PAGE
31

ASSESSMENT OF THE EFFECTS OF REWARD SYSTEMS ON ORGANIZATION PERFORMANCE

VERONICA PETER MSAGA

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF HUMAN RESOURCE MANAGEMENT OF THE OPEN UNIVERSITY OF TANZANIA

2018
CERTIFICATION

The undersigned certifies that, he has read and hereby recommends for acceptance by Open University of Tanzania a Dissertation entitled: “An assessment of the contribution of reward systems to organizational performance” in partial fulfillment of the requirements for the Degree of Master of Human Resource Management of The Open University of Tanzania.

………………………………..
Dr. Saganga Kapaya
(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, Veronica Peter Msaga, do hereby declare that this dissertation is my own original work, and it has not been presented and will not be presented to any other university for similar or any degree award.

...

Signature

.......................................

Date

DEDICATION

This work is dedicated to my lovely wife, Salha K. Masoud without her caring support it would not have been possible, my three beautiful sons, Sabeer, Faheem and Khaleel R. Manji who for the happiness throughout, and to the memory of my parents Jafferali Manji and Halima Mfaume.

Above all to my lovely aunty, Shangazi Nuru for the motherly love and support through the years and made me who I am today.

ACKNOWLEDGEMENT

This dissertation report could not be completed without the help of many people. It is extremely difficult to mention all those who assisted me in one way or another, but to mention the few; I would like first to extend my sincere thanks and appreciation to my supervisor Dr. Saganga Kapaya for his academic guidance, critical review of my report drafts, encouragement and advice in whole period of research. May God bless him abundantly
Special thanks to my family, my wife, sons, sisters and brothers thank you for the family love, I am very lucky to have them all. Lastly, I would like to express my sincere gratitude to all academic and non-academic staffs at Open University of Tanzania and to my friends and colleagues in class for their support during the course and report writing.
ABSTRACT
The study assessed the contribution of intrinsic and extrinsic and extrinsic reward system to organizational performance. Also the study tested the existence of the relationship between reward system and organizational performance. The variables under study involved intrinsic reward systems such as skill variety, task identity, task significance, autonomy, task feedback, and recognition as well as the extrinsic reward systems such as Extrinsic reward system such as bonus, housing allowances, salary increment, vocational travel, and promotion. The study used SPSS as the analysis software and the descriptive statistics and ANOVA were used to analyze the data and test the relationship between the variables. The findings indicated that reward system contributes to employee performance and organizational performance. The study urges the organization to improve on the reward system in order to improve on its performance. Further studies can be done on assessment of reward systems and organizational productivity and profitability.

TABLE OF CONTENTS
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viACKNOWLEDGEMENT

viiABSTRACT

viiiTABLE OF CONTENTS

xiiLIST OF TABLES

xivLIST OF FIGURES

1CHAPTER ONE

11.0 INTRODUCTION

11.1
Introduction

11.2
Background of the Problem

41.2
Statement of the Problem

61.3
Objectives of the Study

61.3.1
General Objective

61.3.2
Specific Objectives

61.4
Research Questions

61.5
Significance of the Research

71.6
Scope of the Study

75.6
Limitations of the Study

81.7
Organization of the Study

9CHAPTER TWO

92.0 LITERATURE REVIEW

92.1
Introduction

92.2
Conceptual Definitions

92.2.1
Rewards

92.2.2
Motivation

112.2.1
Rewards Systems and Job Satisfaction

122.2.2
Types of Employee Rewards

152.2
Relationship between Reward and Employee Performance

162.3
Theoretical Literature Review

212.4
Empirical Literature Review

272.5
Research Gap

272.6
Conceptual Framework

282.7
Theoretical Framework

31CHAPTER THREE

313.0 RESEARCH METHODOLOGY

313.1
Introduction

313.2
Research Design

323.3
Area of the Study

323.4
Study Population

323.5
Sample Size and Sampling Techniques

323.5.1
Sample Size

323.5.2
Sampling Techniques

333.6.1
Purposive Sampling Technique

333.6.2
Random Sampling

333.7
Type of Data to be used

333.7.1
Primary Data

343.7.2
Secondary Data

343.8
Data Collection Techniques

343.8.1
Questionnaire

343.8.3
Documentary Review

353.9
Ethical issues and Data Quality Control

353.9.1
Ethical Issues

353.9.2
Data Quality Control

353.9
Reliability and Validity of Data

353.9.1
Issue of Reliability and Validity

363.10
Data Processing and Analysis

37CHAPTER FOUR

374.0 FINDINGS, ANALYSIS AND DISCUSSION

374.1
Introduction

374.2
Social Demographic Profile of Respondents

374.2.1
Gender

384.2.2
Age of the Respondents

384.2.3
Level of Education of the Respondents

394.3
Intrinsic Reward System and Organizational Performance

394.3.1
Skill Variety Can Lead to Organizational Performance

404.3.2
Task Identity Can Lead to Organizational Performance

414.3.3
Task Significance Can Lead to Organizational Performance

414.3.4
Employee Autonomy can lead to Organizational Performance

424.3.5
Task Feedback Can Lead to Organizational Performance

434.3.6
Employee Recognition can lead Organizational Performance

444.3.7
There is a Positive Relationship between Intrinsic Reward System and Organizational Performance

444.4
Extrinsic Reward Systems and Organizational Performance

454.4.1
Bonus can lead to Organizational Performance

454.4.2
House Allowances and Organizational Performance

464.4.3
Salary Increment and Organizational Performance

474.4.4
Vocational Travel and Organizational Performance

484.4.5
Promotion and Organizational Performance

484.4.6
Extrinsic Reward System and Organizational Performance

494.5
Regression and ANOVA Results

494.5.1
ANOVA Results

504.5.2
Regression Model

544.6
Discussion of Findings

55CHAPTER FIVE

555.0 CONCLUSION AND POLICY RECOMMENDATIONS

555.1
Conclusion

565.2
Policy Recommendations

565.3
Areas for Further Research

57REFERENCES

APPENDIX
65
LIST OF TABLES

36Table 3.1: Reliability Statistics

37Table 4.1: Gender of the Respondent

38Table 4.2: Age of the Respondent

39Table 4.3: Level of Education of the Respondent

39Table 4.4: Skill variety can lead to Organizational Performance

40Table 4.5: Task Identity Can Lead to Organizational Performance

41Table 4.6: Task Significance can lead to Organizational Performance

42Table 4.7: Employee Autonomy can lead to Organizational Performance

42Table 4.8: Task Feedback can lead to Organizational Performance

43Table 4.9: Employee Recognition Can Lead to Organizational Performance

44Table 4.10: There is a Positive Relationship between Intrinsic Reward System and Organizational Performance

45Table 4.11: Bonus Can Lead to Organizational Performance

46Table 4.12: House Allowances can lead to Organizational Performance

47Table 4.13: Salary Increment can lead to Organizational Performance

47Table 4.14: Vocational Travel can lead to Organizational Performance

48Table 4.15: Promotion Can Lead to Organizational Performance

49Table 4.16 The Extrinsic Reward System can lead to Organizational Performance

49Table 4.17 ANOVA with Friedman's Test

50Table 4.18: Model Summary

50Table 4.19: ANOVAa

51Table 4.20: Coefficientsa

52Table 4.21: Model Summary

53Table 4.22:Coefficientsa

LIST OF FIGURES

10Figure 2.1: The Process of Motivation

27Figure 2.2: Conceptual Framework

CHAPTER ONE

1.0 INTRODUCTION

1.1 Introduction

The chapter is organized into the following sub-sections: Background of the study, Statement of the problem, Objectives of the study, Specific Objective, Research questions and Significance of the study.

1.2 Background of the Problem

The current financial crisis the world is experiencing has made the reward system, with focus on bonuses and viable remuneration, a highly debated topic in media. Every company has some form of reward system. Reward systems are often used as a management tool for achieving desirable objectives. One of the most common purposes is to motivate employees to perform better (Ax et al, 2006). In today’s business culture, rewards, recognition and an enjoyable workplace have become extremely important for many reasons. Motivation is the key that gets people to do what they do.
Armed with the knowledge of what is most important, creative solutions and the appropriate financial resources can be devoted to addressing the key issue. Without this knowledge, too much well-meaning effort might be expended trying to fix things that aren’t all that important to employees (Kreitner, 1998). It is in the light of this that issues concerning the employees are considered the driving force of every organization and must be given the needed attention, as it will affect their performance and the organization at large. One of the key issues that concern every worker in an organization has to do with the reward or compensation for their effort.

Employees reward refers to “all forms of pay and rewards received by employees for the performance of their job” (Belcourt, 1999). Compensation includes employee wages and salaries, incentives, bonuses and commissions (Belcourt, 1999). The reward systems may differ from one organization to the other and may change from time to time. This arguably makes motivating employees the most complex of all management functions (Bowen & Radhakrishna, 1991). However, a basic feature of any reward system is that it must cause employees to give their best to the organization. As Lucey (1994), puts it a properly organized and well planned reward system, benefits both the firm and its employees.

According to Sheilds and associates (2015), rewards should be based on the differing needs of employees. The needs of some employees can be fulfilled by cash rewards while others are more interested in other incentives such as house, car, paid holidays, etc. a reward system should have an effective combination of both monetary and non-monetary rewards and incentives in order to satisfy the needs and expectations of employees towards management and reward system. Positive impact on employee productivity can only be achieved if reward system meets the needs and expectations of employees.
Typically, a rewards system is based on the notion of ‘pay for performance’ which may take the form of promotions, commission, bonus, awards, etc. Typical non-financial incentives are performance appreciation, social recognition, improved working conditions, diversification in job description, increasing responsibilities, etc. (Garg and Rastogi2006). Torrington, and associates (2009) used the term non-material rewards for non-financial or non-monetary rewards and concluded that they increase the overall job satisfaction of the workforce in an organization.

People are the heart and soul of any business. In order for an organization to truly succeed, it is vital that they are managed effectively. For a business to succeed in today’s competitive global market place, it must have employees that perform at the top of their ability. This top performance can only be achieved when they are driven by enjoyment for the work itself. It is therefore an undeniable fact that the human resource of every organization remains the most important resource therefore every effort should be made to ensure their effectiveness since without them the organization cannot function.

