ii

THE IMPACT OF MOTIVATION ON EMPLOYEE PERFOMANCE IN ORGANIZATION: A CASE STUDY OF ZANZIBAR SOCIAL SECURITY FUND
KHADIJA ALI HASSAN
A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF HUMAN RESOURCE MANAGEMENT OF THE OPEN UNIVERSITY OF TANZANIA

2018
CERTIFICATION

The undersigned certifies that she has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation titled; “Impact of Motivation to employee performance. A Case of Zanzibar Social Security Fund, that was done under my supervision and guidance for submission to Open University of Tanzania for the award of the Master of Human Resource Management. 
……………………………….

Dr. Janeth N. Isanzu

(Supervisor)

...........................................
Date
COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form or by any means, without the prior written permission of the author or the Open University of Tanzania in that behalf.
DECLARATION
I, Hassan, Khadija Ali, do hereby declare that this dissertation is my own original work and it has not been and will not be submitted for any degree award in any other institution.

…………………………..………
Signature

…………………….………
Date

DEDICATION

This dissertation is dedicated to my family for their encouragement and continuous moral support during the whole period of my study. 

ACKNOWLEDGEMENTS
First; my thanks to Almighty Allah who gave me good health, ability and helped me in every step of my studies. I take this opportunity, with pleasure, to recognize all those who, in one way or another, contributed to make my studies successful. I greatly value the intellectual guidance, comments, patience and constructive criticisms I got from Dr. Janeth Isanzu. Really I am highly indebted to her for her’s assistance.
I recognize my indebtedness to Dr. Janeth Isanzu for her readiness to allow me to proceed with my studies while at work despite the tight schedule of works in her office. I appreciate a lot for her support during my studies since 2016 to 2017. I take this opportunity to thank the management of Zanzibar Social Security Fund shown during my field work. Specifically I thank them for allowing me to access information from their staff.  
I also wish to extend my sincere appreciation to colleagues, staff, and all other individuals who in one way or another assisted me at different stages of my study.

ABSTRACT

The study examined the impact of Motivation to Employee performance, a case of Zanzibar Social Security Fund. A case study research design was adopted with ZSSF being the focus organization. The sample size of the study was 70 respondents randomly and non-randomly selected. The data collected by questionnaire developed by the researcher, particularly for this study. The research was analyzed by using Statistical Package for Social Scientists. The study reveals that promotion and opportunity for advancement in the organization is a major source of motivation. This therefore, promotion in ZSSF should be done fairly to continue to motivate its employees. It also reveals that employees’ qualification and working environment are determinant of performance and also Job security determines performance when employees are aware that there is no threat against their job. Employees believe that nature of work and promotion in the organisation highly influences their level of performance. The study concluded that opportunity for advancement, appreciation for work done, salary, promotions and other factor were the main source of motivation for them. Therefore, there is relationship between motivation and performance, and motivation does have effect on employees’ performance. The study recommends that ZSSF should come out with revised and improved guidelines on how promotions and study leave with/without pay are done. Not only that but also ZSSF should consider the need to make upward adjustment in allowances, retirement benefits, and provide affordable housing for newly posted employee, there should be regular In-service training for new and existing employees to give them opportunity to improve and develop their practical and managerial skills and should invest more on staff trainings. 

TABLE OF CONTENTS
iiCERTIFICATION


iiiCOPYRIGHT


ivDECLARATION


vDEDICATION


viACKNOWLEDGEMENTS


viiABSTRACT


viiiTABLE OF CONTENTS


xiLIST OF TABLES


xiiiLIST OF FIGURES


xiiiLIST OF FIGURES


xivLIST OF ABBREVIATIONS


1CHAPTER ONE


11.0 INTRODUCTION


11.1
Overview


11.2
Background to the Research Problem


41.3
Statement of the Research Problem


51.4
Research Objectives


51.4.1
General Objective


51.4.2
Specific Objectives


51.5
Research Questions


61.6
Significance of the Study


61.7
Scope of the Organization


71.8
Organization of the Study


8CHAPTER TWO


82.0 LITERATURE REVIEW


82.1 
Overview


82.2 
Definitions of Key Concepts


102.3
Empirical Literature Review


112.3.1 
Factors Affecting Workplace Motivation


162.4
Theoretical Literature Review


192.5
Knowledge Gap


192.6
Conceptual and Theoretical Frameworks


21CHAPTER THREE


213.0 RESEARCH METHODOLOGY


213.1 
Overview


213.2 
Study Area


223.3 
Research Design


223.4 
Study Population


233.5 
Sample Size and Sampling Techniques


233.5.1 
Sample Size


233.5.2 
Sampling Technique


233.5.3 
Probability Sampling


243.6
Data Collection Techniques


263.7
Data Analysis


273.8
Data Presentation


28CHAPTER FOUR


284.0 RESEARCH FINDING AND ANALYSIS


284.1
Overview


284.2
Characteristic of Respondents


284.3
Profile of Respondents


294.3.1 
Gender of Respondents


304.3.3 
Education Level of Respondents


304.3.4 
Working Experience of the Respondents


314.4
To Identify the Factors that are Used to Motivate Workers in the Organization


374.4.1
Determinants of Employee Performance


444.5
To assess how Motivational Factors increase Employees                            Performance of ZSSF


504.6
To assess the Effect of Motivation on the Employees Performance                          at ZSSF


53CHAPTER FIVE


535.0 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS


535.1
Introduction


535.2
Summary of Findings


545.3
Conclusions


555.4
Recommendations


565.5
Areas for Further Research


57REFERENCES


64APPENDICES


LIST OF TABLES

29Table 4.1: Gender of Respondents


30Table 4.2: Education Level


32Table 4.3: Nature of Work


32Table 4.4: Promotion in the Organisation


33Table 4.5: Responsibility


34Table 4.6: Appreciation for Work Done


35Table 4.7: Response of Salary for Employee Performance


36Table 4.8: Motivated with Working Condition


36Table 4.9: Relationship with Superior


37Table 4.10: Relationship with the Peers


38Table 4.11: Qualification of Employees


39Table 4.12: Experience of Employees


39Table 4.13: Working Environment


40Table 4.14: Compensation Package


41Table 4.15: Job Security


42Table 4.16: Support for other Employees


43Table 4.17: Age and Health Condition of Employee


43Table 4.18: Retirement and other Benefits


44Table 4.19: Nature of Work


45Table 4.20: Promotion in the Organisation


46Table 4.21: Responsibility


47Table 4.22: Appreciation for Work Done


48Table 4.23: Response of Salary for employee Performance


49Table 4.24: Motivated with Working Condition


49Table 4.25: Relationship with Superior


50Table 4.26: Relationship with the Peers


51Table 4.27: Effects of Motivation on the Employee Performance


LIST OF FIGURES

18Figure 2.1:  Maslow’s Hierarchy of Need


20Figure 2.2: Conceptual Framework


29Figure 4.1: Ages of the Respondents


52Figure 4.2: Perception on Motivation and Employee Performance


LIST OF ABBREVIATIONS

ZSSF         Zanzibar Social Security Find

ZATUC     Zanzibar Association for Trade Unions Congress
SMEs         Small and Medium Enterprises

SPSS          Statistical Package for Social Science

URT           United Republic of Tanzania

TPB            Tanzania Postal Bank
CHAPTER ONE
1.0 INTRODUCTION
1.1 Overview  
This chapter gave a background of the study regarding to the impact of motivation on employee performance in organization, a case study of Zanzibar Social Security Fund (ZSSF). The chapter further provided statement of the research problem, research objectives, research questions, significance of the study, and scope of the study and finally it gave the organization of the study.
1.2 Background to the Research Problem
Any organization needs to attract, maintain and manage the employees in order to realize its objective. These tasks fall under the human resource department of an organization. Human resource is a crucial asset in the modern organization that needs great attention toward the overall performance in realizing organization objectives. The performance of an organization comes from different dimensions of employee’s capacity which influence the behaviour and motivation in the working environment, (McGibbon and McCarthy, 2012). 
Good remuneration has been found over the years to be one of the policies that the organization can adopt to increase their workers performance and thereby increase the organizations productivity. Also, with the present global economic trend, most employers of labour have realized the fact that for their organizations to compete favourably, the performance of their employees goes a long way in determining the success of the organization, (McGibbon and McCarthy, 2012).  On the other hand, performance of employees in any organization is vital, not only for the growth of the organization, but also for the growth of individual employees (Meyer and Peng, 2013). 
An organization must know who are its outstanding workers, those who need additional training and those not contributing to the efficiency and welfare of the company or organization. Also, performance on the job can be assessed at all levels of employment such as: personnel decision relating to promotion, job rotation, job enrichments etc. (Aidis, 2005; Meyer and Peng, 2013).The greatest interest of every organization is to achieve its goals. The achievement of organizational goals to a greatest extent is dependent on various resources, and human resource is one major resource which is directly related to the achievement of an organizational goals. Hence, the performance of employees is considered very significant in the achievement of organizational goals. In order to achieve this, organizations need to organize the task at hand, design systems and processes, re-evaluate and improve current management style (Harmon, 2007). Employee performance is a function of ability, effort, skill, environment, and motivation.

