted and harmonious actions towards a particular task. The inner and external rewards too, are good reinforcing mechanisms. For many people, this is really the means towards success. By choosing goals that you desire - both in its intrinsic and extrinsic rewards - you can harmonize your own actions and devote your energies to your goals. In such instance, the chances of achievement increases greatly (Mdachi, 2008).
2.6
Motivation Theories

In this study some of motivational theories are discussed. These include Vroom (Expectancy) Valence Theory, Maslow’s Need Hierarchy Theory, Adam’s Equity Theory, and Herzberg’s Two Factor Theory.

2.6.1
Vroom (Expectancy) Valence Theory

Vroom (1964) proposed that people are motivated by how much they want something and how likely they think they are going to get it. Expectancy theory argues that the strength of a tendency to act in a certain way depends on the strength of an expectation that the act will be followed by a given outcome to the end on the attractiveness of that outcome to the individual (Vroom,1964).

 In more practical terms, expectancy theory says that an employee will be motivated to exert a high level of effort when he or she believes that effort will lead to a good performance appraisal; that a good appraisal will lead to organizational reward such as a bonus, a salary increase or a promotion and that the rewards will satisfy the employee’s personal goals (Mullin, 2006).

2.6.2
Maslow’s Need Hierarchy Theory

A need is a requirement or necessity for survival and well being. The basic premise of need theories is that people are motivated to obtain outcomes at work that satisfy their needs. Maslow (1943) suggests that human needs can be classified into five categories and that these categories can be arranged in a hierarchy of importance. These include physiological, security, belongingness, esteem and self actualization needs. According to Maslow, a person is motivated first and foremost to satisfy physiological needs. Need theories suggest that in order to motivate a person to contribute valuable inputs to a job and perform at high level, a manager must determine what needs the person is trying to satisfy at work and ensure that the person receives outcomes that help to satisfy those needs when the person performs at a high level and helps the organization achieve its goals (Maslow, 1943).

2.6.3
Herzberg’s Two Factor Theory

Two-factor model of satisfiers and dissatisfies was developed by Herzberg in 1957, following an investigation into sources of job satisfaction and dissatisfaction of accountants and engineers. The theory states that ‘the wants of employees are divided into two groups. One group revolves around the need to develop in one’s occupation as a source of personal growth.
The second group operates as an essential base to the first and is associated with fair treatment in compensation, supervision, working conditions and administrative practices. The fulfillment of the needs of the second group does not motivate the individual to higher of job satisfaction and to extra performance on the job. The theory addresses the issue of working conditions which make employees satisfied or dissatisfied and the individuals have capacity to report accurately. For this reason, the theory is good and can serve to guide this study.
2.7
Impact of Motivation on Work Performance

Managers can use various techniques to motivate employees to perform at high level and attain their work goals. Rewards are used to motivate entry level workers, first line and middle managers and even top managers (George, 2000). Motivation would motivate if employees perceive a strong linkage between performance and rewards in the organization.
For employees to be motivated, the marginal different in motivated increases between high performance and average performance must be significant (Maslow, 1943). Scientific management as quoted by Robbins (1998) portray that, money is the only motivation that can affect human performance and human behaviour at work place. Money motivates people and extra money motivates people to work extra. It is not always possible to promote people, so money is a simple way to reward workers.
Kreitner (1986) identified motivation through reward and define reward as a material and psychological payoff for doing something. A person who is pleased with consequences of a work is likely to put more efforts than the one who feels chased in some way. Managers have found that job performance and satisfaction can be improved by proper administered rewards.

2.8
Roles of Motivation in Work Performance

Employee’s performance is typically influenced by motivation, ability and work environment. Some deficiencies can be addressed by providing training or altering the environment. Motivation problems are not easily addressed. Motivation is important because of its significance as a determinant of performance and its intangible nature (Kinard, 1988).

Motivation, in the form of pay or some sort of remuneration is the most obvious extrinsic reward. Motivation provides the carrot that most people want. Doubts have been cast by Herzberg, Mausner and Synderman (1957) on the effectiveness of motivation in form of money because they claimed that the lack of it can cause dissatisfaction. For people with a high achievement motive, money is not an incentive but may serve as a means of giving feedback on performance (Mausner, 1957).

High achievers seem unlikely to remain long with an organization that does not pay well them for good performance. Money may seem to be important to achievers, but they value it more as symbolizing successful task performance and goal achievement. For people with low achievement motivation, money may serve more as a reward for performance (Mullins, 2006).
2.9
Motivational Strategies

Cascio (1998) provides a prescription for managers to follow in motivating subordinates, based on motivation theories and types of rewards. There are three key areas of managers’ responsibility to coordinate and integrate human resource policy that is: performance definition, performance facilitation, and performance encouragement.
2.9.1 Performance Definition

The accomplishment of a given task measured against preset known standards of accuracy, completeness, cost, and speed. In a contract, performance is deemed to be the fulfilment of an obligation, in a manner that releases the performer from all liabilities under the contract.
2.9.1.1 Orientation

The Human Resources Dept normally gives orientation to newcomers to broad organizational issues and fringe benefits. Orientation not only improves the rate at which employees are able to perform their jobs but also helps employees to satisfy their personal desire to feel they the part of the organization (Kinard, 1988).

2.9.1.2 Job Design

To achieve high quality of work life, we require job which is well designed. Effective job design requires a trade-off between efficiency and behavioural elements. Also job design enable organization work to be more effective by reducing effort, enhance employees satisfaction, reduce cost, and boost efficiency (Kinard, 1988).
2.9.1.3 Performance Appraisal

The Performance appraisal is critical activity of human resource management. Its goal is to provide an accurate picture past and future of employee performance. Techniques can be selected to review past performance and to anticipate performance in future; this is usually undertaken formally and systematically at regular intervals (Mullins, 2006).