When employees are rewarded, they get work done. Employers get more of the behaviour they reward, not what they assume they will automatically get from employees. Thus when employees surpass their target or exceed their standard they should be rewarded immediately as a way of motivating them. By doing this, employees directly connect the reward with behaviour and higher performance they have attained. Effective reward systems should always focus on the positive reinforcement. Positive reinforcement encourages the desired behaviour in organizations. This encourages employees to take positive actions leading to rewards. Reward programs should be properly designed in the organization so as to reinforce positive behaviour which leads to performance (Torrington & Hall, 2006).

An organization need to improve levels of employee motivation fast in order to improve performance. Managers focused on ‘recognition’ as the key to raising employee morale. Every employee could nominate anyone they considered worthy of recognition. Successful employees got certificates and they really felt appreciated. In the experience of a ‘recognised’ employee “to be recognised formally gave me extra. Organizations are seeking ways to beat the competition and be profitable. Nothing is more critical to this goal than human energy a strategic approach to motivating the total organization.
Organization performance has been diversely defined by a wide-ranging experts and authorities with different attributes but is strongly linked to employee and corporate efficiency. Daft (2003) defines corporate performance as the organization’s ability to attain its goals by using resources in an efficient and effective manner. Armstrong (2003) notes performance as a multi-dimensional construct, the measurement of which varies depending on a variety of factors.

Reward systems have the potential of being the most valuable parts of an government and non governmental organization’s management control system. Employees with clear goals that are rewarded in a accordance with their expectations are often very satisfied with their workplace (Warsin Wyatt, 2008). It has been seemed that if people feel good about their jobs; their happiness would be reflected in organization performance. However, researcher will conduct a study on the importance of reward system in organization performance

1.2 Statement of the Problem

Organizations whether governmental and non governmental are established to accomplish their objectives. Organizations that wish to achieve their objectives must have a competitive and perhaps a comprehensive total reward system that is aligned with the organization’s business strategy and that reflects the competitive reality of the labour market. In a world where people have become more and more demanding about their lives and surroundings, the reward system could be used to motivate employees by satisfying these demands.
The reward types in most organizations usually are not performance based. Thus they are not linked in any way to business structure and employee recruitment, retention, motivation, performance, feedback and satisfaction. Moreover, the recipients of these rewards in most organizations do not participate in the planning and the implementation of the reward systems in organizations. Further, there are a number of loopholes in the administration of the various ways of rewarding employees in organizations.
However, there exists a lack of understanding in how to motivate all those high demanding individuals, making most of the reward systems sub-optimized. To create an optimal reward system, we need to better understand what really motivates, and what does not. The importance of reward systems on organizations performance or efficiency cannot be overemphasized. However there are a number of problems inherent in the operation of reward systems by organizations. Again, most organizations view reward as only the monetary compensation given to employees to compensate them for their performance, whereas rewards should be everything that goes into motivating the individual employee to give out his best. Thus the study evaluated the importance of reward system in organization performance as a whole by focusing on centre for sustainable Development Initiative (CSDI) and established whether their current reward systems have contribution to the organziation performance.

1.3 Objectives of the Study

1.3.1 General Objective

This research assesses the effects of reward system in organization performance. as a whole by focusing on Centre for Sustainable Development Initiative (CSDI)
1.3.2 Specific Objectives

i. To examine the effects of intrinsic reward system on organization performance

ii. To find out the effects of extrinsic reward system on organization performance

iii. To find out the relationship between reward system and organizational performance
1.4 Research Questions

This research study will use the following research questions.

i. What are the effects of intrinsic reward system on organization performance?

ii. What are the effects of extrinsic reward system on organization performance?

iii. What is the relationship between reward system and organizational performance?
1.5 Significance of the Research

The study will enable the researcher to meet the academic requirements of her Master in Human Resource Management (MHRM). The findings of the study will be important sources of other researchers who will be interested in the same or related field. The study will be helpful in formulating empirical literature reviews. The research also will contribute to the provision of good knowledge to be used in solving employees’ complaints and problems in the organization performance. Furthermore the study will assist the policy makers in preparing good policies on providing rewards, motivate employees so that they provide good and quality services hence good organization performance.

Academically, the study adds value to the existing body of knowledge, especially in the field of employee motivation and customer services. It helps in deterring sources of poor employee motivation by different organization, government and non government. This study will be useful to the non governmental on its approaches towards employee rewards. On the part of employees who are the key player on organization performance provided by the CSDI, the research helps them to realize themselves as an integral part of employee satisfaction.

1.6 Scope of the Study

The study was carried out in CSDI head office which is located at Sinza in Dar es Salaam. It examines the importance of reward system in organization performance.

5.6 Limitations of the Study

The major limitation a researcher expects to face when accomplishing this study will include limited time. Time allocated for this research is very short and high preparation costs. The cost incurred to prepare this study includes stationeries, transport, internet and consultation fees are very high to the extent that one has to stop working and organizing for finances so that can be able to get the project going. It will also difficult to reach certain potential people with valuable information for this study. For instance, it expects to have long process to obtain an appointment and even when the appointment is secured the researcher could not meet with some of those people. In the case of expenses, financial support is secured from my husband that will help me to do this study, plus personal. Friends at CSDI will help to get accurate data on time that will help to reduce expenses of making a follow up.

1.7 Organization of the Study

This study will be presented into five chapters. The first chapter is an introduction which covers the background to the problem, statement of the problem, objective of the study, scope and organization of the study. Chapter two will be comprised of conceptual definition, theoretical literature review, empirical literature review, research gap, conceptual framework and theoretical framework. Chapter three will be focused on research methodology, including research design, area of study, population of the study, sample size and sampling procedures, data collection methods, data collection tools, reliability and validity of the data, data presentation and analysis and study expecting result of the study.

CHAPTER TWO

2.0 LITERATURE REVIEW

2.1 Introduction

This chapter briefly discusses both theoretical and empirical reviews related to this study. This is not meant to be an exhaustive review of the literature. Nevertheless, it aims to familiarize the basic assumption about the contribution of employee rewards in organization performance

2.2 Conceptual Definitions

2.2.1 Rewards

Kramar and Syed (2012) have identified that rewards or incentives are more likely to yield a collaborative approach to performance and thus be more effective in reaching a goals. They also argue that collective incentive schemes may encourage more organizational buy in from employees compared to those schemes of an individual nature. However, this does not mean that team based rewards are not compatible with individual performance related pay schemes as both can be combined with careful attention. Taylor (2011) as “total reward involves designing a rich mix of complementary initiatives which aim to maximize the chances that employees will find their work to be ‘rewarding’ in the widest sense of the word”. Aligning this reward system design with the overall strategy of the organization so as it’s not perceived to be ad-hoc is considered to be a key factor in its success.

2.2.2 Motivation

Motivation is concerned with the factors that influence people to behave in certain ways. It is about setting the direction and then taking a course of action which will ensure that you get there. Motivation can be described as goal-directed behavior. People are motivated when they expect that a course of action is likely to lead to the attainment of a goal and valued reward-one that satisfies their needs (Armstrong, 2004). According to Hoy and Miskel (1987), employee motivation is the complex forces drives, needs, tension states or other mechanism that starts and maintains voluntary activity directed towards the achievement of a personal goals.

Mullin (2006), refers motivation to the forces within a person that affect his or her direction, intensity and persistence of voluntary behavior. He added that motivated employees are willing to exert a particular level of effort (intensity), for a certain amount of time (persistence) toward a particular goal or direction. Motivation of employees is all about the factors that influence employees to behave in certain ways. Motivation in simple term may be understood as a set of forces that cause people to behave in certain ways. It is how behavior gets started, in energized, is sustained, is directed, is stopped and what kind of subjective reactions is present in organization while all this going on (Jones, 1965).

Figure 2.1: The Process of Motivation
Source: Armstrong, M. (1996)
2.2.1 Rewards Systems and Job Satisfaction

Various studies such as Dewhurst, Guthridge, and Mohr, (2009) agued that adequate in reward system is critical for employee motivation both for high achievers and low achievers. This is because rewards increase the job satisfaction among high performers and act as an incentive for low performers. Reward systems are equally important and effective in all types of organisations whether it is a public or private, for profit or non for profit organization. However, the system itself varies from organisation to organisation because people working in an organisation have different personalities as well as personal preferences. Some prefer monetary rewards as motivation while other may prefer nonmonetary rewards. However, the common aspect of all reward system is that it has policies regarding personal and professional development of employees and is aimed to motivate them for continuous improvement.

Sheilds and associates (2015) stated that reward system should be designed in a way that it caters to the needs of the employees that it aims to reward. There are some employees whose needs can only be fulfilled through cash rewards while there are also some others whose needs are different and cannot be fulfilled by cash rewards instead they need different rewards such as promotions, appreciation, increase in responsibility, assignment of important projects, training and development, among others. On the other hand, a single employee may have needs that can be catered by cash rewards as well as other needs that are catered by non-cash rewards.
A reward system must also be designed in a way that it provides a balance of cash and non-cash rewards as well as incentives so that it can cater needs of all employees or all needs of an employee. It is important to note that the impact of reward system is only positive in the case where it adequately fulfills needs and expectations of employees. Normally, most of the reward systems are based on the concept of ‘pay for performance’ and include various performance based rewards such as promotions, sales commission, annual or periodical bonuses, employee awards, etc. On the other hand generally non-financial incentives take the form of performance appreciation letters, recognition of performance publically, providing improved working conditions, increasing diversification in job description, job rotation, etc. (Armstrong and Taylor, 2014).

2.2.2 Types of Employee Rewards

2.2.2.1 Extrinsic Rewards

In his study Tsai (2005) concluded that extrinsic rewards including monetary rewards or cash rewards are used to cater the expectations of individual employees in order keep them motivated. The author also used the notion of ‘pay for performance’ and identified it as most effective incentive technique to maximize the productivity of employees; however, the study concluded that the impact of pay for performance notion is short term. Danish and Usman, (2010) argued that effectiveness of a reward system is reflected by the fact that it adequately recognises high performers in the company and promotes and facilitates employees to maximise their productivity as well as overall performance.
By reward system an organisation ensures that the employees have perception that they are valuable for the company and the management acknowledges the role they play in the progress of the company. This way the morale of the workforce is boosted. When the morale of the work force is high it tends to increase its productivity both at individual level and at organizational level. In summary the study concluded that reward system can play an effective role to maximise productivity of employees and has a critical role in maintaining high level of motivation among employees.