Motivation is the driving force which allows an employee to take action on his/her desires or goals (Patrick, 2008). In Tanzania it was noted that employees have been facing various challenges especially on the working environments, salaries and job security. As a result of these, job performance in working place has been going down (Simons, 2006). Motivation is the force that makes employees choose a particular job, stays with that job for longer period, and work hard. In other words, people exert efforts hoping that their needs will be satisfied (Kalim, 2010).
 Employee’s motivation is very significant since the employees expect good working conditions, fair pay, fair treatment and being involved in decision making. These factors are not fairly given to employees in local governments in Tanzania (Patrick, 2008).These expectations vary from organization to organization. For the organization to resolve these challenges, an understanding of employees’ motivation is required (Kalim, 2010).
 As noted by Thomson (2006) that extrinsic motivation such as money can highly motivates employees and therefore help to improve services delivery in both public and private sectors. However, Herzberg (1968) argues that, money is not a motivator, it is a hygiene factor. Furthermore what is done to or for people to motivate them are of many types. Therefore motivation is very essential issue that can raise morale of employees in an organization. Without motivation employees cannot deliver the required outputs (Adams, 2002). The importance of motivation even led some known marketing researchers and scholars to develop some motivation theories such as; Abraham Maslow’s Hierarchical Arrangement of Needs, Hertzberg’s Motivational Factors and Vroom’s Expectancy Theory. All these scholars tried to explain the concept of motivation both from outside and from within the employees themselves (Salanova and Kirmanen, 2010).

The concept of employee motivation is not at all a new idea, as it has been around for a long time due to employee and employer relations. While the concept itself is not new, new research and awareness have made new aspects of employee motivation not only a possibility, but a reality in the world today. Recent beliefs and ideas have introduced new concepts to the field of employee motivation (Charles and Marshall, 2012). One of the most common new areas of growth in the area of employee motivation is through the use of work teams. Employee motivation is one of the important factors that can help the employer to improve employee and organizational performance (Sandhya and Kumar, 2011). In view of the factors above the present study therefore, attempted to find out, the impact of motivation on employee performance as a case study of Zanzibar Social Security Fund (ZSSF).
1.3 Statement of the Research Problem 
According to Zanzibar Association for Trade Unions Congress (ZATUC) most of public as well as private institutions in Zanzibar and Tanzania mainland do not emphasize on motivation of an employee, this results into employee’s mobility and poor performance as well as low productivity of the institution (ZATUC, 2015). According to ZATUC report 2015, it has been observed that many workers in public institutes leave their institutions and find other institutions for better working environment within Zanzibar or across the world; this is because of the poor or lack of motivation that they are given by their employers.
Low motivation or complete lack of motivation in the current years at any organization within Zanzibar or Tanzania mainland and across the world has led to high employees’ turnover, inefficiency, fraud, corruption, and indiscipline at work. The lack of employees’ motivation in the organization will further cause a higher turnover, absenteeism, lack of employee retention, lower service and higher operating costs for recruitment, selection and training. Absenteeism takes place when employees do not report to work place. (Selvarajan and Cloninger, 2016) Employee motivation can be investigated in many different factors include, security, interesting work, opportunity for advancement, appreciation, company and management and intrinsic aspects of the job. (Memmott and Growers, 2012).  
Motivation is a crucial factor towards increasing the performance of employees towards achieving the goals of a given organization. In any organization that has well recruited and highly skilled labor force but does not motivate them, then the employees’ performance becomes low and the bottom line is that the achievements of the organization goals will be difficult if not impossible, (Nelson, 2013).Therefore it is the aim of this study to look into the impact of motivation on employee performance in organization as a case study of Zanzibar Social Security Fund (ZSSF).  
1.4 Research Objectives

1.4.1 General Objective

The general objective of this research was to examine the impact of motivation on employee’s performance at ZSSF.
1.4.2 Specific Objectives

i. To identify the factors that used to motivate workers in organization.
ii. To assess how motivational factors increase employees performance of ZSSF.
iii. To assess the effect of motivation on the employees performance at ZSSF
1.5 Research Questions
i) What are the factors that are used to motivate workers at ZSSF? 
ii) How motivational factors increase employees’ performance of ZSSF? 
iii) What are the effects of motivation on employees’ performance at ZSSF?
1.6 Significance of the Study       
This study made a number of contributions to different organizations, policy makers, Human Resource Managers, present employees and the future ones. The study helps local top management to understand motivation drives that influence employees perform better in their jobs. Furthermore, this study helps the managers/administrators to understand the needs of their employees and, hence maximize employee effectiveness and efficiency in order for the institutions/companies to gain a competitive advantage. Also, the study hopes to provide a concrete context for discussion about what can be done to ensure regeneration of employee’s capability in delivering public services. The study also helps the researcher for practical fulfilment for Masters degree and wide the knowledge of motivation matters to employees in working areas hence increase effectiveness and efficiency.
1.7 Scope of the Organization 
The study conducted in Zanzibar at ZSSF office at Kilimani Unguja Zanzibar. A sample of 45 respondents used; these respondents selected purposively from a population of 200 employees. The sample involved ZSSF employees and Management. The study identified the factors that used to motivate workers in the organization. In addition, the study assessed how motivational factors increase performance of ZSSF. Finally the study also assessed the effect of motivation on the employees’ performance at ZSSF. 
1.8 Organization of the Study
 The study organized into five chapters. Chapter one contains the background to the research problem, the statement of the problem, objectives of the study, research questions, significance of the study, scope of the study, organization of the study. Chapter two covered theoretical review, empirical review related to the study, the research gap and the conceptual framework. Furthermore, chapter three concentrated on presentation of the research methodology, while chapter four presented about data presentation, analysis and discussions. Chapter five also presented a summary of the study, recommendations and conclusions based on the findings. The last section provided the list of selected references and appendices.
CHAPTER TWO

2.0 LITERATURE REVIEW

2.1 Overview
This chapter is divided into five parts namely the Introduction, Definitions of the terms, the Empirical Literature, Theoretical Literature, and the Conceptual Framework. The study about the impact of motivation on employee performance in organization as a case study of Zanzibar Social Security Fund (ZSSF) connected to different theories. These theories always consider the fact that motivation is a crucial factor towards increasing the performance of employees towards achieving the goals of a given organization.
2.2 Definitions of Key Concepts
Organization: An Organization is a system of consciously coordinated activities or efforts of two or more persons (Chester 2015). The term related with the topic in the sense that it is a focus of the exercise.

Employee:  Is an individual who has entered into a contract of employment; or has entered into any other contract under which the individual undertakes to work personally for the other party to the contract; and the other party is not a client or customer of any profession, business or undertaking carried on by the individual (Employment and Labour Relation Act, 2004).
Motivation: The term motivation is derived from the Latin word ‘movere’ which means to move (Baron, Henley, McGibbon and McCarthy, 2012). Certo (2016) describes motivation as giving people incentives that cause them to act in desired ways. Motivation has also been described as the process of arousing and sustaining goal-directed behavior (Nelson, 2013). Motivation refers to the forces within or beyond a person that arouse and sustain their commitment to a course of action (Boddy, 2008: 486).  

According to Robbins and Decenzo (2008:267) motivation is the willingness to exert high levels of effort to reach organizational goals, conditioned by the efforts and ability to satisfy. They further asserted, that motivation is a function of three key elements thus; effort, organizational goals and needs. From the two definitions cited by the researcher, the study adapted this as the operational definition to be used throughout the report; thus, motivation is the combination of certain forces perhaps an employee’s desire, capacity and energy directed at achieving an organizational goal or cause of action.
Performance: According to Colquitt, Lepine and Wesson, (2014), Performance is a product of both ability level and motivation. Performance = function (ability and motivation) (Mullins, 2007). Although motivation is a necessary contribution for job performance. It is not the only one. Along with ability, Motivation is also a combination of level of skills, knowledge about how to complete the task, feelings and emotions and facilitating and inhibiting conditions not under individual’s control (Mullins, 2007). 
However, what is clearly evident is that if the manager is to improve the work of the organization, attention must be given to the level of motivation of its members. The manager must also encourage staff to direct their efforts towards the successful attainment of the goals and objectives of the organization. In this study performance is regarded as an outcome resulted by employee’s efforts. In other words it means how work is performed by employees, either well or badly. The good or bad performance depends on the way employees are motivated.
Organizational Performance: Is defined as the need for organization to be efficient in doing right things, in the optimum use of their resources and in the ratio of outputs related to some specific purpose, objective and tasks (Mullins, 2007 Byars and Rue, 2008).