This is a description of what is expected of employees, plus the continuous orientation of employees toward effective job performance. Performance description includes three elements such as: goals, measures, and assessment.
2.9.1.4 Setting of Goals

This enhancing accountability and clarifies the direction of employee effort. The corporate goals provide the basis framework for the management-by-objectives system, which gives individual managers a lot of freedom to be entrepreneurial and innovative.
2.9.1.5 Measuring Accomplishment of Goals

The mere presence of goals however is not sufficient. Management must also be able to operationalize and therefore measure the accomplishment of goals. This is where performance standards play a vital role, for they specify what performance means.
2.9.1.6 Assessment of Job Performance

Regular assessment of progress toward encourages a continuing orientation toward job performance. If management takes the time to identify measurable goals but then fail to do assessment of performance, it asking for trouble. This is so because if there is no assessment of performance of these goals, then the goals cannot motivate employees to improve their performance (Mullins 2005).
In the process of performance definition, employee participation is important and discussed according to the concept of management-by-objectives (MBO). Motivation models such as two factor theory mentioned above are the basis of the concepts of management-by-objectives.
The basis of the management-by-objectives idea, as it called, is the individuals in an organization should know the items on which the items on which their performance will be evaluated. Employees working with their supervisors in a collaborative process, set goals for themselves and time limits for fulfilling them. In this way, employees know their achievements will be recognized. By participating in the setting of objectives, employees learn more about overall company objectives and what their in them (Mdachi, 2008).
2.9.2 Performance Facilitation
This is the process of removing obstacles and roadblocks to performance. It has three aspects such as: removing performance obstacles, providing the mean and adequate resources for performance, and carefully selecting personnel.
Removing performance obstacles: Poor physical design of job vacancies and inefficient work method are obstacles to performance that management must eliminate in order to create high supportive task environments, otherwise work morale will decline as employees become convinced that management does not really care about getting the job done (Gill, 1997).
2.10
Research Gap

Most of researches conducted have identified the relevant reward systems and employees needs and performance separately. Matching the relevant reward system and employee needs have been a problem in universities for decades now. This research will attempt to study the ways used by public and private universities and how they affect the performance of employees.
2.11 Conceptual Framework

A conceptual framework can be defined as a set of broad ideas and principles taken from different relevant fields of enquiry and used to structure subsequent presentation (Kombo and Tromp, 2006).In this chapter, on the basis of specific objectives, research questions and literature review, conceptual framework was developed. This framework was constructed to direct and organize data collection.
	
[image: image1]

Figure 2.1: Conceptual Framework for Public and Private Universities Employees
Source: Researcher’s own developed model: 2015.

CHAPTER THREE

RESEARCH METHODOLOGY
3.1
Introduction

The purpose of methodology is to discover answers to questions through the application of scientific procedures. The chapter is expected to answer the procedural question of the research to be undertaken. It addresses the research design, research strategies, survey population, area of the research, sampling design and procedures, variables and measurement procedures, methods of data collection and data analysis.
3.2
Research Design

Research design is the framework or a detailed plan for the study used as a guide in collecting and analyzing data. Gill and Johnson (1997) suggest that research design is the road map used to guide the implementation of the study. Therefore; it is a blueprint that is to be followed in completing a study of activities to be carried out systematically to achieve the research objective. The research design helps the researcher to obtain relevant data to fulfil the objective of the study (Churchill and Iacobucci, 2002).This study employed descriptive design, because the researcher wanted to describe the ways the universities motivate their employees.

3.2.1
Paradigms

This study employed both qualitative and quantitative research paradigms. The qualitative research approach seeks to gain insights and understand people’s perceptions of issues surrounding them (Creswell, 1994).Strauss and Corbin (1990) consider that qualitative research is any research that produces findings not arrived at by any means of statistical procedures or other means of quantification. On the other hand quantitative research methodology is the systematic, controlled, empirical and critical investigation of natural phenomena guided by theory and hypothesis about the presumed relationship among such phenomena (Strauss and Corbin, 1990).The quantitative research looked at issues like demographic part of respondents.

3.2.2
Research Approaches

Research study employed deductive approach because it started with theory and then it ended up with the generalization of the principle and recommendations.

3.2.3
Research Strategies

The research study employed case study. In this case the researcher tried to find out motivational strategies employed by public and private universities by analyzing a case study of DUCE and Tumaini Universities.

3.2.4
Timelines

The research employed a cross sectional design because it was done once in timeline.

3.3 Population of the Study

Population is defined as a full set of cases from which a sample is taken (Saunders et al, 2002).The targeted population for this study was employees of DUCE and that of Tumaini University totalling 800 staffs.
3.4
Area of the Research Study

Churchill (1996) observed that in selecting the sample the basic consideration has to be information content of the sample selected which should be rich and true representative of the population. This study was directed to employees of DUCE and Tumaini University Dar es Salaam Campus. Dar es Salaam region was chosen because DUCE and Tumaini Universities are in Dar es Salaam campus hence constitute a good number of employees who could produce enough data regarding motivation.

3.5
Sampling Design and Sample Size

Sampling is referred to as the process of selecting units from a population of interest so that by studying the sample a researcher may fairly generalize his results back to the population from which they were chosen.(Churchill and Iaccobucci,2002) has defined sampling as a selection of a subset of elements from a large group of objects.

3.5.1 Sampling Design

The study used simple random sampling method in order to acquire the requisite number of respondents (74 employees) i.e. 37 from DUCE and 37 respondents from Tumaini University. This gave each of the units in the population an equal chance of being included. The research also employed purposive sampling to select six (6) executives (management personnel) of both universities, 3 from each university
3.5.2 Sample Size

Kothari (2006) defines sample as a collection of some parts of the population on the basis of which judgment is made, small enough for convenient data collection and large enough to be a true representative of the population from which it has been selected. Sample size refers to a number of items to be selected from the universe to constitute a sample. Due to time and financial constraints, a sample size for this study was 80 respondents, which included 6 executives from both universities and 74 staffs from administrative and academic cadre from both universities.

Table 3.1: Proposed Sample Size of Respondents (Employees and Executives from DUCE and Tumaini Universities - 2015)

	S/N
	University
	Type of Respondent
	Population
	Sample

	1.
	DUCE
	Executives
	30
	3

	
	
	Employees
	370
	37

	2.
	Tumaini
	Executives
	30
	3

	
	
	Employees
	370
	37

	3.
	TOTAL
	
	800
	80

Source: Researcher, 2015

Simple Random sampling technique was used to find out the sample of the study. Simple random sampling was used to select individual respondents (employees) from DUCE and Tumaini Universities. In conducting a simple random sampling researcher labeled some pieces of paper with the word “YES” and some other pieces of paper “NO” and asked the staffs of both universities to choose a piece of paper. Those who picked a piece of paper with the word “YES” were selected to be the sample of the study. Furthermore, the researcher employed a purposive sampling method to select executives from both universities. According to Kothari (1996), sample should be between 5% and 10% of the whole population, to be a true representative. Hence a researcher selected a sample of 10% of the population.

3.6
Methods of Data Collection

In order to accomplish the objectives in this research and come up with the correct results the researcher used both primary as well as secondary data.