Yousaf and associates (2012) argued that on rewards with intrinsic nature, the study concluded that workers at individual level constantly participate in social exchanges and related processes and provide their own input in developing the perception about reward system. every employee compares the reward he/she receives against the performance delivered by him/her within the context of needs and expectations and shows and expresses satisfaction towards reward system.

Using the expectancy theory, Mendonca, (2002) opined that reward and compensation system should be based in the principle that employees have higher motivation to maximize performance if they perceive that existing rewards system is linked with performance and productivity. Similar results were derived by the study conducted by Guest, (2002) which concludes that reward system is key motivation for employees to meet performance expectations of the management. Carraher, Gibson, and Buckley, (2006) found that in order to retain high performing employees tan organisation must have a good reward system that has ability to meet the expectations of high performers.

The study conducted by Andrew and Kent (2007), illustrated that employees are highly conscious of reward system as well as performance recognition and thus they are important variables in job satisfaction. Boehm and Lyubomirsky, (2008) concluded that rewards have potential to promote job. They focused on intrinsic and extrinsic nature of rewards and identified that they are determinants of job satisfaction.

2.2.2.2 Intrinsic Rewards

Torrington and associates (2009) used a different term for non-cash rewards i.e. nonmaterial rewards and concluded non-cash rewards tend to increase the hob satisfaction in employees particularly employees that show high productivity as compared to other employees. The researchers used two categories of nature rewards in reward systems which are extrinsic and intrinsic rewards. The extrinsic rewards are typically related to financial rewards, although they may also include formal public recognition in the form of appreciation letters, increasing benefits of employees, incentive based payments such as sales commission, and promotion.
The intrinsic nature rewards are generally non-financial or non-cash rewards which include sharing success stories, recognising employee of the month or year achievement, providing professional training opportunities. The study also emphasised in balancing extrinsic and intrinsic rewards to enable the reward system to adequately meet motivation needs of employees and ultimately lead to optimisation of commitment, motivation, and job satisfaction of employees. These factors when optimised lead to maximisation of employee performance and ultimately organisational performance is maximised (Khan, et al., 2013). The study conducted by Serwar and Abugre, (2013) showed that there is positive relationship between the rewards and job satisfaction in employees of service industry. They concluded that the positive relationship can be used by managers to maximise job satisfaction among employees through provision of adequate rewards. Increased job satisfaction motivates employees to strive to increase productivity with high level of efficiency and effectiveness.

The study conducted by Pratheepkanth, (2011) also concluded a positive association between employee motivation and reward system. Their study was focused on commercial banking sector of Sri Lanka. Another study presented by Gong, Chang, and Cheung, (2010), showed that there are strong positive correlation between financial and non financial rewards and motivation of employees. The authors also identified a positive relationship and argued that high level of motivation leads to high level of job satisfaction among employees. When job satisfaction increases the perception of employees becomes positive about their success and achievement in the company. Their study showed that high level of job satisfaction has positive impact on productivity of the employees, and their organisational commitment towards organisational citizenship.

2.2 Relationship between Reward and Employee Performance

Predication upon the notion of employee performance, author Kim (2010) individual employee performance is the unit of overall organisational performance. This is because the sum of performances of all individuals adds up to make the overall organizational performance. Articulating further upon the of the performance of an employee author Zhang (2012) denoted that individual performance contributes to team performance and team performance contributes to departmental performance and performances of all departments show the organisational performance. The reward system of a firm is used as a tool to monitor performance of employees as well as a method to motivate employees. Therefore, an organisation such as Tesco uses reward system to stimulate the performance of its employees. The goals and objectives of organisation are accomplished by designing tasks and duties of employees. The efficiency and effectiveness of the whole organisation thus depends upon individual effectiveness and efficiency in achieving individual tasks and duties. If individuals excel at achieving their tasks and performing their duties the organisation is bound to excel in the market as compared to its competitors.

2.3 Theoretical Literature Review

2.3.1 Expectancy Theory

The expectancy theory was formulated by Vroom (1964). The theory states that an employee will be motivated to exercise higher level of effort when they believe that effort will lead to good performance appraisal and good performance appraisal will lead to organizational rewards such as bonus, salary or promotion and that rewards will satisfy the employees’ personal goals. This theory is based on three concepts namely: Valence, expectancy and instrumentality.
Valence refers to the outcome that an employee expects to obtain after accomplishing a certain goal. Expectancy refers to the expectations of employees that they will be able to accomplish a given task and therefore they deserve to get reward. Instrumentality is the faith by employee that the attainment of certain tasks will result in later rewards. According to Vroom, the decision to perform or not at the job by employees will depend on the level of motivation.

Motivation level is influenced by valence, expectancy and instrumentality. The expectancy theory is used to predict the choices that individuals make among the different tasks. In addition the theory helps organizations to understand the importance of appreciating employees work and as result their employees will perform better and hence become more loyal to the organization. The expectancy theory is too simplistic in nature (Lawler, 1968). Since it assumes that when an employer increases financial rewards like bonus and salary, then will result in increase of employee productivity which is not true.
In addition, the theory only works when employees believe the rewards is beneficial to the immediate needs. Its predictive power might be low for complex tasks and uncertain environment. Though the theory only focuses on the extrinsic motivational factors and ignores intrinsic motivational factors which are also important (Wabba and House, 1974), it can be adopted to back up the study. This is because it is related to equity principles as shown below.

=Motivation

Expectancy Instrumentality
Valence

2.3.2 Goal Setting Theory

The theory was advanced by Locke (1968s). He proposed that intentions to work hard towards goal are a major source of working motivations. That is goals tell can employee on what to be done and how much effort will be needed and setting hard goals produce higher level of out cut. According to Locke, goal setting involves establishing specific, measurable, attainable, realistic and time – targeted goals. All these motivate employees to achieve the goal. The goal setting theory is use by managers to raise incentives for employees so as to work effectively. Also, the theory may lead to letter performance by increasing motivation and efforts. Sometimes organizational goals are in conflict with the managerial goals and hence, can affect the organizational performance. The theory is relevant to my study because it is concerned with working motivation in employment. Because of this, it safeguarded the interests of this study.

2.3.5 McGregor’s Theory X and Theory Y

Theory X and theory Y were developed by McGregor (1960). According to McGregor, theory X managers assumes that employees are lazy and avoid work if they can. This requires managers to supervise and control employees so as to achieve organizational goals. Theory Y, managers assume that employees are self – controlled and self – motivated. In Mc Gregor’s theory Y, employees believe that doing a good job is a strong motivation. Theory X and theory Y many help focus managers thoughts on the different ways people relate to work. In addition, theory X and theory Y are easy to understand. However, McGregor’s theory X and theory Y is too simplistic and then it lacks good sample representative and hence it could not safeguard the interest of this study.

2.3.6 Maslow’s Hierarchy of Needs Theory

The theory was propounded by Maslow (1954). The theory states that human needs are arranged in hierarchical order and the lower needs must be satisfied before the higher needs. According to Maslow there are five needs which include physiological needs, safety needs, social needs, esteem needs, and self-actualization. Physiological needs are those needs which protect human beings from danger. These needs include law, order, security and stability. Esteem needs are those needs for things that reflect one self. These include status, achievements, social reconviction and accomplishment. Self actualization is the highest level of Maslow’s hierarchy of needs. In this level, people have self- awareness and they are more concerned with personal growth. Maslow’s theory creates awareness of emotions. It is this strength that supports researchers in using the theory (O’Connor and Batel, 2007). This theory also focuses on the individual’s own experience. It outlines the fundamental aspects of motivation; hence it served the interests of the study.

2.3.7 Reinforcement Theory

Reinforcement theory was formulated by Skinner (1974). The theory states that employees’ behavior is determined by its consequences. Skinner provided two methods of eliminating undesirable employees’ behavior. These methods include positive reinforcement and negative reinforcement. Positive reinforcement refers to giving positive response to an employee when shows desirable behavior. Negative reinforcement refers to rewarding an employee by removing undesirable behaviors.

Reinforcement theory is used to motivate employees in an organization, praise and attention (Skinner, 1974) Also reinforcement theory is easy to apply to organizational management. This is due to the fact that when employees join an organization their behaviors can be rewarded positively or negatively. Therefore, it is easy to encourage or negatively. Therefore, it is easy to encourage or remove employees’ responses by manipulating the stimuli (Operant Conditioning 2006). Moreover, there is employee involvement on various decisions making and hence they cannot work poorly on given task (Redmond, 2010).

However, reinforcement theory ignores internal motivation which is also important to be considered (Redmond, 2010). The punishment aspect of reinforcement can be complicated to apply well (Butterfield, 1996). The theory explains the issue of employment practices specifically about pay promotions and rewarding and therefore serves as a guide in this study.

2.3.10 Herzberg’s Two Factor Theory

This theory was propounded by Herzberg (1959). According to Herzberg, there are some job factors related to job satisfaction while other job factors associated with job dissatisfaction. These job factors are known hygiene and motivator factors respectively. Hygiene factors are those factors which enable motivator at workplace such as pay, company policies status, working conditions, relationship with supervisors and job security. Motivator factor are those factors which creates job satisfaction.
Motivator factor include recognition, responsibility, achievements, advancement and growth. The Two-Factor theory helps manager to make sure that the work is stimulating and rewarding so that employees are motivated and hence can perform better. Focusing on motivator factor can improve the quality of work. This theory also emphasizes on utilizing the employee’s skills and competencies so as to attain organizational goals. In addition, this theory provides awareness that job design can affect employee satisfaction. However, the theory has a very weak relationship between job satisfaction and job performance.

Both Adam’s Equity Theory and Herzberg’s Two factor theory illustrate matters pertaining to pay, working conditions, job satisfaction and personal growth of employees at a workplace which is the interest of this study hence our study adopts all these two theories to back up the study

2.4 Empirical Literature Review

This part explained the various past studies in relation to the research.

2.4.1 Empirical Studies in the World

Amaanda (2011) on her study titled The Impact of Employee Motivation and Empowerment on Delivering Service Quality to Enhance Customer Satisfaction in Namibia revealed that management is required to show an attitude of interest, recognition and appreciation for differences between themselves and employees. “Management needs to recognize the legitimacy of their employees and make efforts in understanding them”.