2.3 Empirical Literature Review
Motivation, the drive to satisfy a need and to stimulate people and bring out that natural drive to do a good job ultimately comes from within an individual. People are motivated by a variety of things and the two types of motivation are intrinsic or extrinsic. Intrinsic motivated work  behaviour stems from a person’s internal desire to do something, and is therefore usually self-applied e.g. pure interest in a project or a positive recognition from colleagues are examples of intrinsic motivation. According to Beer and Walton (2014), intrinsic motivation is what people will do without external inducement such as hunger, a sense of duty, altruism, and a desire to feel appreciated. 
Deci (1975) believes intrinsically motivated behaviours are seen when there is no other apparent reward except the activity itself. According to Beer and Walton, (2014), very high levels of intrinsic motivation are marked by such strong interest and involvement in the work, and by such a perfect match of task complexity with skill level that people experience some kind of psychological "flow", a sense of merging with the activity they are doing. 
Extrinsically motivated behaviour on the other hand is behaviour that is performed to acquire material or social rewards or to avoid punishment. The source of motivation is the consequence of the behaviour not the behaviour itself. Mosley, Pietri and Mosley Jnr. (2012) stated that extrinsically motivated behaviours as those where the controlling mechanism is easily seen and Mosley, Pietri and Mosley Jnr. (2012) stated in their work that extrinsically motivated behaviours are generally done as a consequence of pressure and result in low self-esteem and anxiety. Extrinsic motivated work behaviour stems from such tangible rewards such as pay, bonuses, and promotion among others. 
Regardless of whether people are intrinsically or extrinsically motivated, they join and are motivated to work in organizations to obtain certain outcomes. An outcome is anything a person gets from a job or organization. Some outcomes such as autonomy, responsibility, feeling of accomplishment and the pleasure of doing interesting or enjoyable work, result in intrinsically motivated behaviour. Other outcomes such as pay, job security, benefits and vacation time result in extrinsically motivated behaviour.
2.3.1 Factors Affecting Workplace Motivation 
An incentive is something which stimulates a person towards some goal. It activates human needs and creates the desire to work. Thus, an incentive is a means of motivation. In organizations, increase in incentive leads to better performance and vice versa. Man is a wanting animal, he continues to want something or other. In order to motivate the employees, the management should try to satisfy their needs. For this purpose, both financial and non financial incentives may be used by the management to motivate the employees. Financial incentives or motivators are those which are associated with money. These include wages and salaries, fringe benefits, bonus, retirement benefits, stock option etc. Non financial motivators
are those which are not associated with monetary rewards. They include intangible incentives like satisfaction, self-actualization and responsibility (Brian, 2013).
2.3.1.1 Motivation and Employee Performance 
Motivation is the most important factors influential organizational performance. Employee motivation is one of the policies of managers to increase effectual job management amongst employees in organizations (Neeraj, (2014). A motivated employee is responsive of the definite goals and objectives individuals must achieve, therefore individuals direct its efforts in that direction. Organizational facilities will go waste if it lacks motivated people to utilize these facilities efficiently. 
Employee motivation and performance are key factors in moving a business forward. Owners, managers and supervisors know positive motivation leads to better performance and higher productivity but may rely on the wrong tools that will create dissatisfaction among employees and leads to poor performance. Motivation increases the willingness of the workers to work, thus increasing effectiveness of the organization. Organization goal is to develop motivated employees and support their morale regarding their respective works for better performance (Neeraj, (2014).

2.3.1.2 Importance of Motivation to Employees 

Denisi and Pritchard 2016, stated that all managers realize that motivation is important and if employees are enthusiastic about task accomplishments, try to do their jobs at their best, the organization will benefit. Rutherford also noted that organizational goals cannot be effectively attained unless employees work together, so it is obvious that the need for teamwork in the organization is essential. One thing that managers should realize is that their jobs are not just to “motivate an employee”. 
All employees come to a work situation motivated to attain personal goals which they have established. One goal for the service manager is to develop motivated employees and increase their morale about their work. Employee morale towards work, such as supervisors and peers, organization, work environment, can be defined as the feelings an employee has about all aspects of the job. There are many benefits to be gained from building good morale. Besides, there are proven relationships between morale levels, turnover, and absenteeism. However, research indicates that high employee morale levels do not always yield high productivity levels (Bjorklund, 2011).
Riggio, (2014), on the study of factors that affect employee’s motivation in Turkey, states that employee’s performance and efficiency is among the factors that affect the success of this organization. Employees showing high rate of performance and working efficiently relates to their enough satisfaction of their job. Ensuring the continuous service quality is closely related with employee’s satisfaction; especially in service sector employee’s motivation is very important in terms of ensuring the continuous of service quality (Riggio, 2014).

A review has been made at Africa level with a study from South Africa, Nigeria, Kenya and Tanzania. From South Africa titled Strategies to Improve the Level of Employee Motivation in the Fast Food Outlets in Cape Town, were conducted by Ukandu and Ukpere (2011). The study stipulates that motivation increases the level of performances of employees and also increases their commitment in the workplace. Olaniyi (2013) studied on Effects of Job Stress and Motivation on Performance of Employees in Hotel Industry in Kenya. Through the above study the researcher exploring the factors for job stress and factors that can cause motivation of employees to work under hotel industry. Further the study revealed the impact of job stress and availability of motivational factors of the performance of the employees in hotel industry. 

Mohamedi (2013), on the study of impact of employee motivation on job performance in Tanzania banking sector, he stipulated that excellent services provided by employees can create a positive perception and ever lasting image of the customers. However, motivation of employees plays a major role in achieving high level of satisfaction among its customers. His findings showed that motivational packages to employees of TPB caused the bank to perform well. Moreover the study insisted that salary increment has an impact on job performance, training, team working and good working conditions are among of the factors that motivate employees to work and facilitate performance. 
According to Jagero et al, (2012), the study stipulates that employees are very crucial and expensive resource to any organization. The study mentioned that training has the direct impacts on employees’ performance by generating benefits to both the employees and the organization, employees they work for through development of skills, knowledge, abilities, competencies and behavior (Bhuvanaiah and Raya, 2015). The study proved that training of employees gets new tactics on how to finish their work in time and meet deadlines and acquire more skills that will enable them to do their work better. Under this study reveals that training of employees leads to a better performance but literature review used was outdate such 2009, 2000, 1999 and 1997.

Another study was conducted by Mosoma (2014), about to assess to which extent internal customer care mechanisms and strategies are related to employees’ performance, also to determine whether there is a relationship between the state of customer care and employees job satisfaction). The study analyses that hotel owners and managers they do not consider employees as first customer internally, by that employees they do not feel sense of belonging, social protection, participation and creativity which affect employee’s satisfaction and performance at hotel industry. 

From Zanzibar, Hassan (2011), titled the impact of training and development on the performance of administrative staff in the public sector organization the study stipulates that employee training and development are typically associated with the improving of the performance, knowledge and skills of employees in their present job position.  But according to Armstrong (2001) sets out three specific training objectives to the employees. The study stipulates that training has been recognized to help employees in their current jobs and meet current performance requirements by focusing on specific skills required for the current needs. Critically, the study sample size was not enough which were 25 respondents so by using a small sample size like that it is difficult to get the required information. In addition to that the research it’s outdated.
2.4 Theoretical Literature Review
 Theoretical reviews highlights and explain different theories based on motivation and performance in relation to the study. The aim of those theories is to show the connection between the study and different theories based on motivation and performance. Example of the theories related to this study are like,  Maslow’s Need Hierarchy Theory, Herzberg Hygiene Theory, Self-Determination Theory, Vroom’s Expectance Theory, Situational Theories, John Staced Adams Equity Theory, Skinner reinforcement theory of motivation, Goal-setting theory, and other,  but this study will be guided by only one theory of Maslow’s Need Hierarchy Theory.
2.4.1 Maslow’s Need Hierarchy Theory 
One of the better known theories of motivation is Maslow’s Need Hierarchy Theory. Maslow (1954) proposed that all individuals have as specific set of needs that need to be fulfilled over a course of lifetime. This is the broad theory on the development of human and its application is generally considered to be the adult years, thus the industrial application is that people strive to meet their needs in a work environment. Maslow arranged the needs in a hierarchical order and proposed that individual have five basic set needs; Physiological needs, Safety needs, Love needs, Esteem needs and Self-actualization needs. 
The need that is unsatisfied at any given time is the need considered to be the most important. Initially the Maslow’s research theory was cross-sectional design; recently longitudinal studies have been used to support the cross-sectional studies. Maslow’s theory has the relationship to work motivation; it is in this longitudinal study that examines the changing priorities of the needs as other needs reach an acceptable level of satisfaction (Laundry, 1985). Work motivational factors change over the period of time.