3.6.1
Primary Data

There were two groups of data collected. The first group of data were collected from executives (management) of DUCE as well as Tumaini universities, number being six (6),and the second group involves data collected from other staffs (administrative and academic staffs of both universities), number being seventy four (74).Both primary sources and secondary sources of data were used in this study. Primary data was obtained through structured interviews and questionnaires. Personal interview provided the opportunity for the interviewer to clarify issues.

3.6.2
Secondary Data

The researcher also used the already worked data i.e. secondary data from various data banks. Published and non published materials were used as a source of data to supplement primary data. The sources included The Open University’s library, UDSM library and Tumani University Dar es salaam campus library. Additional information was obtained from the World Wide Web (www)-internet.
3.7
Data Collection Tools

3.7.1
Interview

According to Kothari, (2006), an interview is a set of questions administered through oral or verbal communication between the researcher and the interviewee respondent. In this study, structured and semi structured interviews were employed to collect data from the university management executives. The form of interview pitched at every general level so that the researcher could see in what direction could have taken the valid information. Interview schedule was prepared and questions were asked on the same order to each participant. Through these method 6 respondents from the sample i.e. management executives were interviewed while the remaining 74 respondents i.e. other staffs (academicians and administrative staffs) filled the questionnaire.

3.7.2
Questionnaire

Questionnaire is a set of questions, which are usually sent to selected respondents to answer at their own convenient time and return back the filled questionnaire to the researcher. Questions were distributed to the selected respondents who were requested to fill them and the researcher collected them at agreed date. This study employed semi structured questionnaire with open ended as well as close ended questions. Both types of questions were used to collect information from respondents. The questionnaires were provided to 74 respondents to fill. Since the research design was both qualitative and quantitative, each questionnaire contained open ended questions and close ended questions. The method provided a room for the respondents to fill questionnaires on their own time before returning them on the subsequent days.

3.7.3
Documentation

The documentation method which the researcher used enabled the researcher to obtain the readily available data and information by going through various documents such as; books and journals on the topic in question. The researcher also studied reports, booklets and brochures issued by DUCE and Tumaini Universities.

3.8
Reliability and Validity of Data

3.8.1
Reliability

Reliability refers to how consistent a research procedure or instrument is Enon (1998). According to Kothari (1990), reliability is the extent to which the data collection process yields consistent results. In other words reliability measures the internal consistency of the instruments. The instrument could either be questionnaires, interviews, observations or documentary research. To ensure that reliability was adequate the researcher used a pilot study whereby questionnaires were distributed to 10 respondents in order to identify any non-verbal behaviour of respondents that could have possibly shown discomfort or embarrassment about the content or wording.
3.8.2
Validity

Validity refers to the quality that a procedure or an instrument used in the research is accurate, correct, true, and meaningful Enon (1998). According to Kothari (1990) validity is the most critical criterion which indicates the degree to which an instrument measures what is supposed to measure.
After the construction of questionnaire, the pilot study of 10 respondents (5 employees from each university) was conducted so as to check whether the questions constructed would supply the appropriate information, and to check if there were confusions in the way the researcher made necessary amendments to the questionnaires and remove ambiguities. The pre-test aimed at testing understand ability of the questions presented in the questionnaires. As regards to external validity, the researcher assumed and believed that each respondent chosen had rich information, which was cross checked with the executives of the universities.
3.9
Data Analysis and Presentation

The data obtained in this study was analyzed and presented for interpretation so as to fulfil the objectives of this study. Descriptive statistics was used in analyzing quantitative data while content analysis was applied to analyze qualitative data. Qualitative data was made according to the metical area and content analysis was undertaken to analyze data. Data was edited, coded, and analyzed statistically by using long work sheet for closed-ended questions, while qualitative data was presented after being reviewed, edited, complied and summarized in tables. Then the data was briefly explained using its contents.

Data analysis and interpretations has enabled the researcher to answer questions, address the research objectives and research problem and has eventually been able to give recommendations.
CHAPTER FOUR

PRESENTATION, ANALYSIS AND DISCUSSION OF THE FINDINGS
4.1
Introduction

This chapter is concerned with presentation, analysis and discussion of the findings. The data collected during the study was carefully checked for correctness, completeness, accuracy, clarity and uniformity. The presentation is based on the research questions addressed in chapter one. The findings from questionnaire are analyzed, interpreted and presented following the order of the research questions. The finding under section 4.2 presents the background information of respondents. Section 4.3 presents the types of motivational strategies used by higher learning institution management as motivational practices to its employees. Section 4.4 presents the way in which financial motivators applied in higher learning institutions contribute to employee’s work performance. Lastly section 4.5 presents the discussion about the way in which non financial motivators contribute towards employee’s work performance. The discussion of the finding will be according to the objectives given below:

(i) To establish types of motivational strategies used by Higher Learning Institutions management as motivation practices to its employees.
(ii) To find out to what extent financial motivators applied in higher learning institutions contribute significantly towards employees’ work performance.
(iii) To find out to what extent non financial motivators applied in higher learning institutions contribute significantly towards employees’ performance.

Based on the objectives and research questions, the research instruments (questionnaires and interview guides) were devised so as to gauge information that addressed the issue under study. The research instruments contained specific questions that answered research questions directly and other general questions that had no direct reflection to the objectives of the study, but added value to it.

4.2
Background Information of the Respondents

This section shows the respondent’s gender, age bracket, educational level attained, working experience and designation of the respondents. The data looks at all the respondents regardless where they come from either the public or private university so as to have the general picture of the situation in the Higher Learning Institutions.

 4.2.1
Gender and Characteristics of Respondents

Table 4.1 Presents summary of gender characteristics of the sample of staffs of DUCE and Tumaini Universities.