Okan, Safakli and Mustafa (2012), did a study on Universality of Factors motivating employees in Banking Sector of Nothern Cyprus.Their study revealed that the most important factors motivating employees are equitable wage and promotion,extended healthy benefits and working environment.Furthermore, when compare with a similar study in Finland,it is found that the most important factor motivating employees in both countries is wage. The study was conducted in a developed country while a researher study is focused in the banking sector located in Tanzania as a less developing country.

Maxmillian, (2009) in his research on Motivation- Away to Retain key Employees in Slovak came up with the observation that people are a common and essential element of any organisation and constitute its human resources,who use their creative powers and work skills,create new values reflecting in the prosperity and competitiveness of the organisation.Hence the success of the organisation depends primarly in the satisfaction of its employees. This study concentrated more on employee motivation which is part of our study and hence the researcher adopted it to the study.

Alsabri (2012), in his study on impact of Employee Motivation on Banking Effectiveness in India observed that banking sector is charactarized by high competition and in order to survive in the market place employees must be motivated and satisfied. Therefore, banks should design their rules,policies and banking structures which give employe to work well and appreciate them on their task fulfillment and achievement. This study was conducted in another country which has different working environment from that of Tanzania and hence there was a need to conduct studies in Tanzanian context. In addition, this study concentrated more on employee working in banking sector while our study focuses on employee motivation.

2.4.2 Africa Related Studies

Hays and Arthur (1999) did a research on Gaining Competitive Service Value through Performance Motivation in Minesota revealed that employee motivation and vision is focussed on the mechanism through which organizational learning is antecedent,emlpoyee motivation and vision is the mediator and perceived service quality is the cosequent. Also the research findings indicated that employee motivation and vision have a significant positive effect on perceived service quality. Organisation Service Learning has significant positive effect on perceived service quality and finally the effect of organisational service learning or perceived or service quality essentially disappears when the effect of employee motivation and vision is accounted for. The above study shows that,there is a gap from the fact that it was conducted in a developed country while the selected bank is located in developing African country.

 Owusu (2012) conducted study on the effects of motivation on employee job performance in Ghana.The purpose of the study was to analyze and determine the motivational package that influences the performance of employee at Ghana Commercial Bank.The bank achieved its corporate goals as well as employee performance simply because the company was using extrinsic motivation package which covers periodic enhanced salaries to employees,fringe benefits and promotions. In this study, the researcher found a conformity of ideas regarding the issue of motivation, however the researcher noticed the variations in terrms of motivation . So there is a need to conduct a research in order to reveal these differences in Tanzanian banking industry.

Diedr`re M’Oller (2007) conducted a study on Customer Service Expectations in Retail Banking in Africa.The study assessed customer expectations base on service quality factors for retail banks across the countries in Africa.The study revealed that service expectations in Africa are not are not static. Service expectations do change over time and this change is evident over a relatively short period of time.

Liang (2010) conducted a study on The Employees Role on Service Delivery in China.The purpose of the study was to analyse the human resource strategies for improving the employees quality and quantity and comparing the differences in highlighting the service delivery through people in China hotels.The study revealed the important role of employee in service quality delivery play and came up with a developed theory to be applicable in other cases.

In a study carried out in Mali to understand factors that motivate healthy workers in Mali and match their performance with the implementation of performance management. The study revealed that healthy workers in Mali are mainly motivated by salary followed by responsibility, trainning and recognition, which were found to be the most important attributes. (Kohn, 1987: 2). This however has relevance to our study because it explains the role of employee service delivery in Mali. Due to the environmental and geographical , differences,therefore there is a need to carry out a research. Opu (2008) of Uganda conducted a research paper tittled Motivation and work performance, observed that in order to motivate people and organisation needs to first must have the baseline that is the hygiene factors in place and then the motivators will be used to motivate and in the absence of the baseline motivation is a reason not possible to achieve. This category of study is too limited in terms of understanding of motivation and performance hence it cant be adopted to our study.

2.4.3 Tanzania Related Studies

Buguza (2013) using correlational and regression analysis, conducted a study on the Impact of Employee Motivation on Job Performance in Tanzania Banking Sector. The purpose of the study was to examine the impact of employee motivation in the banking sector. The study revealed that people use bank services to save their gain because they believe it is a secured place for keeping their money. The study also shows that salary increment has had an impact on job performance. It has made the employees to work hard and provide good services to its esteemed customers. It is further concluded that presence of teamwork among employees of Tanzania Postal Bank has an impact on job performance. The above study shows that there is an industrial gap from the fact that it was conducted in Tanzania Postal Bank (public bank) while the case in this study is at Akiba Commercial Bank, a purely private bank.

Emiliana (2012) using descriptive method of reasoning, conducted a study on Assessment of Customer Satisfaction of Loan Products in Financial Institutions in Dar Es Salaam municipals of Kinondoni and Temeke. The aim of the study was to determine the levels of customer satisfaction. Her study revealed that customer satisfaction in all the process of loan provision is not perfectly attained but is evedently that customer satisfaction increases the number of customers to the financial institutions. Therefore will increase income of the institutions and will also increase customer loyalty to the financial institutions. Hence, Employees should be motivated so they can deliver better services to customers as the most valuable tool in the todays loan provision processes.

Godfrey, (2012), in his research on Supply-related drivers of staff motivation for providing intermittent preventive for malaria during pregnancy in Tanzania provides that conditions related to staffing level, healthy infrastructure and essential supplies being among the key determinants or drivers of front line HWs motivation to deliver ANC services in both private and public HFs. Efforts of the government to meet the maternal health related Minnimun Development goals and targets for specific intervesions needs to address challenges related to HWs motivation to perform their duties at their work places. This study deals much with Healthy matters, a subject which is different from the employye motivation, hence it can not be adopted to our study.

Ngimbundzi in (2009) did a cross-sectional research on Job Satisfaction among Secondary School teachers observed that teachers in Njombe district are satisfied with social benefits, meaningfullness of the job and support from the administrators job dimensions. However,teachers are least satisfied with the aspects in the job characteristics dimensions like reccognitions from community, co-workers, autonomy/freedom, responsibility, work itself and job security. This work is strictly non-conformistic to employee motivation. It deals much with teachers’ satisfaction in secondary school. Therefore, it can not be employed in our study.

The study done by Melkidezek (2008) on Motivation of healthy workers in Tanzania Muhimbili hospital which gives a conclusion that many workers at all levels were not satisfied with the task they perform due to a variety of factors such as salary. Hence introduction of rewarding system commensurate with performance, improved communication at all levels and introduction of measures to demonstrate concern for the workers welfare. The matters pertaining to Health are not related to our study hence it cannot be considered in this research.

2.5 Research Gap

There appears to be few published on motivation and organization performance in Tanzania. Most studies are not published and therefore the literature gap in Tanzania. Also, most studies have considered the effects of extrinsic factors on organization performance, this study considers both intrinsic and extrinsic factors on organization performance.

2.6 Conceptual Framework

This is an analytical tool with several variations and contexts. It is used to make conceptual distinctions and organize ideas. Strong conceptual frameworks capture something real and do this in a way that is easy to remember and apply. This study used independent variables which are rewards attributes such as salary increment, recognition, teamwork, promotion, fringe benefit, employee car scheme, employee car loan scheme, housing loan scheme, and training and a dependent variable was organization performance.

Figure 2.2: Conceptual Framework
Source: Own developed Model, (2016)
2.7 Theoretical Framework

As indicated in Figure 2.2 in the conceptual framework the two variables are interrelated and there is no way they can be separated. Dependent variables are variables that researcher measured in order to establish change or impact created on them. Salary increment is the foremost motivating strategy to every employee as people usually think of high earning. Good salary attracts employee and can be used as a factor to sustain employees. It can also be used as a self motivating strategy where by employees will work harder and perform better to get good salary. Salary increment can be provided in different ways like performance bonus, gaining sharing, profit sharing and skills based rewards. All these are categorized in different ways but mean all the same that end up with good performers will get good salary.

From the conceptual framework above, recognition is the most important and effective incentives for improved performance. Recognizing self motivated, self managed and highly productive individual will encourage and help the continuation and the development of the above features in the employees which will result. Team performance is becoming more and more critical to organisational success. One of the first questions asked at most interviews today is ‘can you work as part of a team?’ Ensuring employees work both productively and collaboratively as part of a team can be difficult and according to Torrington et al. (2011) if the performance management activity is not defined correctly, employees individual goals may damage the team’s performance and vice versa. Group based awards appear to be logical compliments of performance measurement that focuses on teams and the quality/quantity of work they produce.

Effective team should have the following characteristics; should have clear goal, must have a result driven culture, must have competent team members, must have unified commitment, must have a collaborative climate, must have high standard that are understood by all, the team members, also the team must also receive external support and encouragement and the last a team must have principled leadership.

Every employee in any working place dream positive on growth carrier wise as well as financially. That is how employee need and desire being promoted to reach that destiny. By being promoted employees feel to be recognized and their contribution to the institution is seen by the management. Therefore, they will work hard and with commitment after being promoted that will increase profit and wellbeing of the institution. Fringe benefit includes types of non wage compensation provided to employees in addition to their normal wages or salaries. This also can motivate employees to provide quality service as they get what they desire. Monetary incentives are very attractive one and convincing thus is good to be used in motivating employees.

Employees car loans and housing loan scheme are also very attractive as many employees need to live in good houses and to have good transport all are basic hence if provided to employees may ensure sustainable quality service and good performance of the organization. This is to say if employees are assured of good houses and transport especially here in Dar Es Salaam they will settle their mind and concentrate with the job only that will provide happy employees who will provide quality service to customers.

Training is very essential part of any organization which has good strategic goal. The purpose of training is to sharpen the skills that employees already has and to add new skills to them which will enable them to perform better and to deliver quality service. With the rapid change of market needs and technology organizations management must be aware every time of what is taking place in the market that will ensure the well being of the institution. A good example here is introduction of mobile banking in banking industry.