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

Safety Need: With their physical needs relatively satisfied, the individual’s safety needs take precedence and dominate behavior. In the absence of physical safety-due to war, natural disaster, family violence, childhood abuse etc-people may re experience post- traumatic stress disorder or trans generational trauma. In the absence of economic safety- due to economic crisis and lack of work opportunity- these safety needs manifest themselves in ways as a preference for job security, grievance procedure for protecting the individual from unilateral authority, insurance policies, reasonable disability accommodations, etc. Safety and security needs include: personal security, financial security, health and well-being, safety net against accidents/illness and their adverse impacts.
Love and Belonging: Human need to feel sense of belonging and acceptance, weather it comes from a large social group, such as clubs, office culture, professional organizations, sport teams or small connections (family members, inmate partners, mentors, confidents). They need to love and be loved by others (Maslow, 1954).
Esteem Need: According to Maslow (1954), all humans have a need to be respected and to have self esteem and self respect. Esteem presents the normal humans desire to be accepted and valued by others. People need to engage themselves to gain recognition and have an activity/ activities that give the person a sense of contribution, to feel self valued, to be it in a profession or hobby. 

[image: image1.png]Esteem
Needs
Seestuem
Recogniton
Status.

cial Needs
of belor
Love

Safety Needs
Security
Protection

Physiological Needs
Hunger
Thirst


Figure 2.1:  Maslow’s Hierarchy of Need
Source: Maslow (1954)
Self Actualization Need: M1aslow (1954), describe that what a man can do, he must be. This form the basis of the perceived need for self actualization. Maslow describes this desire to become more and more what one is, to become everything that one is capable of becoming. One can be achieve this not enough promotions but by mastering his/her environment and setting and achieving goals (Maslow, 1954).  The study adapting Maslow’s theory because the five basic set needs are the daily human needs which can motivate a person to work hard or to demoralize the ability of working hard in to his or her employer, no matter what the employer have as pleasing environment / attracting elements to assist employees to work.

2.5 Knowledge Gap
Motivation has the role to develop and intensify the desire of every member of the organization to work effectively and efficiently. Literatures from Tanzania mainland and outside Tanzania indicated that there are links between employees’ performance and motivation. In order to meet organization targets, some institutions need to motivate their employees. The impact of motivation on employee performance in Zanzibar is still a problem. There is no documented evidence indicating that the same study was done in Zanzibar and specifically ZSSF office. Therefore findings, conclusion and recommendations from this study will cover this gap under study.
2.6 Conceptual and Theoretical Frameworks
The conceptual framework of this study will based on assumption that; motivation leads to various contributions to employees such as self-development, job satisfaction, increase commitment to the work and achieve personal goals. Once employee is motivated may result to organizational performance such as increase productivity, more profitable and successful, and maintain stability.


Figure 2.2: Conceptual Framework
Source: Researcher’s own construct 2017
CHAPTER THREE

3.0 RESEARCH METHODOLOGY

3.1 Overview
This chapter concerned with methodological procedures through which the data relevant to the research problem collected. It included the description of research design, study area, target population, sample and sampling procedures. Furthermore, instruments for data collection and data analysis procedures will be presented. 
3.2 Study Area 
The study carried out in Zanzibar, specifically at ZSSF office of Unguja Zanzibar. Zanzibar is a part of the United Republic of Tanzania (URT) that consists of two main islands of Unguja and Pemba with other small islands around each main island.  It lies between 4 ½ 0 – 6 ½ 0 S and 390 – 400 E and between 30 to 50 km of the East coast of Tanzania mainland in the Indian Ocean. It has an area of about 2460 km2. Administratively, Zanzibar is divided into 5 regions (3 in Unguja and 2 in Pemba) with 10 districts (6 in Unguja and 4 in Pemba). Each region is divided into 2 districts. West district is the district of Urban – West Region of Unguja Island.
Zanzibar Social Security Fund was established under the Zanzibar Security Fund Act No. 2 of 1998 subsequently amended by the Zanzibar Social Security Fund Act No. 9 of 2002 and re-enacted by the Act No. 2 of 2005. Prior to the enactment of the Act and establishment of the Zanzibar Social Security Fund, there was no formal social security scheme in Zanzibar. Nor was there a significant private sector/occupational pension scheme sector in Zanzibar. Before the inception of Zanzibar Social Security Fund, public service employees in Zanzibar were covered and received pension benefits under the Pensions Act No. 2 of 1990.   The research conducted at ZSSF office located at Kilimani Street at urban west region of Unguja Zanzibar. ZSSF office has been chosen because it is one among the public institution that can be accessed easily by the researcher. Also it is because there is allegation that ZSSF is performing better to compare with other public organizations because ZSSF employees’ are more motivated. Thus this study wished to carry out this study at ZSSF office to testify the facts.
3.3 Research Design 
According to Kapel, (2015) research design is detailed blue print used to guide a research study towards its objectives. By this definition, a research design detailed plan of work done to achieve the research objectives. A case study design employed so as to describe and explain conditions of the present study by using many subjects and questionnaires to fully describe a phenomenon. The reason behind of using this kind of design is because it provide information about a particular subject that would not be possible to acquire through another type of experimentation as it focus on and gather in depth information about a specific person, group, community or event, Kothari, (2004). 
3.4 Study Population
 Population is a group of individuals, objects or items from which measurement are taken (Tromp, 2006). The study population involved 70 staff, whereby 40 populations selected from ZSSF employees and the other 30 population selected from managerial level. This enabled the researcher to identify and focus population at the field.
3.5 Sample Size and Sampling Techniques
3.5.1 Sample Size
A sample size is the exact number of items selected from a study population to constitute a sample (Adam and Kamuzora, 2008).  The study used a sample of 70 respondents for collecting necessary information in the study area whereby normal staff was 40 and 30 key informants. The researcher believed that this sample was optimum at the sense that it can fulfil the requirements of efficiency, representativeness, reliability and flexibility. As wised by Kothari (2004), that sample size should be optimum, optimum sample is one which fulfils the requirements of efficiency, representativeness, reliability and flexibility.
3.5.2 Sampling Technique
A large population cannot be entirely studied due to the reasons of size, its characteristics (heterogeneous or homogeneous), availability of time or even accessibility or cost. For this reason a representative sample chosen for the study (Adam and Kamuzora, 2008). In this study both probability and non-probability sampling used to obtain the sample size.
3.5.3 Probability Sampling

 In probability sampling, simple random sampling and systematic sampling technique employed. This type of sampling is also known as chance sampling where each and every item in the population has an equal chance of inclusion in the sample (Kothari, 2004), large population can be analyzed and bias is minimized. The techniques used to obtain the number of the respondents in the study area. First; respondents chosen randomly by using simple random sampling, and the rest selected by using systematic sampling. 

3.5.4 Non Probability Sampling 

Non probability sampling used to obtain respondents purposively to give out information that can-not be obtained from other respondents (Kothari 2004). In this sample method, a researcher purposely targeted a group of people believed to be reliable for the study (Philip and Pugh, 1994). The method used to select key informants. Therefore, the researcher expected to collect important information required for this study from the study area.
3.6 Data Collection Techniques 
Data collection techniques refer to secure information from individual for survey research purpose (Kothari, 2004). The study depended on primary data that collected from the staff and some secondary data. The primary data collected from the field survey using questionnaires and interview schedules. The questionnaires comprised both close-ended and open ended questions. These formed the basis of the analysis of the study. The researcher went to various departments within ZSSF office and handed the questionnaires to the various respondents. The secondary data obtained from the audited reports.
3.6.1 Questionnaire Method
A questionnaire is a formatted set of questions that is drawn up to meet the objectives of the study, Kothari, (2004). Questionnaire method used to collect data. Data collected forty five (45) respondents. Questionnaires distributed to the respondents who are working within ZSSF office. Because the study used questionnaire method to collect primary data, the researcher used administered technique to collect data. Respondents asked the questions and then the researcher filled in the respondents’ questionnaire. The questionnaire comprised of open and ended questions.
3.6.2 Interview Method
This method administered face to face with ZSSF workers in Unguja office. During the interview, probing questions applied to get deeper information from respondents. This method was useful as it helped to collect the required information and to understand different people’s perception on the topic under study and is suitable for intensive investigation Kothari, (2004). This done by conducting 10 face to face interviews with ZSSF workers in Unguja office. The researcher interviewed respondents in order to find out what they do feel or think about the impact of motivation on individual employee performance and this made it easier to compare answers further helping to inform the study. The tool also permitted the researcher to ask more complex and follow up questions which was not possible in the questionnaires. The interviews helped the researcher to take account of non verbal communications. 
3.6.3 Observation Method 
Observation made during data collection in order to understand the physical of the study area, whereby the motive behind adopting observation, firstly, subjective bias eliminated if observation is done accurately. Secondly, the information that obtained under this method data related to what is currently happening; thirdly, it is relatively less demanding of active cooperation on the side of respondents.
3.6.4 Secondary Data Methods
 Secondary data refer the data collected by someone other than the researcher. Common sources of secondary data for social science include censuses, organizational records and data collected through qualitative methodologies or qualitative research. Primary data, by contrast, are collected by the investigator conducting the research (Adam and Kamuzora, 2008). Secondary data analysis saves time that would otherwise be spent collecting data and, particularly in the case of quantitative data, provides larger and higher-quality databases that is unfeasible for any individual researcher to collect on their own. In addition, analysts of social and economic change consider secondary data essential, since it is impossible to conduct a new survey that can adequately capture past change and/or development. So due to those techniques that used for secondary data collection as explained here under
3.6.7 Documentary Review
 In this research, documentary review is another major source of secondary data, documentary review as a method of data collection employed. Various documents used to obtain relevant information about the study. In this method, the study composed by documentary review, news reports from different sources such as internet and newspapers, reviewing related literature such as journals, previous studies, website referencing, and other relevant documents. This method used in order to help the researcher to obtain enough and relevant information about the study from various relevant documents on the impact of motivation on employee.
3.7 Data Analysis 