Table 4.1: Gender of Respondents

	Gender /Sex
	Frequency
	Percentage

	Male
	42
	52.5%

	Female
	38
	47.5%

	Total
	80
	100%

Source: Field data, (2015)
Table 4.1 shows that out of the 80 respondents 42 respondents (52.5%) were males and 38 respondents (47.5 %) were females. It is interesting to note that this research recorded remarkably few differences between the employment opportunities between males and females at the institutes.
 4.2.2 Age Group of Respondents

Table 4.2 P resents summary of age characteristics of the respondents

Table 4.2: Age Group of Respondents
	Age group in years
	Number of respondents
	Percentage of total

	 Below 30
	10
	12.5%

	 31 - 39
	43
	53.7%

	 40 - 49
	20
	25.0%

	 Above 49
	07
	8.8%

	Total
	80
	100%

Source: Field data, (2015)
Table 4.2 presents summary of age characteristics of the staffs of DUCE and Tumaini universities. According to the findings, most of the staffs of the said Universities are young people at the age of 31-39 years with 53.7%.This indicates that higher learning institutions are serviced mainly by young people between 31 and 39 which is the age of opportunity seeking, so to them service to the society is very essential. This group represents the busiest group in society. The fact that the university staff are in their 30s and 40s is due to the proliferation of public and private universities which tend to absorb young graduates and so fewer employees are comparatively older. This group is followed by age group of 40-49 years of age. A small number of staffs are at the age above 49 years. This group comprises the higher academic profiles like professors and other staffs working under contract terms. The age group of below 30 years is represented by 10 respondents (12.5%). This group consists with the majority of administration staffs such as secretaries who have joined universities after completing their certificate courses.
4.2.3
Education level of Respondents
Regarding educational level, the findings shows that 10 respondents (13%) were academicians with PhDs. This was followed by 29 respondents (36%) who were having their postgraduate degrees. This marked the most number of respondents, indicating that this is the group consisting with most academicians. The Table depicts that 25 respondents (31%) were staffs with undergraduate degrees. This group is followed with those having ordinary diploma and above. Equally important is the low number of standard seven leavers 1 (1 %) respondent, indicating that the universities employ very few employees who are not educated.
Table 4.3: Presents Educational level of Respondents

	Educational level
	Number of respondents
	Percentage of total

	 Primary education level
	1
	1%

	 O-Level
	4
	5%

	 A-Level
	6
	8%

	 Ordinary diploma
	5
	6%

	Undergraduate degree
	25
	31%

	Postgraduate degree
	29
	36%

	PhD
	10
	13%

	Total
	80
	100%

Source: Field data, (2015)
Table 4.4 presents Working Experience of Respondents.
Table 4.4: Working Experience
	Category
	Number of Respondents
	Percentage of Total

	Less than 5 years
	10
	12.50%

	5-10 years
	25
	31.30%

	More than 10 years
	45
	56.20%

	Total
	80
	100%

Source: Field data, (2015)
As shown in Table 4.4, the majority of university staff had been in employment for more than 10 years. This can be attributed to the fact that staffs are normally employed on permanent terms or on contract terms that is renewed after a specified period of time, usually two years. They are also more secure at their job.
4.2.5
Designation of Respondent

Table 4.5 Presents designation of Respondents
Table 4.5: Designation of Respondents

	Designation
	Number of respondents
	Percentage of total

	Faculty of Education
	26
	32.50%

	Faculty of Arts and Social Science
	11
	13.80%

	Faculty of Business Management
	20
	25.00%

	Faculty of Law
	6
	7.50%

	Library
	8
	10.00%

	Admission Office
	3
	3.80%

	Accounts Department
	6
	7.50%

	Human Resource Department
	5
	6.30%

	Total
	80
	100%

Source: Field data, (2015)
The fact that the majority of staff at the surveyed institutions had a longer experience with their institution means that they are motivated by the institutions concerned. This number is followed by 25 respondents (31.3%) who have been with the universities for between 5-10 years. The last number 10 respondents (12.5%) shows the currently employees who have experience of less than five years.
4.3
Motivational Strategies used by Higher Learning Institution

Specific objective one of the study and question one of the research studies wanted to establish the types of motivational strategies used by universities’ management to motivate their employees. In interview with the management of the management of both universities the researcher asked them to explain briefly types of strategies they employ. One of the respondents said:
“In our institution we use the Human Resources Department in motivating our employees. One of the techniques we use is orientation to newcomers. Orientation helps the new comers as well as the present employees to know better the situation of the institution, for instance the policies and procedures, geographical characteristics of the institutions, responsibilities and authority, just to mention few. Orientation not only improves the rate at which employees are able to perform their jobs but also helps employees to satisfy their personal desire to feel they the part of the organization.

Another technique which our institution employs is job design. Jobs are designed to meet the requirement of the institution and also to satisfy the employee needs. To achieve high quality of work life, we require job which is well designed. Effective job design requires a trade-off between efficiency and behavioural elements. We believe that job design well enables our institution work to be more effective by reducing effort, enhance employee’s satisfaction.
Furthermore, well designed jobs reduce cost and boost efficiency, give an employee responsibility and autonomy. It gives an employee self assessment, self control self confidence and satisfaction. Another strategy is job rotation. This removes fatigue, monotonous, makes people taste different types of activities giving him/her different skills and experience.” This point was supported by all six respondents in management group among the study sample. In addition to these points, another respondent said:

“In our institution we use Performance Appraisal as the motivational tool for our staffs: The Performance appraisal is critical activity of human resource management in our institution. Its goal is to provide an accurate picture past and future of employee performance. This technique is usually undertaken formally and systematically at regular intervals, and in our institution we appraise once the year, but midway the year we use mid-year review to assess the progress. To us, Performance Appraisal is a description of what is expected of employees, plus the continuous orientation of employees toward effective job performance. Procedures which we use is setting goals, measuring the accomplishment of goals and then, and assessment of the job performance. Respondents also reported another strategy.

“Staffs need conducive working environment. In our institution we try to our level best to make sure that our employees are working at conducive working environment. This includes physical environment like good and well furnished offices, good care and consideration of human being. Important aspects of the environment which impinge on the management of motivation include the following:

Academic staffs are appointed to a single salary scale. Their position on that scale is determined by their qualifications and experience, and possibly previous salary, at the time of their appointment. Progression through the scale is by annual increments. In our institutions additional increments is awarded for special achievements.”

Another strategy used to motivate employees is promotion. Staffs at our institution are promoted depending on some circumstances: When a staff upgrades his academic qualification, he/she gets promotion. Likewise, when a staff outperforms i.e. performs beyond the expectations, the senate authorizes the staff to be promoted.

Also we offer bonuses when expectations are exceeded. We offer car benefits, transportation from home to work and vice versa, housing allowances, transport allowances as well as many other fringe benefits. To our experience, these motivation strategies have increased the performance of our staffs, academicians as well as administration and technical staffs. Also we offer training and development to our staffs, When asked about whether there is a clear direction on what is expected from employees, one respondent from management of HLIs answered:

“In our institution, performance appraisal is the tool which gives target which gives the direction of where the employee should go and how he should work to meet such targets.”