CHAPTER THREE

3.0 RESEARCH METHODOLOGY

3 .1 Introduction

Research methodology refers to all those methods which are used by the researcher during the course of studying his research problem are termed as research methods, is the way of doing research, Kothari, (1990). This involves the methods, techniques and/or a plan on how to conduct research. Design is an approach or a plan on how to conduct research. Research designs includes experiment, surveys, case study grounded theory, and ethnography and action research, Kothari, (1990). This chapter explains the steps and logic that was generally adopted by the researcher in studying its research problem along with the logic behind.
3.2 Research Design

Krishnaswani and Ranganathan (2007) defined research design as a logical and systematic plan prepared for directing a research study. It specifies the objectives of the study, and techniques were adopted for achieving the objectives. This study used descriptive method by using both qualitative and quantitative techniques. To make this study effective a case study was used. This research design enabled the researcher to report not only the findings but also analyzing, comparing and interpreting data.
The data was collected by using a questionnaire and interviews which was administered to the top management and ordinary employees of Centre for Sustainable Development Initiative (CSDI). The reason of using the case study is that it is comprehensive, descriptive and situational. It is easier and flexible during data collection. It also saved money and time and enable to go further in different aspects of the events. Moreover, it gave a researcher power to produce effects in the variables under the study (Cooper and Schindler, 2006). Hence CSDI is chosen so as to find out the importance of rewards in organization performance.

3.3 Area of the Study

The study was conducted at Sinza in Dar es Salaam, whereby data was collected at CSDI Head office. The researcher decided to use CSDI as the area of the study because she is an employee of CSDI. This simplified the process of collecting data and minimizes costs of getting necessary information needed.

3.4 Study Population

In this study the population comprised of CSDI Senior Management officials and ordinary employees (Staff) for the purpose of getting required information. CSDI comprised of 80 employees.

3.5 Sample Size and Sampling Techniques

3.5.1 Sample Size

In this study a sample of 60 respondents were used in which a total of 60 questionnaires and interview guides was prepared to the employees of CSDI in order to ensure maximum representations of all levels of employees from different departments and avoid any possible biases. This included key informers who are Human Resource Manager and General Manager Operations.

3.5.2 Sampling Techniques

According to Kothari (2004), sampling is defined as selection of parts of aggregate of the totality based on which a judgment about the aggregate or totality is made. It is a process of selecting a group of people, events, behaviour, or other elements with which to conduct a study. An important issue influencing the choice of a sampling technique is whether a sampling frame is available, that is, a list of units comprising the study population. The researcher used both simple random sampling and purposive technique in picking up respondent from the population of CSDI.

3.6.1 Purposive Sampling Technique

Babbie (2004) defined purposive sampling technique as the one which enables a researcher to select a sample based on his /her knowledge of population, research elements and objectives. Purposive sampling is also based on researcher’s judgment and purpose of the study. This technique was used to 5 key informants who had that information according to the knowledge of the researcher.

3.6.2. Random Sampling

According to Yates et al (2008), stated that in random selection each individual is chosen randomly entirely by chance, such that each individual has the same probability of being chosen at any stage during the sampling process and each subset of individuals have the same probability of being chosen for the sample as any other subset of individuals. For this study, random selection was applied to 55 respondents who were ordinary employees from CSDI.
3.7 Type of Data to be used

3.7.1 Primary Data

Primary data refer to the data a researcher obtains from the field that is a subject in the sample (Mugenda, 2011). In this study primary data were collected through the use of self administered questionnaires.

3.7.2 Secondary Data

During the study, the researcher gathered further information through internet and reading various publications, reports, books and materials relevant to the study

3.8 Data Collection Techniques
This is a systematic collection of information concerning the problem under the study. Three types of data collection techniques were employed in this study. These include questionnaires, interview and direct observation.

3.8.1 Questionnaire

The questionnaire method is the method that permits the use of a set of questions to collect data and carry out the social research. Kothari (2004) argues that a questionnaire consists of a number of questions printed or typed in a definite order on a form or set of forms. This method of data collection was applied to 55 respondents.

3.8.3 Documentary Review

In this research, documentary review was used as a secondary source of data, and a means of triangulating the data collected through questionnaires and interviews. The documents reviewed included circulars, manual, regulations and reports from the organization.

3.9 Ethical issues and Data Quality Control

3.9.1 Ethical Issues

Research ethics involves the application of fundamental ethical principles to a variety of topics involving. In this research, researcher took into consideration the following; to be honesty, objectivity, integrity, carefulness, openness, and respect for intellectual property, confidentiality, respect for colleagues and legality.

3.9.2 Data Quality Control

In order to ascertain reliability and validity of data collected during the study, a pilot study was conducted by distributing questionnaires to a few respondents so as to identify questions that might be unclear or ambiguous to the respondents. This allowed the corrections to be done before questionnaires are distributed to the larger sample.

3.9 Reliability and Validity of Data

3.9.1 Issue of Reliability and Validity

Reliability defined as the extent to which results are consistent overtime (Saunders et al, 2012). Reliability has to do with accuracy and precision of measurement procedures. Pilot study was done to test whether the tools are truly measuring what they intended to measure (Kothari 2007). Reliability of the tool was made by piloting the questionnaires before a comprehensive exercise of data collection to see if the tool can give consistent response from different respondents. Reliability is concerned with the estimates of the degree to which a measurement is free from random or unstable error (Kothari, 2014); (Saunders et al., 2000). Reliability has been defined as the extent to which results are consistent overtime (Saunders et al., 2000). Cronbach’s alpha was used to determine internal consistency of measurements and its coefficient whereby it was compared to the standard value for reliability and the value above 0.7 indicates acceptable internal reliability and data should be accepted. As shown in the table 3.1, the crombach’s coefficient alpha for the entire questionnaire is .987 while the Cronbach's Alpha Based on Standardized Items is .992 for 20 items. This indicates an excellent reliability for the entire questionnaire.
Table 3.1: Reliability Statistics
	Cronbach's Alpha
	Cronbach's Alpha Based on Standardized Items
	N of Items

	.987
	.992
	20

Source: Research Finding, (2016)
3.10 Data Processing
and Analysis
Data was analyzed by using Statistical package for Social science (SPSS). Then the results was presented by means of words, numbers and percentages in the form of tables, charts and graphs. Data analysis and interpretation enabled the researcher to get a clear understanding of the research findings and use those findings to arrive at a conclusion and make recommendations.

CHAPTER FOUR

4.0 FINDINGS, ANALYSIS AND DISCUSSION

4.1 Introduction

This chapter presents the findings of the study. It also analyses and discusses the findings of the study. The findings are analyzed and discussed in the context of the objectives of the study stated in chapter one. The chapter begins with the demographic profile of the respondents.
4.2 Social Demographic Profile of Respondents
This section presents the findings in the context of age, gender and the level of education.
4.2.1 Gender

This is an important aspect in any organization as it explains the ratio between male and females. In this study gender was very important as the study intended to find out the effects of reward systems on organizational performance. Table 4.1 indicates the percentage of gender of the respondents.

Table 4.1: Gender of the Respondent
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Male
	35
	55.6
	58.3
	58.3

	
	Female
	25
	39.7
	41.7
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field data (2017)

The findings indicate that 35 (55.6%) are female and 25 (39.7%) are females. Although there is gender imbalance but the organization has a good number of female employees.

4.2.2 Age of the Respondents
Respondents were asked to indicate their age group and their response was as per the Table 4.2.
Table 4.2: Age of the Respondent
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	20-30
	5
	7.9
	8.3
	8.3

	
	31-40
	45
	71.4
	75.0
	83.3

	
	41-50
	5
	7.9
	8.3
	91.7

	
	Above 50
	5
	7.9
	8.3
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)

The findings indicate that 5 (7.9%) of the respondents are between 20-30 years, 45 (71.4%) are between 31-40 years, 5 (7.9%) are between 41-50 years and 5 (7.9%) are above 50 years. The findings indicate that most respondents are youth and there are few aging population. Age is an important component in determining organization performance and it may determine which reward package to offer.

4.2.3 Level of Education of the Respondents
The level of education may influence organizational performance and the motivation system to be offered. Reward system in an organization with highly educated employees may differ from that of less educated employees. Respondents were asked to indicate their education background and Table 4.3 indicates the response from respondents. The findings indicate that 33 (52.4%) have completed secondary education, 23 (36.5%) have a college education, and 4 (6.3%) have university education.

Table 4.3: Level of Education of the Respondent
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Secondary
	33
	52.4
	55.0
	55.0

	
	College
	23
	36.5
	38.3
	93.3

	
	University
	4
	6.3
	6.7
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)

4.3 Intrinsic Reward System and Organizational Performance

The first objective of the study was to find out the effects of intrinsic reward stem on organizational performance. This objective was supported by other variables such as skill variety, task identity, task significance, employee autonomy, task feedback, and employee recognition. The findings on this objective are as presented below;

4.3.1 Skill Variety Can Lead to Organizational Performance
Skill variety is very important in motivating employees and it is one of the intrinsic reward systems. Concentrating on a single can lead to job fatigue and less performance. Employees who perform multiple tasks improve organization performance due to variety of skills they offer to the organization. Respondents were asked to indicate their agreement or disagreement with the statement that skill variety lead to organizational performance. Table 4.4 presents the response from the respondents.
Table 4.4: Skill variety can lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	20
	31.7
	33.3
	33.3

	
	Agree
	25
	39.7
	41.7
	75.0

	
	Neutral
	2
	3.2
	3.3
	78.3

	
	Disagree
	11
	17.5
	18.3
	96.7

	
	Strongly disagree
	2
	3.2
	3.3
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)

The findings shows that 20 (31.7%) strongly agree, 25 (39.7%) agree, 2 (3.2%) neutral, 11 (17.5%) disagree, and 2 (3.2) strongly disagree with the statement. The findings indicate that most of the respondents (45) agree with the statement that skill variety lead to organizational performance.

4.3.2 Task Identity Can Lead to Organizational Performance
This refers to the extent to which the tasks performed by individuals in an organization are identified and recognized. Employees whose tasks are identified tend to be highly motivated and they are in the position to receive both intrinsic and extrinsic reward systems. This type of intrinsic reward system motivates employees and lead to task accomplishment, efficiency and organizational performance. Respondents in this study were asked to rank their level of agreement or disagreement with the statement that task identity can lead to organizational performance. Table 4.5 below indicates the response from the respondents.