The data and information that obtained are both qualitative and quantitative. Quantitative data coded in their nature and the responses from all questionnaires entered into the Statistical Package for the Social Sciences (SPSS) and Microsoft Excel while thematic analyses used for qualitative data. 
3.8 Data Presentation 

The results that obtained, presented as frequencies and percentage distributions in the form of tables, graphs, and text to simplify interpretation and general appraisal of their occurrences

CHAPTER FOUR

4.0 RESEARCH FINDING AND ANALYSIS

1.1 Overview
This chapter finding data are analysed and presented according to the selected methodology. Firstly, demographic of respondents were presented. Secondly, the impact of motivation on employee’s performance at ZSSF are presented and analysed, the research was carried out to meet the following specific objectives:- 

i. To identify the factors that used to motivate workers in the organization;
ii. To assess how motivational factors increase employees’ performance of ZSSF;
iii. To assess the effect of motivation on the employees performance at ZSSF.
1.2 Characteristic of Respondents

A total number of 55 respondents to the population were required to answer research questions in order to meet the specific objectives. 45 respondents were filled and submit questionnaires and 10 were interviewed during the period of study, giving this study a response rate of 95%. The response rate is the extent to which the final set of data includes sample members and is calculated from the number of people with whom interviews are completed, divided by the total number of people in the entire sample, including those who refused to participate and those who were unavailable (Kotler, 1997).
1.3 Profile of Respondents

Under this section, the study focuses on the gender, ages, education level and working experience of respondents. According to the salkind (2010), the demographic shows the factual phenomena of the study and its validity and reliability of the information. 

4.3.1 Sex of Respondents

Gender is the mostly important in this study because of the gender equality issue where by male and female have equal chance in employment and as researcher needed to take responses from all party. Table 4.1 shows that, the majority of 60% equivalent to 33 of the respondents were males while female constituted to 40% equivalent to 22, thereby indicating that ZSSF has more male employees compare to female employees.
Table 4.1 Sex of Respondents

	
	Frequency
	Valid Percent
	Cumulative Percentage

	Male
	33
	60
	60

	Female
	22
	40
	100

	Total
	55
	100
	


Source: Field Data, 2017
4.3.2 Age of Respondents

[image: image2.png]Percent

40
35
30
25
20
15
10

39.2%
35.2%

25.6%

18-24

25-34 35-44 45-54 55above

Age Group of Respondents


Figure 4.2: Ages of the Respondents
Source: Field Data, 2017

The general of the study shows that slightly more than one third (39.2%) of the respondents were in age of 35-44. The number of respondents between 25-34 years was 35.2% and those in age of 45-54 were 25.6%. Unfortunately, there are no responses of the respondents between the age of 18-24 and above 55 years as shown on figure 4.1.
4.3.3 Education Level of Respondents

From the findings it was observed that the majority of respondents were master level graduates and they were 51.6%. Degree level was comprised of 31.9%. Other respondents were having Diploma level of education which counts 9.9% and few of them were certificate 6.6%. The majority of the employees were skilled as shown on Table 4.2. 
Table 4.3: Education Level

	
	Frequency
	Valid Percentage
	Cumulative Percentage

	Master
	28
	51.6
	51.6

	Degree
	18
	31.9
	83.5

	Diploma
	5
	9.9
	93.4

	Certificate
	4
	6.6
	100

	Total
	55
	100
	


Source Field Data, 2017
4.3.4 Working Experience of the Respondents

Working experience is became an important aspect that was taken into account during data collection. Experience at work reflects skills and knowledge an employee has on his or her job. It is believed that the more employees get familiar (experience) at their job, the more motivation needed in term of increment, bonus and incentive. The findings have revealed that 31 employees (56.3%) have enough working experience with more than five years.
In addition, other respondents who took part in the research survey had worked with the ZSSF for a period of 2-5 years representing 31% indicating that, they responded more to the exercise, and from interviews conducted with management they were the ZSSF’s permanent workers barring any misconduct. It was refreshing to have had such a greater percentage respond to the issues in that, they had worked with the ZSSF for an appreciable length of time and therefore was in the position to present the situation on the ground. The remaining 12.7% had worked with the ZSSF for barely a year and response from management was that majority of them were under probation staff and who have just been employed. This implied that they had not had any experience with respect to management motivational policies.

1.4 To Identify the Factors that are Used to Motivate Workers in the Organization
The respondents were asked to rate factors using the scale ‘SD=Strongly Disagree, D=Disagree, N=Uncertain, A=Agree, SA=Strongly Agree’. The results of the study were as follows.
Nature of Work: The respondents were asked to indicate whether nature of work is among the factors which motivate them and the results are shown. Table 4.3 shows that 13% strongly disagreed, 16% disagreed, 22% were Uncertain, 36% agreed while 13% strongly agreed. This indicates that nature of work influenced majority of the employees. From the analysis, it is clear that the majority respondents agree with the statement and thus seems to suggest that ZSSF workers enjoy the work they do which is in conformity with Brian (2013) that good organizations are always trying to structure the work so as to match the nature of the work with the nature of the employee and to make the work as interesting and enjoyable as possible. When employees love the work they do, it motivates them to perform better.

Table 4.4: Nature of Work

	Nature of Work
	Frequency
	Valid Percent
	Cumulative Percent

	Strongly Disagree 
	7 
	13 
	13

	Disagree 
	9 
	16 
	29

	Uncertain
	12 
	22 
	51

	Agree 
	20 
	36 
	87

	Strongly Agree 
	7
	13 
	100

	Total 
	55 
	100 
	


Source: Field Data, 2017

Promotion in the Organisation: The respondents were asked to indicate whether they are promoted as motivation and the results are shown. Table 4.2 shows that 6% strongly disagreed, 11% disagreed, 16% were Uncertain, 49% agreed while 18% strongly agreed. This indicates that majority of the employees believe that promotion in the organisation is a factor which motivate them. 

Table 4.5: Promotion in the Organisation
	Promotion in the organisation
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Disagree 
	3
	6
	6

	Disagree 
	6
	11
	17

	Uncertain
	9
	16
	33

	Agree 
	27
	49
	82

	Strongly Agree 
	10
	18
	100

	Total 
	55
	100
	


Source: Field Data, 2017
Therefore, if ZSSF want to motivates employees, the management must use promotions as a major tool because employees are of the view that promotion is a strong factor that motivates them and should be promoted when they are due to help fulfil the Vroom (1969) expectancy theory, that an employee will be motivated to exert a high level of effort when he/she believes that effort will lead to a good performance appraisal, followed by organization rewards such as promotion which later satisfy personal goals.

Responsibility: The respondents were asked to indicate whether they have authority to make necessary decision in order to complete assigned task and the results are shown. Table 4.3 shows that 4% strongly disagreed, 11% disagreed, 16% were Uncertain, 51% agreed while 18% strongly agreed. This indicates that majority of the employees have specific goals to work towards within the context of their jobs.