In general the findings of this study have shown the following motivational strategies employed by HLIs for their staffs. Firstly orientation of staffs, both new and continuing staffs. According to the findings, orientation motivates the employees by making them aware of the policy procedures and processes used by the institution, Secondly, is performance appraisal. This help in setting target, assessing the way targets are performed and evaluation to see whether things are moving as they are planned. Third strategy is by promoting staffs. Promotion is one of the factors which can motivate someone who is promoted to work very hard. Another strategy reported is job rotation, good salary and wages paid, increase in payment in form of current salary increment by a certain scale, provision of bonuses, housing allowances, car loan facility, and transport allowances, training and development.
4.4
The Extent to which Financial Motivators Applied in Higher Learning Institutions Contribute Significantly Towards Employees’ Work Performance
Specific objective two of the study and question two of the research study seeks to find out, to what extent financial motivators applied in HLIs contribute significantly towards employee’s work performance. This idea was supported by 54 respondents (67.5%) of the sample. When asked to rank financial motivators e.g. wages and salary as whether they strongly agree, agree, neutral, disagree and strongly disagree, the following was the results.

Among the 74 respondents who filled the questionnaires, 81% agreed that the wages and salaries motivate them.9.5 % were not sure whether wages and salaries motivate them in the institution. About 9.3 % disagree that wages and salaries are factors that motivate them. The research therefore concludes that wages and salaries are the financial motivators that contribute significantly to work performance considering that a high percentage of 81% agreed.
4.4.1
Contribution of Wages and Salaries Contribute to Employee’s Performance

Table 4.6: Wages and Salaries Contribute to Employee Performance

	
	Number of respondents
	Percentage

	Strongly agree
	32
	43.20%

	Agree
	28
	37.80%

	Not sure
	7
	9.50%

	Disagree
	5
	6.80%

	Strongly disagree
	2
	2.70%

	Total
	74
	100%

Source: Researcher, (2015)
4.4.2
Contribution of Fringe Benefits to Employee’s Performance

Table 4.7 shows the results of the respondents about the contribution of fringe benefits towards employee’s performance. Among the 74 employees who filled the questionnaires, 78.3 % agreed that the fringe benefits motivate them.10.8 % were not sure whether fringe benefits motivate them in the institution. About 13.6% disagree that fringe benefits are factors that motivate them. The research therefore concludes that fringe benefits e.g. house allowances, transport allowances; car loans and bonuses are the financial motivators that contribute significantly to work performance considering that a high percentage of 78.3 % agreed.
Table 4.7: House Allowances, Transport Allowances, Car Loan and Bonuses Contribute To Employee Performance
	
	Number of respondents
	Percentage

	Strongly agree
	32
	43.2%

	Agree
	26
	35.10%

	Not sure
	8
	10.80%

	Disagree
	6
	8.10%

	Strongly disagree
	2
	2.70%

	Total
	74
	100%

Source: Researcher, (2015)

4.5
Non-financial Motivators towards Employees’ Work Performance

Specific objective number three of the study and question three of the research study seeks to find out the extent to which non-financial motivators contribute significantly towards employee performance. One of the questionnaire questions seeks to know whether conducive working environment is one of the non- financial motivators which contribute towards employee performance. Table 4.8 depicts findings from respondents.
Table 4.8: Conducive Working Environment Contributes Towards Employee’s Performance

	
	Number of respondents
	Percentage

	Strongly agree
	32
	43.2%

	Agree
	26
	35.10%

	Not sure
	8
	10.80%

	Disagree
	6
	8.10%

	Strongly disagree
	2
	2.70%

	Total
	74
	100%

Source: Researcher, (2015)

Among the 74 employees who filled the questionnaires, 78.3 % agreed that the conducive working environment contributes towards performance of employees, 10.8 % were not sure whether conducive working environment motivate them. About 13.6% disagree that conducive working environment is the factors that motivate them. The research therefore concludes that conducive working environment contributes significantly to work performance considering that a high percentage of 78.3 % agreed.
Another questionnaire question seeks to know whether recognition is one of the non financial motivators which contribute towards employee performance. Table 4.9 depicts findings from respondents. Among the 74 employees who filled the questionnaires,78 % agreed that employees need recognition, and when their work is recognized by the management then they are motivated to perform better,5.4 % were not sure whether recognition motivate them. About 13.6% disagree that good working environment is the factors that motivate them.

Table 4.9: Recognition by the Management Contributes Towards Employee’s Performance

	
	Number of respondents
	Percentage

	Strongly agree
	39
	53%

	Agree
	21
	28 %

	Not sure
	4
	5.4 %

	Disagree
	6
	8 .2 %

	 Strongly disagree
	4
	5.4 %

	Total
	74
	100%

Source: Researcher, (2015)
The research therefore concludes that recognition by the management contribute significantly to work performance considering that a high percentage of 78 % agreed. Another questionnaire question seeks to know whether feedback is one of the non financial motivators which contribute towards employee performance. Table 4.10 depicts findings from respondents.
Table 4.10: Feedback from the Management Contributes towards Employee’s Performance
	
	Number of respondents
	Percentage

	Strongly agree
	39
	53 %

	Agree
	21
	28%

	Not sure
	4
	5.4 %

	Disagree
	6
	8.2 %

	Strongly disagree
	4
	5.4 %

	Total
	74
	100%

Source: Researcher, (2015)
Among the 74 employees who filled the questionnaires, 81 % agreed that employees need feedback from the management, and when they receive feedback about the way they are performing, then they are motivated to perform better, 5.4 % were not sure whether feedbacks motivate them. About 13.6% disagree that feedback is the factors that motivate them. The research therefore concludes that feedback contributes significantly towards employee performance considering that a high percentage of 81 % agreed. Another questionnaire question seeks to know whether training and development is one of the non financial motivators which contribute towards employee performance. Table 4.11 depicts findings from respondents.
Table 4.11: Training and Development Contributes towards Employee’s Performance
	
	Number of respondents
	Percentage

	Strongly agree
	32
	43.20%

	Agree
	26
	35.10%

	Not sure
	8
	10.80%

	Disagree
	6
	8.10%

	Strongly disagree
	2
	2.70%

	Total
	74
	100%

Source: Researcher, (2015)
Among the 74 employees who filled the questionnaires, 78.3 % agreed that training and development motivate them.10.8 % were not sure whether training and development motivate them in the institution. About 13.6% disagree that training and development is the factor that motivate them. The research therefore concludes that training and development is the non-financial motivators that contribute significantly to work performance considering that a high percentage of 78.3 % agreed. Another questionnaire question seeks to know whether training and development is one of the non-financial motivators which contribute towards employee performance. Table 4.11 depicts findings from respondents.