The findings indicate that 30 (47.6%) of the respondents strongly agree, 15 (23.8%) agree, 3 (4.8%) neutral, 7 (11.1%) disagree and 5 (7.9%) strongly disagree with the statement. The findings reveal that most of the respondents (45) agree with the statement that task identity can lead to organizational performance.
Table 4.5: Task Identity Can Lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	30
	47.6
	50.0
	50.0

	
	Agree
	15
	23.8
	25.0
	75.0

	
	Neutral
	3
	4.8
	5.0
	80.0

	
	Disagree
	7
	11.1
	11.7
	91.7

	
	Strongly disagree
	5
	7.9
	8.3
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)

4.3.3 Task Significance Can Lead to Organizational Performance
Task significance is a very important type of intrinsic motivation. It refers to the extent to which the tasks carried out by employees are important to the organization. Respondents were asked to indicate their level of agreement or disagreement with the statement that task significance can lead to organizational performance. Table 4.6 gives the percentage of response from the respondents.
Table 4.6: Task Significance can lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	27
	42.9
	45.0
	45.0

	
	Agree
	21
	33.3
	35.0
	80.0

	
	Neutral
	6
	9.5
	10.0
	90.0

	
	Disagree
	4
	6.3
	6.7
	96.7

	
	Strongly disagree
	2
	3.2
	3.3
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)

The field data indicate that 27 (42.9%) of the respondents strongly agree, 21 (33.3%) agree, 6 (9.5%) neutral, 4 (6.3%) disagree and 2 (3.2%) strongly disagree with the statement that task significance can lead to organizational performance. The findings shows that 48 out 60 respondents agreed that task significance can lead to employee performance.
4.3.4 Employee Autonomy can lead to Organizational Performance
Autonomy is an intrinsic reward system and it is about the independence of an individual or a team to launch an idea or a vision and to work with it to completion. An organization characterized by autonomy empowers their employees to act independently, take key decisions and to proceed (Lumpkin & Dess, 1996). This in the end lead to organization performance. Respondents were asked to rank their level of agreement or disagreement with the statement that employee autonomy can lead to organizational performance and their response are as in table 4.7 The findings indicate that 33 (52.4%) respondents strongly agree, 7 (11.1%) agree, 5 (7.9%) neutral, 10 (15.9%) disagree and 5 (7.9%) strongly disagree. The results shows that the highest percentage of the respondents (40) agrees with the statement that employees autonomy lead to organization performance.

Table 4.7: Employee Autonomy can lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly Agree
	33
	52.4
	55.0
	55.0

	
	Agree
	7
	11.1
	11.7
	66.7

	
	Neutral
	5
	7.9
	8.3
	75.0

	
	Disagree
	10
	15.9
	16.7
	91.7

	
	Strongly disagree
	5
	7.9
	8.3
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)

4.3.5 Task Feedback Can Lead to Organizational Performance
Table 4.8: Task Feedback can lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	23
	36.5
	38.3
	38.3

	
	Agree
	13
	20.6
	21.7
	60.0

	
	Neutral
	12
	19.0
	20.0
	80.0

	
	Disagree
	5
	7.9
	8.3
	88.3

	
	Strongly disagree
	7
	11.1
	11.7
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Study (2017)
Task feedback is another type of intrinsic reward system. It involves giving feedbacks on different tasks performed by employees. Respondents in this study were asked to indicate their level of agreement or disagreement with the statement that task feedback can lead to organizational performance. Table 4.8 provides the findings of the study regarding this item The findings reveals that 23 (36.5%) of the respondents strongly agree, 13 (20.6) agree, 12 (19.0%) neutral, 5 (7.9%) disagree and 7 (11.1%) strongly disagree that task feedbacks can lead to organizational performance. This indicates that most of the respondents agreed that task feedbacks as one of the intrinsic reward system can lead to organizational performance.

4.3.6 Employee Recognition Can Lead Organizational Performance
Recognition is very important in an organization as it motivates employees to perform to their functions to their best. Recognition can be written, verbal or financial and non financial recognition. In most of the organizations like commercial banks like NMB they normally recognize the employee of the month and this depends on the performance of the employees. Respondents in this study were asked to indicate their level of agreement or disagreement with the statement that employee recognition can lead to organizational performance and their response are as indicated in Table 4.9.

Table 4.9: Employee Recognition Can Lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	47
	74.6
	78.3
	78.3

	
	Agree
	13
	20.6
	21.7
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)
The findings indicate that 47 (74.6%) of the respondents strongly agree, and 13 (20.6%) agree that employee recognition can lead to organization performance. This is the only type of intrinsic reward system which all the respondents agreed that it can lead to organizational performance. This shows how much employee recognition matter to employees and it leads to organizational performance.

4.3.7 There is a Positive Relationship between Intrinsic Reward System and Organizational Performance
This was a concluding part of the first objective which intended to find out the effects of intrinsic reward system on organizational performance. Respondents were asked to indicate their level of agreement or disagreement with the statement that intrinsic reward system can lead to organizational performance. Table 4.10 indicates the findings of the study.

Table 4.10: There is a Positive Relationship between Intrinsic Reward System and Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	41
	65.1
	68.3
	68.3

	
	Agree
	14
	22.2
	23.3
	91.7

	
	Neutral
	5
	7.9
	8.3
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)
The findings indicate that 41 (65.1%) of the respondents strongly agreed, 14 (22.2%) agreed, 5 (7.9%) neutral and none of the respondents disagreed or strongly disagreed with the statement. This shows the extent to which respondents in this organization agreed that there is a relationship between intrinsic reward system and organizational performance.

4.4 Extrinsic Reward Systems and Organizational Performance

This was the second objective which intended to find out the effects of extrinsic reward system and organizational. The objective was supported by other variables of extrinsic reward systems such as bonus, house allowance, salary increment, vocational travel and promotion. The findings on this part are as presented below.

4.4.1 Bonus Can Lead to Organizational Performance
Bonuses are the benefit that employees receive as the recognition for their performance. This study hypothesized that employees who receive bonuses are motivated to perform better than their counterpart. Respondents were asked stake their level of agreement of disagreement with the statement that bonuses can lead to organizational performance. Table 4.11 indicates percentage of response from the respondents.
Table 4.11: Bonus Can Lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	35
	55.6
	58.3
	58.3

	
	Agree
	20
	31.7
	33.3
	91.7

	
	Neutral
	5
	7.9
	8.3
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)
The findings indicate that 35 (55.6%) of the respondents strongly agree, 20 (31.7%) agree, and 5 (7.9%) were neutral with the statement. The statistics confirm that bonuses are crucial to organizational performance. The highest percentage of the respondents (55) agreed that bonus lead to organizational performance.

4.4.2 House Allowances and Organizational Performance
House allowance is one of the extrinsic reward systems which is hypothesized to lead to employee performance. In most organizations, employees are either given houses to stay or money to pay for rent. The allowance in most cases is normally given senior staffs in an organization. Respondents were asked to state whether they agree or disagree with the statement that house allowances can lead to organizational performance. Table 4.12 shows the percentage of response.

Table 4.12: House Allowances can lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	21
	33.3
	35.0
	35.0

	
	Agree
	24
	38.1
	40.0
	75.0

	
	Neutral
	6
	9.5
	10.0
	85.0

	
	Disagree
	1
	1.6
	1.7
	86.7

	
	Strongly Disagree
	8
	12.7
	13.3
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)

The findings shows that 21 (33.3%) strongly agree, 24 (38.1%) agree, 6 (9.5%) neutral, 1 (1.6%) disagree and 8 (12.7%) strongly disagree with the statement. The findings imply that most of the respondents agree that house allowance lead organizational performance. However, there are few respondents (9) who disagreed that house allowances lead to organizational performance.
4.4.3 Salary Increment and Organizational Performance

Every employee desires salary increment and this may either be directly or inversely related to employee or organizational performance. From the economics point of view, the income effect states that employees who receive more tend to prefer more leisure than work while the substitution effect states that employees will prefer more work than leisure when their salary is reduced. This study hypothesized that salary increment can lead to organizational performance and the findings are as as presented in Table 4.13.

Table 4.13: Salary Increment Can Lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	45
	71.4
	75.0
	75.0

	
	Agree
	6
	9.5
	10.0
	85.0

	
	Neutral
	9
	14.3
	15.0
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)

The findings show that 45 (71.4%) strongly agree, 6 (9.5%) agree, and 9 (14.3%) were neutral on the statement that salary increment lead to organizational performance. This is the variable extrinsic reward systems with the highest percentage of respondents (51) who agreed that salary increments lead to organizational performance and none of the respondents disagreed.
4.4.4 Vocational Travel and Organizational Performance
Vocational is another important type of extrinsic reward system and this study hypothesized that vocational travel can lead to organizational performance. Table 4.14 gives the percentage of agreement and disagreement with the statement that vocational travel can lead to organizational performance.
Table 4.14: Vocational Travel can lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	29
	46.0
	48.3
	48.3

	
	Agree
	21
	33.3
	35.0
	83.3

	
	Neutral
	7
	11.1
	11.7
	95.0

	
	Disagree
	3
	4.8
	5.0
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)

The frequency and percentage indicate that 29 (46%) of the respondents strongly agree, 21 (33.3%) agree, 7 (11.1%) were neutral and 3 (4.8%) disagreed with the statement. The findings imply that vocational travel is important for employees to relax, enjoy different environments, socialize and therefore improve on their performance.

4.4.5 Promotion and Organizational Performance
Promotion is very important for staff development and motivates employees to work hard, effectively and efficiently. Employees normally get promoted after obtaining some personal achievements. Respondents were asked to state whether they agree or disagree with the statement that promotion can lead to organizational performance. Table 4.15 presents findings of the study.

Table 4.15: Promotion Can Lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	29
	46.0
	48.3
	48.3

	
	Agree
	11
	17.5
	18.3
	66.7

	
	Neutral
	5
	7.9
	8.3
	75.0

	
	Disagree
	8
	12.7
	13.3
	88.3

	
	Strongly disagree
	7
	11.1
	11.7
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)
The findings as per the Table 4.15 shows that more respondents of about 63.5% agree that promotion lead to organizational performance. This shows how much promotion is important to organizational performance and therefore organizational management must consider promoting their subordinates once they obtain personal achievements.