Table 4.6: Responsibility 

	Responsibility
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Disagree 
	2
	4
	4

	Disagree 
	6
	11
	15

	Uncertain 
	9
	16
	31

	Agree 
	28
	51
	82

	Strongly Agree 
	10
	18
	100

	Total 
	55 
	100 
	


Source: Field Data, 2017

This is in agreement with Herzberg, (1968) motivator-hygiene theory which postulates that responsibility at work motivates employees and Perry (2006) which emphasise that employees who participate in their organization’s decision making processes and who feel that they have a voice in the company have a higher job satisfaction.

Appreciation for Work Done: The respondents were asked to indicate whether there is appreciation for work done within their job and the results are shown. Table 4.4 shows that 13% strongly disagreed, 16% disagreed, 22% were Uncertain, 33% agreed while 16% strongly agreed. This indicates that majority of the employees agree that they have appreciated for the work done. This suggest that recognises non-monetary incentives like appreciation of work and authorities must continue to use this motivational factor which agrees with Llopis (2012) statement that everyone wants to be noticed and recognized for their work, therefore employees are motivated to achieve to remain relevant and as such, employees are in search of new ways to learn, improve their skills and invest in themselves.

Table 4.7: Appreciation for Work Done
	Appreciation for work done
	Frequency
	Percent

	Strongly Disagree 
	7
	13

	Disagree 
	9
	16

	Uncertain
	12
	22

	Agree 
	18
	33

	Strongly Agree 
	9
	16

	Total 
	55
	100


Source: Field Data, 2017

One of the respondents state that 
“.......Recognition is not only to make employees feel good about their work and accomplishments. That is only a by-product. We recognize and praise because we want to reinforce a particular effort or result that helps the business. The more appreciation recognized, the more frequently an employee motivated. It's because we want to motivate them hence they will add value to the business....”

Salary: The study was interested in examining how salary motivate employee’s performance because salary is a great motivator for employees’ performance as well as instrumental in satisfying a number of the most pressing needs. Salary especially increment motivates employees to work harder, improves staffing and employee retention. Salary is significant not only because of what they can buy but also as a tangible method of recognizing their worth, thus improving their self esteem and gaining the esteem of others. When employees of ZSSF were asked to comment if salary influences them to performance the majority of them which is 35% agreed salary motivate performance and 33% strong agree. 
Table 4.8: Response of Salary for Employee Performance 
	Response
	Frequency
	Percentage

	Strongly Disagree 
	5
	9

	Disagree 
	9
	16

	Uncertain
	4
	7

	Agree 
	19
	35

	Strongly Agree 
	18
	33

	Total 
	55
	100


Source: Field Data, 2017
Few respondents which are 7% they are uncertain while 16% they disagree and 9% strong disagree that salary motivate performance in ZSSF. Therefore employees who did not agree suggested that salary alone cannot have positive effects on employee performance unless it comes along with other motivational packages like promotion, recognition and internal treatment of employee should be treated equally. This reinforces Frederick Herzberg (1968) doctrine that money is not a motivational factor: increased wages could produce more commitment to production but their effect was declared to be short-lived. This implies that other non-monetary incentives schemes should be given to workers to have the necessary effects.

Working Condition: The respondents were asked to indicate whether they are motivated with the working condition provided by their jobs and the results are shown. Table 4.6 shows that 11% strongly disagreed, 22% disagreed, 16% were Uncertain, 33% agreed while 18% strongly agreed. This indicates that majority of the employees agree that they are motivated with the working condition at ZSSF. 
Table 4.9: Motivated with Working Condition

	Motivated with Working Condition
	Frequency
	Percent

	Strongly Disagree 
	6
	11

	Disagree 
	12 
	22

	Uncertain
	9
	16

	Agree 
	18 
	33

	Strongly Agree 
	10 
	18

	Total 
	55
	100 


Source: Field Data, 2017
Relationship with Superior: The respondents were asked to indicate whether their relationship with superior influenced motivation on employees’ performance and the results are shown on Table 4.7 which shows that 11% strongly disagreed, 18% disagreed, 29% were neutral, 27% agreed while 15% strongly agreed. This results show that majority of the employees are neutral regarding relationship that they have with superior. This means that the service should find solution to this problem by reducing the power distance between the superiors and their subordinates; as Lawler (2003) emphasizes that treating people right is fundamental to creating organizational effectiveness and success.
Table 4.10: Relationship with Superior
	Constructive Feedback
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Disagree 
	6
	11 
	11

	Disagree 
	10
	18 
	29

	Neutral 
	16
	29
	58

	Agree 
	15
	27 
	85

	Strongly Agree 
	8
	15 
	100

	Total 
	55
	100 
	


Source: Field Data, 2017 
Table 4.11: Relationship with the Peers
	

Response
	Frequency
	Valid Percentage
	Cumulative Percentage

	Strongly Disagree 
	5
	9
	9

	Disagree 
	9
	16
	25

	Uncertain
	2
	4
	29

	Agree 
	11
	20
	49

	Strongly Agree 
	28
	51
	100

	Total 
	55
	100
	


Source: Field Data, 2017
The respondents were asked to indicate how their relationships with the other staff influence their level of performance at ZSSF. From the finding, the results shows that 51% majority of the respondents strong agree and 20% agree that relationships with peers highly influences their level of performance and 9% of the respondents strong disagree and 16% disagree that relationships with peers alone influences their level of performance whilst 4% of the respondents are uncertain of their stand as shown in table 4.10. The result shows that employees need each other to fulfil one level of the Abraham Maslow’s hierarchy of needs that is to say needs for affection, belongingness, acceptance, and friendship.

1.4.1 Determinants of Employee Performance

The respondents were asked to indicate their level of agreement or disagreement to determine the employees‟ performance in ZSSF. 

Qualification of Employees: On the qualification of employees, it became clear from table 4.11 that the majority of the respondents representing 69% agree that their qualification determines their performance compare to the earlier data on highest qualification of employees which shows 83% having higher qualifications. Another 23% of respondents don’t see any link between performance and ones qualification with 8% is uncertain. The responses show that one’s qualification can go a long way to enhance his/her performance. When one goes through education, development and training to acquire a certain level of qualification, it will enhance his working ability with the assumption that all other things being equal. 
This in conformity with Campbell (1990) and Aguinis (2009) who suggested that individual differences on performance are a function of three main determinants: declarative knowledge, procedural knowledge, and motivation. All three determinants of performance must be present for performance to reach high levels. If any of the determinants has a value of zero (0), then performance also has a value of zero (0). Thus, Performance = Declarative knowledge x Procedural knowledge x Motivation.
Table 4.12: Qualification of Employees 
	Response 

	Frequency 
	Valid Percent 
	Cumulative Percentage

	Strongly Agree
	18
	33
	33

	Agree
	20
	36
	69

	Uncertain
	4
	8
	77

	Disagree
	7
	13
	90

	Strongly Disagree
	6
	10
	100

	Total
	55
	100
	


Source Field Data, 2017
Experience of employees: When respondents were asked about how long they have been in ZSSF, they answered that once they have acquire enough experience, it will help them to perform better at workplace as shown in table 4.12 with 77%. However, 22% of respondents disagree acquired on accounting for their performance but rather than other factors whilst little as 1% are undecided. The responses show that experience is a great asset that can improve an employees’ performance. The longer the number of years’ experience, the higher the level of performance with the assumption that all other things being equal. 
Table 4.13: Experience of Employees 
	Response
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Agree 
	28
	51.0
	51.0

	Agree 
	14
	25.7
	76.7

	Uncertain 
	1
	1.4
	78.1

	Disagree 
	11
	19.6
	97.7

	Strongly Disagree 
	1
	2.3
	100

	Total
	55
	100
	


Source Field Data, 2017
Working Environment: The respondents were asked to indicate whether their working environment determines their performance.

Table 4.14: Working Environment 

	Response
	Frequency
	Percent

	Strongly Agree
	22
	39.3

	Agree 
	17
	30.4

	Uncertain 
	5
	9.3

	Disagree 
	7
	13.6

	Strongly Disagree 
	4
	7.4

	Total 
	55
	100


Source Field Data, 2017
The working environment is another determinant that could pose serious threat to performance. For example, if the working environment is hazardous, it could endanger the lives of employees. From table 4.13, the responses show that majority of the respondents representing 70% believes that their working environment determines their performance and 21% disagree with the statement that their performance are not determines by their working environment whilst 9% are uncertain. This agrees with the SHRM (2010) statement that, it is incumbent upon the employer to provide resources, opportunities, recognition and a cohesive work environment for employees to be successful. The responses confirm Aguinis (2009) work that if the working environment is hazardous, it could endanger the lives of employees. The use of protective gadgets and clean working environment could reduce the hazards employees are exposed to at the workplace

Compensation Package (Financial and Non-Financial): The respondents were asked to indicate whether the compensation package (financial and non-financial) determines their performance.
Table 4.15: Compensation Package  
	Response 
	Frequency 
	Percent 

	Strongly Agree
	21
	37.4

	Agree 
	11
	19.6

	Uncertain 
	5
	8.4

	Disagree 
	16
	29

	Strongly Disagree 
	3
	5.6

	Total 
	55
	100


Source: Field Data, 2017
From the field survey, the result shows that 57% of the respondents believe that the kind of compensation package (financial and non-financial) determines their performance. SHRM also share the idea that different types of reward and incentive programs are effective at motivating employees. To them motivation may be promoted through monetary and non-monetary rewards and collaborate with recent SHRM survey that 58% of HR professionals organizations offered some form of incentive bonus plans: 50% offered a bonus plan to executive employees and 45% to non-executive employees. But like every human institution, 35% of the respondents don’t see it that way and 8% neither agree nor disagree as shown in table 4.14. It seems to suggest that education workers performances are enhanced by the kind of compensation package they receive and if inadequate, might contributed to frequent industrial strike for better and adequate salary.