Table 4.12: Promotion Contributes towards Employee’s Performance

	
	Number of respondents
	Percentage

	Strongly agree
	32
	43.20%

	Agree
	26
	35.10%

	Not sure
	8
	10.80%

	Disagree
	6
	8.10%

	Strongly disagree
	2
	2.70%

	Total
	74
	100%

Source: Researcher, (2015)

Among the 74 employees who filled the questionnaires, 78.3 % agreed that promotion motivate them.10.8 % were not sure whether promotion motivate them in the institution. About 13.6% disagree that promotion is the factor that motivate them. The research therefore concludes that training and development is the non-financial motivators that contribute significantly to work performance considering that a high percentage of 78.3 % agreed.
4.6
Are you Satisfied by Motivational Strategies of HLIs?

In responding to this question, findings from respondents are as follows:
Among the 74 employees who filled the questionnaires, 54.4 % agreed that they are satisfied with motivational strategies used by HILs, 6.8 % were not sure whether promotion motivate them in the institution. About 37.3 % disagree that promotion is the factor that motivate them. The research therefore concludes that training and development is the non-financial motivators that contribute significantly to work performance considering that a high percentage of 54.4 % agreed.

Table 4.13: Level of Satisfaction with the Quality of Motivation Strategies in HLI
	Response
	Frequency
	Percentage

	Very satisfied
	17
	23.0%

	Satisfied
	24
	32.4%

	No comment
	5
	6.8 %

	Dissatisfied
	20
	27.1%

	Very dissatisfied
	8
	10.2%

	Total
	74
	100

Source: Field data, (2015)

4.7
Discussion of Findings

The research findings show that motivation indeed enhances employee’s performance. Fredrick Herzberg two hygiene factors of motivation i.e. intrinsic and extrinsic are felt at play in the whole process as factors of motivation in HLIs, hence management use different strategies to improve such factors. Intrinsic factors are acquired as a result of the following strategies: recognition, work itself, responsibility, promotion and growth etc. whereas extrinsic factors entails pay and benefits, company policy and administration, conducive working environment, supervision, status job security etc. The findings of this study are consistent with the theory of David McClelland concerning Achievement, Affiliation and Power. The theories of these theorists are concurred with these findings.

Achievement People with a high need for achievement seek to excel and thus tend to avoid both low-risk and high-risk situations. Achievers avoid low-risk situations because the easily attained success is not a genuine achievement. In high-risk projects, achievers see the outcome as one of chance rather than one's own effort. High individuals prefer work that has a moderate probability of success, ideally a 50% chance. Achievers need regular feedback in order to monitor the progress of their achievements. They prefer either to work alone or with other high achievers.

Affiliation those with a high need for affiliation need harmonious relationships with other people and need to feel accepted by other people. They tend to conform to the norms of their work group. High individuals prefer work that provides significant personal interaction. They perform well in customer service and client interaction situations.

Power a person's need for power can be one of two types - personal and institutional. Those who need personal power want to direct others, and this need often is perceived as undesirable. Persons who need institutional power (also known as social power) want to organize the efforts of others to further the goals of the organization. Managers with a high need for institutional power tend to be more effective than those with a high need for personal power.

CHAPTER FIVE

SUMMARY OF FINDINGS, CONCLUSION AND RECOMMENDATIONS
5.1
Introduction

This chapter presents the summary of findings, conclusion, recommendations as well as areas for further studies. The presentation is based on the objectives of the study.
5.2
Summary of Findings

This study sought to assess the effects of motivational strategies on employee’s work performance in higher learning institutions. Specifically it aimed at establishing the types of motivational strategies used by Higher Learning Institutions management as motivation practices to its employees, finding out to what extent financial motivators applied in higher learning institutions contribute significantly towards employees’ work performance and lastly finding out to what extent non financial motivators applied in higher learning institutions contribute significantly towards employees’ performance.
5.2.1 Types of motivational strategies in motivating employees

The results obtained from the respondents and analyzed showed that HLIs use the following strategies to motivate their employees: Orientation to new and old staffs, job design, job rotation, training and development, setting targets & performance appraisal and providing conducive working environment. Furthermore, the following strategies are also used by HLIs: Promoting employees, Offering good pay and bonuses and ensuring job securities to the employees.

5.2.2
Contribution of financial Motivators to Employees’ Work Performance

The results obtained from the respondents and analyzed showed that the following financial motivators contribute significantly to employee’s performance: salary and wages, fringe benefits like bonus, house allowance, transport allowance and car loan/benefits. High percentage of ‘agrees’ in rank scales shows how respondents are motivated by financial motivated factors.
5.2.3
Contribution of Non-Financial Motivators to Employees’ Performance

The results obtained from the respondents and analyzed showed that the following non financial motivators contribute significantly to employee’s performance: promotion, training and development, recognition, conducive working environment, job security and feedback. High percentage of ‘agrees’ in rank scales shows how respondents are motivated by non-financial factors.
5.3
Conclusion

The research made the following conclusion from the above findings. The HLIs has put in place proper motivational strategies that enhance employees’ performance. This is evidenced by employees ’high response on the questionnaires administered to them. They also agreed that their performance is good because their institution motivates them. They have shown how effective is financial and non financial motivators towards their performance. It is found that financial rewards or money has become the main motivator for employees' performance in organizations. Traditionally, little thought has been given to the impact of non-financial rewards as it does not hold any immediate monetary value to the employees. However, in the context of heightened awareness among employers and employees, there has been greater emphasis on non-financial rewards such as praise and recognition as it holds a deep and greater impact to the employees especially in the long run. This research defines the nature of financial and non-financial rewards and discusses the impact on employee's motivation. By undertaking a comparison between the financial and non-financial rewards also identifies the differential nature of the rewards and discusses some of their consequences.
5.4
Recommendations

Based on the study findings various issued have been pointed out to the factors of motivation are still many that can be explored in order to get maximum performance from the employees. The HLIs should always use these factors if they aim at maximizing their operations. HLIs should consider more strategies to be used to further motivate their employees. The outcome of this it provides vital information for organizations to structure a better rewards plan for their employees.
5.5
Suggested Area for Further Studies

(i) A research need to be conducted to determine problems encountered by employers when motivating employees because some of the employee’s there are not sure, disagree or strong disagree according to our findings.
(ii) A research is needed to be conducted to establish whether increase in profit in companies is due to management skills or motivation towards employees.