4.4.6 Extrinsic Reward System and Organizational Performance
This was a concluding question sent to respondents to confirm whether the reward system leads to organizational performance Table 4.16 indicates the percentage of response from the respondents. The statistics point out that 50 (79.4%) of the respondents agreed that the intrinsic reward system can lead to organizational performance and non of the respondents disagreed with the statement. This implies that intrinsic reward systems have a great effect to employees and they lead to organizational performance
Table 4.16: The Extrinsic Reward System Can Lead to Organizational Performance
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly agree
	39
	61.9
	65.0
	65.0

	
	Agree
	11
	17.5
	18.3
	83.3

	
	Neutral
	10
	15.9
	16.7
	100.0

	
	Total
	60
	95.2
	100.0
	

	Missing
	System
	3
	4.8
	
	

	Total
	63
	100.0
	
	

Source: Field Data (2017)
4.5 Regression and ANOVA Results
4.5.1 ANOVA Results
Table 4.17 ANOVA with Friedman's Test
	
	Sum of Squares
	df
	Mean Square
	Friedman's Chi-Square
	Sig

	Between People
	965.080
	59
	16.357
	
	

	Within People
	Between Items
	149.347a
	19
	7.860
	441.762
	.000

	
	Residual
	236.053
	1121
	.211
	
	

	
	Total
	385.400
	1140
	.338
	
	

	Total
	1350.480
	1199
	1.126
	
	

	Grand Mean = 1.8600

	a. Kendall's coefficient of concordance W = .111.

Source: Field Data, 2017
Analysis of variance (ANOVA) is a collection of statistical models used to analyze the differences among group means and their associated procedures (such as "variation" among and between groups). In this study ANOVA was used to determine whether there are any statistically significant differences between the means of independent. Table 4.17 shows the statistical results obtained from SPSS analysis. The findings indicate that data are statistically significant at 0.000 and this means that both intrinsic and extrinsic reward systems lead to organization performance.
Table 4.18: Model Summary
	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate
	Change Statistics

	
	
	
	
	
	R Square Change
	F Change
	df1
	df2
	Sig. F Change

	1
	.948a
	.899
	.886
	.21735
	.899
	66.360
	7
	52
	.000

	a. Predictors: (Constant),

Source: Field Data, 2017
Intrinsic reward system can lead to organizational performance, Employee recognition can lead to organizational performance, Task feedback can lead to organizational performance, Task significance can lead to organizational performance, Skill variety can lead to organizational performance, Employee autonomy can lead to organizational performance, Task identity can lead to organizational performance
4.5.2 Regression Model
4.5.2.1 The Relationship between Intrinsic Reward System and Organizational Performance
The regression analysis was conducted for the first objective which intended to find out the effects of intrinsic reward system on organization. The results are as indicated in the Table 4.19.
Table 4.19: ANOVAa
	Model
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	1
	Regression
	21.944
	7
	3.135
	66.360
	.000b

	
	Residual
	2.456
	52
	.047
	
	

	
	Total
	24.400
	59
	
	
	

	a. Dependent Variable: There is a positive relationship between intrinsic reward system and organizational performance

	b. Predictors: (Constant),

Source: Field Data, 2017
Intrinsic reward system can lead to organizational performance, Employee recognition can lead to organizational performance, Task feedback can lead to organizational performance, Task significance can lead to organizational performance, Skill variety can lead to organizational performance, Employee autonomy can lead to organizational performance, Task identity can lead to organizational performance.
Table 4.20: Coefficientsa
	Model
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.
	Correlations

	
	B
	Std. Error
	Beta
	
	
	Zero-order
	Partial
	Part

	1
	(Constant)
	.345
	.131
	
	2.645
	.011
	
	
	

	
	Skill variety can lead to organizational performance
	-.077
	.083
	-.141
	-.932
	.356
	.848
	-.128
	-.041

	
	Task identity can lead to organizational performance
	-.108
	.129
	-.226
	-.836
	.407
	.909
	-.115
	-.037

	
	Task significance can lead to organizational performance
	.220
	.113
	.362
	1.940
	.058
	.866
	.260
	.085

	
	Employee autonomy can lead to organizational performance
	.434
	.095
	.971
	4.584
	.000
	.938
	.536
	.202

	
	Task feedback can lead to organizational performance
	-.128
	.082
	-.274
	-1.573
	.122
	.863
	-.213
	-.069

	
	Employee recognition can lead to organizational performance
	.227
	.181
	.147
	1.258
	.214
	.812
	.172
	.055

	
	Intrinsic reward system can lead to organizational performance
	.073
	.112
	.128
	.651
	.518
	.921
	.090
	.029

	a. Dependent Variable: There is a positive relationship between intrinsic reward system and organizational performance

Source: Field Data, 2017
From the above table, the regression equation can be written as follows,

OP= ß1skill variety + ß2task identity + ß3task significance + ß4employee autonomy + ß5task feedback + ß6employee recognition + Є
4.5.2.2 The Relationship between Extrinsic Reward System and Organizational Performance
The regression analysis was conducted to find out the relationship between extrinsic reward system and organizational performance. The findings are as indicated in the table 4.21
Table 4.21: Model Summary
	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate
	Change Statistics

	
	
	
	
	
	R Square Change
	F Change
	df1
	df2
	Sig. F Change

	1
	.963a
	.927
	.916
	.22307
	.927
	81.507
	8
	51
	.000

	a. Predictors: (Constant),

Source: Field Data, 2017
Promotion can lead to organizational performance, Salary increment can lead to organizational performance, Bonus can lead to organizational performance, Lunch and breakfast can lead can lead to organizational performance, Verbal and written rewards can lead to organizational performance, Vocational travel can lead to organizational performance, House allowances can lead to organizational performance, Transport allowance can lead to organizational performance
	ANOVAa

	Model
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	1
	Regression
	32.446
	8
	4.056
	81.507
	.000b

	
	Residual
	2.538
	51
	.050
	
	

	
	Total
	34.983
	59
	
	
	

	a. Dependent Variable: Extrinsic reward sysyem can lead to organizational performance

	b. Predictors: (Constant),

Source: Field Data, 2017
Promotion can lead to organizational performance, Salary increment can lead to organizational performance, Bonus can lead to organizational performance, Lunch and breakfast can lead can lead to organizational performance, Verbal and written rewards can lead to organizational performance, Vocational travel can lead to organizational performance, House allowances can lead to organizational performance, Transport allowance can lead to organizational performance.
Table 4.22: Coefficientsa
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.
	95.0% Confidence Interval for B
	Correlations

	
	B
	Std. Error
	Beta
	
	
	Lower Bound
	Upper Bound
	Zero-order
	Partial
	Part

	(Constant)
	-.054
	.147
	
	-.368
	.715
	-.349
	.241
	
	
	

	Bonus can lead to organizational performance
	.350
	.119
	.296
	2.939
	.005
	.111
	.589
	.862
	.381
	.111

	Transport allowance can lead to organizational performance
	-.357
	.136
	-.556
	-2.620
	.012
	-.631
	-.084
	.912
	-.344
	-.099

	House allowances can lead to organizational performance
	-.005
	.099
	-.008
	-.050
	.961
	-.204
	.195
	.897
	-.007
	-.002

	Lunch and breakfast can lead can lead to organizational performance
	-.297
	.146
	-.338
	-2.030
	.048
	-.591
	-.003
	.848
	-.273
	-.077

	Verbal and written rewards can lead to organizational performance
	.027
	.098
	.031
	.281
	.780
	-.169
	.224
	.825
	.039
	.011

	Salary increment can lead to organizational performance
	.627
	.155
	.603
	4.037
	.000
	.315
	.938
	.909
	.492
	.152

	Vocational travel can lead to organizational performance
	.412
	.161
	.461
	2.568
	.013
	.090
	.735
	.876
	.338
	.097

	Promotion can lead to organizational performance
	.278
	.097
	.528
	2.863
	.006
	.083
	.473
	.937
	.372
	.108

Source: Field Data, 2017
From the Table 4.22, the regression equation can be written as follows,

OP=ß1bonus+ ß2transport+ ß3house+ ß4lunch and breakfast+ ß5verbal and non verbal+ ß6salary+ ß7vocational travel + ß8promotion+ Є
4.6 Discussion of Findings
The findings of the study are discussed based on the study objectives. The findings of the study indicate that generally respondents agreed that all the independent variables affect positively the dependent variable. The findings show that intrinsic reward systems such as skill variety, task identity, task significance, autonomy, task feedback, and recognition have a significant effect of organizational performance. The findings are similar to that of Hays and Arthur (1999) who argued that intrinsic reward systems affect the performance of the organization. The emphasis was put on autonomy, task feedback and recognition.
Extrinsic reward such as bonus, housing allowances, salary increment, vocational travel, and promotion also lead to organizational performance. The findings on these objectives revealed that the highest number of the respondents agreed that extrinsic reward system lead to organizational performance. These findings are similar to many empirical findings such as that of Alsabri (2012), Hays and Arthur (1999), Owusu (2012), Liang (2010), Maxmillian, (2009) and Amaanda (2011).

CHAPTER FIVE
5.0 CONCLUSION AND POLICY RECOMMENDATIONS

5.1 Conclusion

The conclusions are derived from the research objectives which are accordingly listed below: The general objective of the study was to assess the effects of reward system in organizational performance as a whole by focusing on Centre for Sustainable Development Initiative (CSDI). In order to assess the main objective, three specific objectives were used as below;
i. To find out the effects of intrinsic reward system on organization performance. The findings on this specific objective revealed that the intrinsic reward system motivate employees and lead to organizational performance. A higher percentage of the respondents agreed that the intrinsic reward system leads to organizational performance.

ii. To find out the effects of extrinsic reward system on organization performance. The extrinsic reward system as discusses in the literature have a direct relationship with employee and organizational performance. The findings on all the asked questions regarding this specific objective revealed that extrinsic reward systems lead to organizational performance.

iii. To find out the relationship between reward system and organizational performance. ANOVA test was conducted to check if there is a relationship between reward system and organizational performance. The test involved both intrinsic and extrinsic reward system and the findings indicated that all the variables were statistically significant. This means that there is a statistical significance between intrinsic and extrinsic reward systems and organizational performance.The statistics on all the areas are as presented in chapter four. The study was also guided by the research questions which were derived from the research objectives. It is from these research questions were the questionnaire was obtained.
5.2 Policy Recommendations
The study has indicated clearly that reward system leads to organizational performance. The organization must create motivating reward systems in order to improve the performance of its employees. Intrinsic reward such as recognition, verbal and nonverbal as well as written recognition are very important in improving employee and organizational performance.
 5.3 Areas for Further Research
This study assessed the contribution of reward system on organizational performance. Future studies can study the contribution of reward systems on organizational productivity and profitability.