Job Security: The respondents were asked to indicate whether job security determines their performance. On job security, as analysed from table 4.15 that the majority of the respondents agree with safety needs of Maslow’s work, 57% believes that their job security determines their performance because as long as there is no threat to their work and 36% don’t performance tied to job security whilst 7% are uncertain. This shows that many employees performs well when they are aware that there no threat against their job so that they can have free mind to concentrate on assigned tasks, but Herzberg (1968) state that when job security is absent could cause dissatisfaction at work (hygiene factors).

Table 4.16: Job Security 
	Response 
	Frequency 
	Valid Percent 
	Cumulative Percentage

	Valid Strongly Agree
	18
	32.2
	32.2

	Agree 
	14
	24.8
	57.0

	Uncertain 
	4
	7
	64.0

	Disagree 
	14
	24.8
	88.8

	Strongly Disagree 
	6
	11.2
	100

	Total 
	55
	100
	


Source: Field Data, 2017
Support for other Employees: When respondents were asked to indicate whether the support receives from other employees determines their performance. From the field survey, the results shows that 57% of the respondents believes that the support receive from other employees determines their performance and 36% of the respondents also indicates that the support receive from other employees has nothing to do with their performance and 7% been neutral as shown in table 4.16. The result reveals that people need each other’s help as proposed by Abraham Maslow’s (1946) hierarchy of needs i.e. a person’s needs for affection, belongingness, acceptance, and friendship. When there is cordial relation among workers, it enhances their performance and an individual feel comfortable to interact, and seek help when needed.
Table 4.17: Support for other Employees 
	Response 
	Frequency 
	Valid Percent 
	Cumulative Percentage

	Strongly Agree
	21
	38.4
	38.4

	Agree 
	10
	18.2
	56.6

	Uncertain 
	4
	7
	63.6

	Disagree 
	18
	32.7
	96.3

	Strongly Disagree 
	2
	3.7
	100

	Total 
	55
	100
	


Source Field Data, 2017
Age and Health Condition of Employee: The respondents were asked to indicate whether their age and health condition is factor to determine their performance. The age and health conditions of employee affect his/her performance. From table 4.17, 52% of the respondents believe that their age and health condition determines their performance followed by those who disagree of 33% and 15% sitting on the fence. This compare to data on the age bracket which reveals that the ZSSF is having vast majority of 74% between the age group of 18-44 who are young and energetic is a plus and they will be in a better frame of mind to deliver quality services to customer with the assumption that all other thing being equal.

Table 4.18: Age and Health Condition of Employee 
	Response
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Agree
	18
	33.6
	33.6

	Agree 
	10
	18.2
	51.8

	Uncertain 
	8
	15
	66.8

	Disagree 
	15
	28
	94.8

	Strongly Disagree 
	3
	5.2
	100

	Total 
	55
	100
	


Source Field Data, 2017
Retirement and other Benefits: The respondents were asked to indicate whether retirement and other benefits are factors to determine their performance. Their response categorised in to five scales from strong agree to strong disagree as analysed below in Table 4.18.
Table 4.19: Retirement and other Benefits 
	Response
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Agree
	10
	17.3
	17.3

	Agree 
	33
	60.7
	78.0

	Uncertain 
	6
	11.2
	89.2

	Disagree 
	3
	5.6
	94.8

	Strongly Disagree 
	3
	5.2
	100

	Total 
	55
	100
	


Source Field Data, 2017
Abraham Maslow’s, (1943) stated that, a person’s needs for security and protection from physical and emotional harm, as well as assurance that physical needs will continue to be met what he termed as safety needs. When respondents were asked to indicate whether their expectation of retirement and other benefits is factor to determine their performance, from the field survey, the results shows that a whopping 78% of the respondents believes that their expectation of retirement and other benefits determines their performance and 11% of the respondents also thinking otherwise whilst 11% been neutral as shown in table 4.18. This confirms surveys by the American Association of Retired Persons (AARP) which showed that most workers will work past retirement age if offered flexible schedules, part-time hours, and temporary employment (Nelson, 1999).
1.5 To assess how Motivational Factors increase Employees Performance of ZSSF
The respondents were asked to rate factors using the scale ‘SD=Strongly Disagree, D=Disagree, N=Uncertain, A=Agree, SA=Strongly Agree’. The results of the study were as follows: 
Nature of Work: The respondents were asked to indicate whether nature of work is among the factors which motivate them and the results are shown. Table 4.19 shows that 13% strongly disagreed, 16% disagreed, 22% were Uncertain, 36% agreed while 13% strongly agreed. This indicates that nature of work influenced majority of the employees. 
Table 4.20: Nature of Work


	Nature of work
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Disagree 
	7 
	13 
	13

	Disagree 
	9 
	16 
	29

	Uncertain
	12 
	22 
	51

	Agree 
	20 
	36
	87

	Strongly Agree 
	7
	13
	100

	Total 
	55 
	100 
	


Source: Field Data, 2017
From the analysis, it is clear that the majority respondents agree with the statement and thus seems to suggest that ZSSF workers enjoy the work they do which is in conformity with Brian (2013) that good organizations are always trying to structure the work so as to match the nature of the work with the nature of the employee and to make the work as interesting and enjoyable as possible. When employees love the work they do, it motivates them to perform better.
Promotion in the Organisation: The respondents were asked to indicate whether they are promoted and the results are shown. Table 4.20 shows that 6% strongly disagreed, 11% disagreed, 16% were Uncertain, 49% agreed while 18% strongly agreed. This indicates that majority of the employees believe that promotion in the organisation is a factor which motivate them. 
Table 4.21: Promotion in the Organisation
	Promotion in the organisation
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Disagree 
	3
	6
	6

	Disagree 
	6
	11
	17

	Uncertain
	9
	16
	23

	Agree 
	27
	49
	72

	Strongly Agree 
	10
	18
	100

	Total 
	55 
	100 
	


Source: Field Data, 2017

Therefore, if ZSSF want to motivates employees, the management must use promotions as a major tool because employees are of the view that promotion is a strong factor that motivates them and should be promoted when they are due to help fulfil the Vroom (1969) expectancy theory, that an employee will be motivated to exert a high level of effort when he/she believes that effort will lead to a good performance appraisal, followed by organization rewards such as promotion which later satisfy personal goals.

Responsibility: The respondents were asked to indicate whether they have authority to make necessary decision in order to complete assigned task and the results are shown on table 4.21 that  shows 4% strongly disagreed, 11% disagreed, 16% were Uncertain, 51% agreed while 18% strongly agreed. This indicates that majority of the employees have specific goals to work towards within the context of their jobs.
Table 4.22: Responsibility 

	Responsibility
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Disagree 
	2
	4
	4

	Disagree 
	6
	11
	15

	Uncertain 
	9
	16
	31

	Agree 
	28
	51
	82

	Strongly Agree 
	10
	18
	100

	Total 
	55 
	100 
	


Source: Field Data, 2017
This is in agreement with Frederick Herzberg (1968) motivator-hygiene theory which postulates that responsibility at work motivates employees and Perry (2006) which emphasise that employees who participate in their organization’s decision making processes and who feel that they have a voice in the company have a higher job satisfaction.

Appreciation for Work Done: The respondents were asked to indicate whether there is appreciation for work done within their job and the results are shown. Table 4.22 shows that 13% strongly disagreed, 16% disagreed, 22% were Uncertain, 33% agreed while 16% strongly agreed. This indicates that majority of the employees agree that they have appreciated for the work done. This suggest that recognises non-monetary incentives like appreciation of work and authorities must continue to use this motivational factor which agrees with Llopis (2012) statement that everyone wants to be noticed and recognized for their work, therefore employees are motivated to achieve to remain relevant and as such, employees are in search of new ways to learn, improve their skills and invest in themselves.