(iii) A comparison research is needed to assess the effects of motivational strategies on employee performance in different organizations so as to satisfy all employees in the organization.
REFERENCES
Allan, G. and Skinner, C. (1991). Handbook for Research Students in the Social Sciences. London: Prentice-Hall.

Armstrong, M. (2006). A Handbook of Human Resource Management Practice. 10th ed, London: Prentice-Hall.

Babbie, E. (1992). The Practice of Social Research. 6thed, California: Wadsworth

 Publishing Company

Bernard, M. and Beerens, D. R. (2008). Evaluating Teachers for Professional Growth, Creating a Culture of Motivation and Learning, Cronwin Press, Inc. California.
Bureau of Statistics, (2012). General Statistics on Universities and Colleges in Tanzania.

Busha, C. H. and Harter, S. P. (1980). Research Methods: Techniques and Interpretation.

 London. Academic Press Inc.

Cole, G. A. (2012). Management Theories and Practices, 6thed. Magnar Publications, Madison, WI.

Cornesky, R. (1991). Implementing Total Quality Management in Higher Education,

 Magnar Publications and Madison, WI.
Creswell, J. W. (2005). Research Design: Qualitative, Quantitative and Mixed Methods approaches, 3rd ed., Beverly Sage Publications.
Churchill, A. and lacobucci, D. (2002). “Marketing Research Methodological

 Foundation, 2nd Edition.

Churchill. A. and Iacobucci, D. (2004). Marketing Research Methodological Foundation”3rd Edition.

Ewell, P. T. (1991). Assessment and TQM: in search of convergence, New Directions for Institutional Research, Vol. 18 No.3, pp.39-52.
Further Education Unit, (1991). Quality Matters: Business and Industry Quality; Models and Further Education- London: EEU.
Gamble J. E. and Thompson, A. A. (2011) Essentials of Strategic Management-2nd ed New York: McGraw- Hill pp226-229.

Greenberg. (1999). Managing Behaviour in Organization, 2nd ed, New Jersey: Prentice Hall.

Gill, M. and Johnson, D. (2004). “Marketing Research: The Pacific rim edition”.

 Queensland: John Wiley & Sons Australia.

Gordon, G., P. (1993). Quality in higher education: overview and update, University

Staff Development Unit (USDU) Briefing Paper 3, USDU, Sheffield.

Hertzberg, F. M. and Snyderman, B. B. (1959), The Motivation to Work, New York:

Wiley.

Herzberg, F. (1973). In motivation and Control in Organizations, Homewood Press, New York Harvard.

Hart, C., Shoolbred, M. (1993), "Organizational culture, rewards and quality in

 Higher education".

Iswante, M. M. (2008). Motivation among health care workers in Tanzania: A case Study of Public and Private Hospitals Dar es Salaam: OUT

John, G. (2006). Theories of Work Motivation: Leadership Organizational Behaviour, Harper Collins College Publishers, New York.

Kieslowski, M. (2006). Effective Management Control: Theory and Practice, New York: Kegan Page.

Kombo, D. K. and Tromp, D. L. A. (2006). Proposal and Thesis Writing. Nairobi: Publications Africa.

Koontz, A. (1988). Human Resources Management. Homewood Press, New York

Harvard: Business Review. Pp 41- 44.

Kothari, C. R. (2006). Research Methodology: Methods and Techniques. New Delhi: K. K Gupta.

Latham, G. P. (2007) Work Motivation: History, Theory, Research and practice

 London: SAGE Publications.

Mdachi, J. R. (2008). The Effectiveness of Motivation on Job performance in Banking Sector: A case of CRDB Ltd, OUT, Unpublished.
Magumira, N. (2004). Motivating Hotel Employees. Cornell Hotel and Restaurant

 Administration Quarterly, 36(1), 20-27.

Maslow, A. H. (1943). Motivation and Personality, New York: Harper& Row.

Mayo, F. (1975). The Social Problems of an Industrial Civilization, London: Routledge & Kegan Paul.

Mongi, R. N. (2006). IC Improving motivation among primary health care workers in Tanzania: A health worker perspective in Tanzania.

Mullins, L. J. (2005). Management and organization. South-Western Publishing

 Company, New York.

Mullins, L. J. (2006). Essentials of Organizational Behaviour. New York: South-Western Publishing Company.

Mutagwaba, C. L. (2009). An assessment of the effects of motivation retention of Academic staff in Public Higher Education Institutions, Case of Institute of Social Work.MBA (HRM), University of Dar es Salaam Business School.

 Ngirwa, A. C. (2005). Human Resources Management in African work Organizations.Dar es Salaam: National Printing co.ltd.

Pintrich, K., Schunk, L. (2001). Equality Counts: People Management. 11November, pp. 38-43.

Richard, W.M (1972), Contingency Management in Education. New York: John Wiley and sons,.

Robbins,S.and Judge,T.(2007) .Organization Behaviour12thedPearson:Prentice Hall.

Sanga, J. J. (2007). Performance management and Motivation of workers in Tanzania Work organization, Unpublished Level Dissertation University of Dar es Salaam.

Strauss, M. and Corbin, T. (2003). Basic Marketing Research 3rd ed, Dryne Harcourt braces college Publish.

Taylor, F. W. (1947). Scientific Management, New York: Harper & Row.

Vroom. (1964).Work and Motivation Theories and Precise. New York: Wiley.

APPENDICES

Appendix I: Questionnaire for Employees of Dar es Salaam University College of Education (DUCE) and Tumaini University Mwenge Campus

Dear respondent,
I, Mpeku, Aggrey Peter, a student of the Open University of Tanzania pursuing Masters of Business Administration (MBA), as part of my academic curriculum I am conducting a research to Assess the Effects of Motivational Strategies in Employees Performance. I hope to get relevant information from you as a stakeholder in matters that are important for this study. The study is solely for academic purposes and the information given will be treated with strict confidentiality. I therefore, humbly request you to spare some time and answer the following questions. Thank you very much for your understanding.
The questions intended to collect information on Effects of Motivational Strategies in Employees Performance.

Instructions

(i) The questionnaire consists of open and closed ended questions.

(ii) You are supposed to answer questions according to its requirements.
Section A: Demographic Profile of Respondents

Put a tick mark [], in a correct answer of your status.