REFERENCES

Alsabri, M. (2012). Impact of Employee Motivation on Banking Effectiveness in India. Retrieved on 20th May, from; www.sciencepub.net.

Amanda, K. (2011). The Impact of Employee Motivation and Empowerment on Delivering Service Quality to Enhance Customer Satisfaction in Namibia: retrieved on 12th February, 2017 from; www.scholarworks.sjsu.edu.

Andrew, D. P. S., & Kent, A. (2007). The impact of perceived leadership behaviors on satisfaction, commitment, and motivation: An expansion of the multi – dimensional model of leadership, International Journal of Coaching Science, 1(1), 35-56.

Armstrong, M. (1996), A handbook of Personnel Management Practice, London Kogan Page.
Armstrong, M. (2002). A handbook of Personnel Management Practice, London: Kogan Page.
Armstrong, M. (2004) A handbook of Personnel Management Practice, London. Kogan Page.
Armstrong, M. (2006). Human Resource Management Practice, London: Kogan Page.

Baxter, L. A., & Babbie, E. R. (2004). The basics of communication research. New York: Wadsworth/Thomson.

Belcourt, M. (1999). Managing Human Resources, 2nd Ed., New York: McGraw-Hill.
Boehm, J. K. & Lyubomirsky, S. (2009). The promise of sustainable happiness. In S. J. Lopez (Ed.), Oxford handbook of positive psychology, 2nd Ed., New York: Oxford University Press.

Bowen, B. E. & Radhakrishna, R. B. (1991). Herzberg’s motivator hygiene theory and the job satisfaction of agricultural education faculty. Paper presented at the National Agricultural Education Research Meeting, Cincinnati, OH.
Buguza, M. (2013). Impact of Employee Motivation on Job Performance in Tanzania Banking Sector: A case of Postal Bank. Unpublished Master, Open University of Tanzania. Dar es Salaam, Tanzania.
Carraher, R,, Gibson, A. & Buckley, R. (2006). .Compensation in the Baltic and the USA, Baltic Journal of Management, 1, 7-23.

Cooper, D. R., and Schindler, P. S. (2006). Marketing Research.New York: McGraw–Hill.

Daft, R. L. (2003). Management, 6th Ed., Ohio: Thomson Learning.

Danish, R. Q, & Usman, A. (2010). Impact of Reward and Recognition on Job Satisfaction and Motivation: An Empirical Study from Pakistan. International Journal of Business and Management, 5(2), 159-167.

Deidre, M. (2007). Customer Service Expectations in Retail Banking in Africa. A study conducted to assess customer expectation. Retrieved on 24th March, 2017, from; www.arrow.dit.ie.
Dewhurst, M, Guthridge, M, & Mohr, E. (2009). Motivating people: Getting beyond money. McKinsey Quarterly, 1, 12-15.

Garg, P & Rastogi, R. (2006).New model of job design: motivation employees’ performance. Journal of Management Development, 25, 572-587.

Godfrey, K. (2012). Supply-related drivers of staff motivation for providing intermittent preventive for malaria during pregnancy in Tanzania: A case of Ilala Municipal unpublished Master of HR, Muhimbili University of Health. Dar es Salaam.
Gong, Y., Chang, S., and Cheung, S. Y. (2010), 'High performance work system and collective OCB: a collective social exchange perspective', Human Resource Management Journal, 20, 119-137

Guest, D. (2002). Human Resource Management, Corporate Performance and Employee Wellbeing: Building the Worker into HRM, the Journal of Industrial Relations, 44(3), 335-358.

Herzberg F., Mausner B., Synderman B. (1959). The motivation to work, New York: Wiley.

Hoy, W. R., & Miskel, C. G. (1987). Educational administration: Theory, research, and practice, 3rd Ed.,New York, NY: Random House.

Khan, I., Shahid, M., Nawab, S. & Wali S. S. (2013). Infleunce of intrinsic and extrinsic rewards on employee performance: The banking sector of Pakinstan. Academic Research International, 4(1), 282-292.

Kohn, Melvin L. 1987. "Cross-national Research as an Analytic Strategy: American Sociological Association 1987 Presidential Address." American Sociological Review, 52, 713-731.

Kothari, C. R. (1990). Research Methodology: Methods and Techniques. New Delhi: Wishwa Prakashan.

Kothari, C. (2004). Research Methodology: Methods and Techniques, Revised Edition. New Delhi: New Age Publishers.

 Kramar, R., and Syed, J. (2012) Human Resources Management in a Global Context-A critical Approach. Houndmills, Basingstoke, Hampshire; New York: Palgrave Macmillan.
Lawler, E. E. (1968). A corelational-causal and of the relationship between expectancy and job performance, Journal of Applied Psychology, 2, 122–142.

Locke, E. A., (1968). Toward a theory of task motivation and incentives. Organizational behavior and human performance, 3(2), 157-189.

Lumpkin, G. T., and Dess, G. G. (1996). Clarifying the entrepreneurial orientation construct and linking it to performance. Academy of Management Review, 21(1), 135-172.
Lyubomirsky, S. (2008). The how of happiness: A scientific approach to getting the life you want. New York: Penguin Press.

Melkidezek, T. (2008). Motivation of Health workers: A case of Muhimbili hospital Unpublished Master Dissertation, Muhimbili University of Health. Dar es Salaam, Tanzania.

Michelle R.Nario-Redmond (2010), Cultural stereotypes of disabled and non-disabled men and women: Consensus for global category representations and diagnostic domains British Journal of Social Psychology 49, 471–488

Mugenda A. G. (2011). Social Science Research Methods: Theory and Practice, ARTS Press: Nairobi

Mullins L J (2006). Management and Organisational Behaviour. 7th Ed., London: Prentice Hall.

Ngimbundzi, F. (2009). Job Satisfaction among Secondary School teachers: A case of Njombe district. Unpublished Master, University of Dar es Salaam.
Pratheepkanth, P. (201l). Reward system and its impact on employee motivation in commercial bank of Sri Lanka Plc, in Jaffna District. Global Journal of Management and Business Research, 11(4), 85-92.
Safakli, O. V., and Mustafa, E. (2012). "Universality of Factors Motivating Employees in the Banking Sector of Northern Cyprus and their Demographic Reflections." International Journal of Academic Research in Business and Social Sciences, 2(1), 627-643.

Sarwar, S. (2013). The influence of reward and job satisfaction on employees in the service industry. The business Management Review, 3(2), 22-32.

Skinner, W. (1974). The focused factory, Harvard Business Review, 52(3), 113–121.
Torrington, D., Hall, L. and Taylor, S. (2009). “Managing Individual Performance in Human Resource Management, London: Prentice Hall.
Torrington, D., Hall, L., & Stephen, T. (2009). Human Resource Management, 7th ed., Edinburgh: Pearson Education Limited

Torrington, D., Hall. L. and Taylor, S. and Atkinson, C. (2011). Employee Performance Management’ in Human Resource Management, 8th edition, London: Prentice Hall

Vroom, V. H. (1964). Work and motivation, New York: Wiley.

Watson, W. (2005). Maximizing the return on your human capital investment. Human Capital Index Report. Retrieved July 07, 2010, from http://www.watsonwyatt.com.
Watson, W. (2007). Playing to Win in a Global Economy: Global Strategic Rewards Report and United States Findings, Watson Wyatt Worldwide.
Yates, 1. M., Carlson, E. A., & Egeland, B. (2008). A prospective study of child maltreatment and self, injurious behavior in a community sample. Development and Psychopathology, 20, 651-672.

APPENDIX
Questionnaire

Dear respondents,

My name is Veronica, Peter Msanga, MHRM student at the Open University of Tanzania. I am carrying out a research titled, “ASSESSMENT O THE EFFECTS OF REWARD SYSTEM ON ORGANIZATION PERFORMANCE. It is for partial fulfillment of the of the requirement of Master of Human Resources Management. You are therefore requested to fill this questionnaire and the information given will be confidential and will only be used for academic purposes. Your contribution to this study is highly valued and appreciated.
PART A: GENERAL INFORMATION (Please, fill the blanks and Cycle (©) where applicable)

1. Job title……………………………………………..

2. Department…………………………………………..

3. Gender (1) Male (2) Female

4. Age group (1) 20-30 (2) 31-40 (3) 41-50 (4) above 50

5. Level of education (1) Primary education (2) Secondary education (3) College Education (4) University Education.

PART B. Intrinsic reward system and organization performance

1. Skill variety can lead to organizational performance

(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly disagree

2. Task identity can lead to organizational performance

(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree

3. Task significance can lead to organizational performance

(2) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree

4. Employees autonomy can lead to organizational performance

(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree

5. Task feedback can lead to organizational performance

(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree

6. Employees recognition can lead to organizational performance

(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
7. intrinsic reward system can lead to organizational performance
(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
8. There is a positive relationships between reward systems and organizational performance
(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
PART C: Extrinsic reward systems and organizational performance

1. Bonus can lead to organizational performance
(2) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
2. Transport allowance can lead to organizational performance

(1)Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
3. House allowance can lead to organizational performance

(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
4. Lunch and breakfast can lead to organizational performance

(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
5. Verbal and written rewards can lead to organizational performannce

(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
6. Salary increment can lead to organizational performance
(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
7. Vocational travel can lead to organizational performance
(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
8. Promotion can lead to organizational performance
(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
9. Extrinsic reward systems can lead to organizational performance
(1) Strongly Agree (2) Agree (3) Neutral (4) Disagree (5) Strongly Disagree
Need

Establish goal

Take action

Attain goal

Outcome mo

Performance

Effort

Organization performance

INTRINSIC VARIABLES (Skill variety, Task identity, Task significance, Autonomy, Task feedback, Recognition)

EXTRINSIC VARIABLES (Bonus, Transport allowance, House allowance, Lunch and breakfast, Verbal and written 	rewards, Salary increment, Vocational, promotion)