1. Gender:

Male [] Female []

2. Age of the respondent (years)
 a) Below 20
 b) 21-30 Y
 c) 31-40 []
 d) Above 40
3. Educational Level

 a. Ordinary level education

 b. Advanced level education

 c. Ordinary diploma education

 d .Undergraduate degree education

 e. Postgraduate degree education

 f. PhD education []
4. By how long have you been in your university?

(1) 1 -5 years [], (2) 5 – 10 years [], (3) 10 – 15 years [], (4) Above 15 years [].
5.Designation……................

Section B: Factors Affecting Employee performance

6. On a scale of 1-5.Tick in the appropriate box on how you strongly agree or disagree with the statement given.
	Scale
	1
	2
	3
	4
	5

	
	Strongly agree
	Agree
	Not Sure
	Disagree
	Strongly Disagree

Financial motivators provided by HLIs

	Statement
	1
	2
	3
	4
	5

	1.The Wages and Salary I am paid affects my performance
	
	
	
	
	

	2.The university provides fringe benefits to all its employees
	
	
	
	
	

	3.When employees meet the set targets they are paid bonus
	
	
	
	
	

	4.The university provides housing benefit to all its employees
	
	
	
	
	

	5.The university provides car benefit to all its employees
	
	
	
	
	

Non financial-motivators provided by HLIs

	Statement
	1
	2
	3
	4
	5

	1.Universities provide training & development to its employees most of the times
	
	
	
	
	

	2.I do receive feedback about my performance from management
	
	
	
	
	

	3.I am given sense of responsibility at my work place
	
	
	
	
	

	4.When an employee performs well consistently, he is promoted
	
	
	
	
	

	5.I get recognition whenever I perform well at my work place
	
	
	
	
	

	6.Conducive work environment motivate employees
	
	
	
	
	

	
	
	
	
	
	

Section C: Motivational Strategies practiced by Universities

7. Suggest strategies that HLIs should use to motivate employees to improve performance.

……..

8. On a scale of 1-5.Tick in the appropriate box on how you strongly agree or disagree with the statement given.

	Statement
	1
	2
	3
	4
	5

	1.Financial motivation is the most useful strategy
	
	
	
	
	

	2.Goal clarity among employees helps to improve their performance
	
	
	
	
	

	3The use of modern technology triggers performance of employees.
	
	
	
	
	

	4.Promotion will raise employee’s urge to perform
	
	
	
	
	

	5.Recognition whenever an employee perform well at his work place is important
	
	
	
	
	

	6.Conduicive work environment is used to motivate employees
	
	
	
	
	

	7.Feedback from management improves performance
	
	
	
	
	

	8.Ability,training and experience improve an individual's capability to perform
	
	
	
	
	

	9.Afeeling of acceptance by the employee may improve his/her performance
	
	
	
	
	

	10.Knowledge of the organization structure ,policy helps an employee to know what to do in a given situations and hence improve his performance
	
	
	
	
	

	

9. Establishes the nature and magnitude of factors affecting organizational Effectiveness/Performance.

Please rate how strongly you agree or disagree with each of the following statements by placing a tick in the appropriate box.
1. Disagree.

2. Strong Disagree

3. Agree

4. Strong Agree
 THANK YOU FOR YOUR COOPERATION

Appendix II: Interview Guide for Management of Dar es Salaam University College of Education (DUCE) and Tumaini University Mwenge Campus

Dear respondent,
I, Mpeku Aggrey Peter, a student of the Open University of Tanzania pursuing Master of Business Administration Human Resources (MBA-HR), as part of my academic curriculum I am conducting a research to Assess the Effects of Motivational Strategies in Employees Performance. I hope to get relevant information from you as a stakeholder in matters that are important for this study. The study is solely for academic purposes and the information given will be treated with strict confidentiality. I therefore, humbly request you to spare some time and answer the following questions. Thank you very much for your understanding.
The questions intended to collect information on Effects of Motivational Strategies in Work Performance.

Instructions

You are supposed to answer questions in this interview according to its requirements
Section A: Demographic Profile of Respondents

Put a tick mark [], in a correct answer of your status.

2. Gender:

Male [] Female []

2. Age of the respondent (years)
 a) Below 20
 b) 21-30
 c) 31-40 Years []
 d) Above 40
3. Educational Level

 a. Ordinary level education

 b. Advanced level education
 c. Ordinary diploma education

 d .Undergraduate degree education

 e. Postgraduate degree education

 f. PhD education

4. By how long have you been in your university?

(2) 1 -5 years [], (2) 5 – 10 years [], (3) 10 – 15 years [], (4) Above 15 years [].
 5. Designation…………………………………………………………………..........
6. What strategies do you use at your work place to motivate your employees?

…………………………………………………………………………………….

7. Is there transparent promotional strategies in your organization? If yes, explain.

…………………………………………………………………………………………

8. Do management give clear directions on what is expected from an employee?

…………………………………………………………………………………………

9. Are pay increment related to performance of an individual employee? Explain

……

10. Are good performers promoted?

………………………………………...

11. Suggest any other strategy that may influence a performance of individual employee of HLIs.

……

.THANK YOU FOR YOUR COOPERATION.
Appendix III: List of Universities in Tanzania

	1
	University of Dar es Salaam
	16
	St. Johns University Tanzania

	2
	Sokoine University of Agriculture
	17
	University of Arusha

	3
	0pen University of Tanzania
	18
	Mount Meru University

	4
	Mzumbe University
	19
	Muslim University of Morogoro

	5
	Muhimbili University of Health and Allied Science
	20
	Agha Khan University

	6
	Ardhi University
	21
	Teofilo Kisanji University

	7
	State University of Zanzibar
	22
	Ruaha University College

	8
	Dodoma University
	23
	Weil Bugando University College

	9
	Moshi Univ. College Coop and Business Studies
	24
	Mwenge Univ. College of Education

	10
	Dar es Salaam University College of Education
	25
	Iringa University College

	11
	Mkwawa University College of Education
	26
	KCM College

	12
	Hubert Kairuki Memorial University
	27
	Makumira University College

	13
	Int. Medical and Technological University
	28
	Tumaini University DSM College

	14
	Zanzibar University
	29
	Sebastian Kulowa University C0llege

	15
	St. Augustine University Tanzania
	30
	Stephano Moshi Mem. University College

Source: TCU (2013)

1

[image: image2.jpg]Independent Variables Dependent Variable

Financial Motivators

«Salary Employee Performance
*Bonuses
+Housing Benefits Organizational Effectiveness

«Car benefit

Non Financial Motivators

*Recognition
*Promotion
eJob

Types of Motivational
Strategies