Table 4.23: Appreciation for Work Done
	Appreciation for work done
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Disagree 
	7
	13
	13

	Disagree 
	9
	16
	29

	Uncertain
	12
	22
	51

	Agree 
	18
	33
	84

	Strongly Agree 
	9
	16
	100

	Total 
	55
	100
	


Source: Field Data, 2017
One of the respondents state that 
“.......Recognition is not only to make employees feel good about their work and accomplishments. That is only a by-product. We recognize and praise because we want to reinforce a particular effort or result that helps the business. The more appreciation recognized, the more frequently an employee motivated. It's because we want to motivate them hence they will add value to the business....”

Salary Factor: The study was interested in examining how salary motivate employee’s performance because salary is a great motivator for employees’ performance as well as instrumental in satisfying a number of the most pressing needs. Salary especially increment motivates employees to work harder, improves staffing and employee retention. Salary is significant not only because of what they can buy but also as a tangible method of recognizing their worth, thus improving their self esteem and gaining the esteem of others. When employees of ZSSF were asked to comment if salary influences them to performance the majority of them which is 35% agreed salary motivate performance and 33% strong agree. Few respondents which are 7% they are uncertain while 16% they disagree and 9% strong disagree that salary motivate performance in ZSSF as shown on table 4.23. 
Therefore employees who did not agree suggested that salary alone cannot have positive effects on employee performance unless it comes along with other motivational packages like promotion, recognition and internal treatment of employee should be treated equally. This reinforces Frederick Herzberg (1968) doctrine that money is not a motivational factor: increased wages could produce more commitment to production but their effect was declared to be short-lived. This implies that other non-monetary incentives schemes should be given to workers to have the necessary effects.

Table 4.24: Response of Salary for employee Performance 
	Response
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Disagree 
	5
	9
	9

	Disagree 
	9
	16
	35

	Uncertain
	4
	7
	42

	Agree 
	19
	35
	77

	Strongly Agree 
	18
	33
	100

	Total 
	55
	100
	


Source: Field Data, 2017
Working Condition: The respondents were asked to indicate whether they are motivated with the working condition provided by their jobs and the results are shown. Table 4.24 shows that 11% strongly disagreed, 22% disagreed, 16% were Uncertain, 33% agreed while 18% strongly agreed. This indicates that majority of the employees agree that they are motivated with the working condition at ZSSF. 
Table 4.25: Motivated with Working Condition
	Motivated with Working Condition
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Disagree 
	6
	11
	11

	Disagree 
	12 
	22
	33

	Uncertain
	9
	16
	49

	Agree 
	18 
	33
	82

	Strongly Agree 
	10 
	18
	100

	Total 
	55
	100 
	


Source: Field Data, 2017
Relationship with Superior: The respondents were asked to indicate whether their relationship with superior influenced motivation on employees’ performance and the results are shown on Table 4.25 which shows that 11% strongly disagreed, 18% disagreed, 29% were neutral, 27% agreed while 15% strongly agreed. This results show that majority of the employees are neutral regarding relationship that they have with superior. This means that the service should find solution to this problem by reducing the power distance between the superiors and their subordinates; as Lawler (2003) emphasizes that treating people right is fundamental to creating organizational effectiveness and success.

Table 4:26: Relationship with Superior
	Constructive Feedback
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Disagree 
	6
	11 
	11

	Disagree 
	10
	18 
	29

	Neutral 
	16
	29
	58

	Agree 
	15
	27 
	85

	Strongly Agree 
	8
	15 
	100

	Total 
	55
	100 
	


Source: Field Data, 2017 
Relationships with Peers: The respondents were asked to indicate how their relationships with the other staff influence their level of performance at ZSSF. From the finding, the results shows that 51% majority of the respondents strong agree and 20% agree that relationships with peers highly influences their level of performance and 9% of the respondents strong disagree and 16% disagree that relationships with peers alone influences their level of performance whilst 4% of the respondents are uncertain of their stand as shown in table 4.26. The result shows that employees need each other to fulfil one level of the Abraham Maslow‟s hierarchy of needs that is to say needs for affection, belongingness, acceptance, and friendship.

Table 4.27: Relationship with the Peers
	Response
	Frequency
	Valid Percent
	Cumulative Percentage

	Strongly Disagree 
	5
	9
	9

	Disagree 
	9
	16
	25

	Uncertain
	2
	4
	29

	Agree 
	11
	20
	49

	Strongly Agree 
	28
	51
	100

	Total 
	55
	100
	


Source: Field Data, 2017
1.6 To assess the Effect of Motivation on the Employees Performance at ZSSF

Respondents were asked to choose among nine motivation factors which influence their level of performance, beginning from the factors that motivate them the most from very high to very low. These factors include; Nature of work, salary, promotion of organisation, opportunity for advancement, responsibility, appreciation of work done, working condition, relationship with superior and relationship with peers. The responses are analysed in the Table 4.27. 

Table 4.28: Effects of Motivation on the Employee Performance


	Motivational factors 
	Very High
	High
	Uncertain
	Low
	Very Low
	Total 

	Nature of Work
	19
	17 
	10
	5 
	4
	55

	Promotion in the organization
	20 
	15
	6 
	10
	4
	55

	Opportunity for advancement
	18
	15
	8
	13
	4
	55

	Responsibility 
	5 
	26
	12
	7
	4
	55

	Appreciation for work done
	 19
	13
	7
	10
	7
	55

	Salary 
	21 
	17
	2
	8
	7
	55

	Working Conditions 
	18
	16
	4
	9
	8
	55

	Relationships with Superior
	15
	15
	8
	13
	3
	55

	Relationships with peers
	10
	33
	2
	5
	4
	55


Source Field Data, 2017 
From the Table 4.27, majority of the respondents that is thirty three (33) and twenty six (26) of them representing 60.8% and 48.1% of the total respondents, ranked Relationships with peers and Responsibility as the high motivating factor. Twenty one (21) of the total respondents representing 37.9% of the total number of respondents ranked salary as the second highest motivating factor. Twenty (20) respondents representing 36.4% of the total number of respondents ranked promotion as the third highest motivating factor. 
The Table indicates that, equal number of the respondents that Nineteen (19) representing 35% ranked nature of work and appreciation of work done as the forth motivating factor. It is also indicates that, equal number of the respondents that is eighteen (18) and representing 32.7% of the total number of respondents ranked opportunity for advancement and working conditions as the fifth motivating factor. The equal number of fifteen (15) respondents representing 28% of the total respondents ranked relationships with Superior as the high and highest motivating factor. The result indicates that the responsibility, appreciation of work done, salary, promotion of organisation and nature of work is valued by majority of the respondents in the ZSSF. 

Perception on Motivation and Employee Performance: The inquiry was made to find out whether motivation has effect on their performance, since it is a serious universal problem. According to the result 70% of the employees agreed that motivation has effects on performance of employee in ZSSF. 30% only do not agree, they said motivation has no effect on employee performance in ZSSF.
[image: image3.png]70%


Figure 4.2: Perception on Motivation and Employee Performance 
Source: Field Data, 2017
CHAPTER FIVE

5.0 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

1.7 Introduction
This chapter presents the summary of the findings of the study, draws conclusions from the study and also makes recommendations for the study, and areas of further research suggested.
1.8 Summary of Findings
The summary of findings is organised around the questionnaire which was based on the research objectives of the study.
Factors that Motivate Employees: On the factors that motivate employees, majority of the respondents agrees that nature of work that they do motivates them and at the same time promotion in the organization is a major source of motivation. This therefore, promotion in ZSSF should be done fairly to continue to motivate its employees. Another finding is that, greater majority of 76% were in favour of opportunity for advancement as motivator and sense of responsibility at work place factor that motivates them. Also, appreciation for work done and salary were another source of motivation for them. Most of the respondents were in agreement that working condition motivates them and greater majority indicating that relationship with their colleagues motivates them.
Determinants of Employee Performance: The study finding reveals that factors which determinants of employee performance are their qualification determines their performance, implying that when one goes through education, development and training to acquire a certain level of qualification, it will enhance his working ability all other things being equal. Also, the study shows that experience is a great asset that can improve an employee’s performance and the longer the number of years experience, the higher level of performance. The working environment is another determinant of performance and the kind of compensation package (financial and non-financial) given to employee determines their performance according to the study findings. Job security determines performance when employees are aware that there is no threat against their job; support receive from other colleagues; age and health condition; and expectation of retirement and other benefits all determines performance.
Effects of Motivation on the Employee Performance: The study reveals that employees believes that nature of work and promotion in the organisation highly influences their level of performance This implies that the management must ensure promotions in the organisation are done fairly to encourage employees who have consistently performed. A further finding reveals that opportunity for advancement and sense of responsibility has effect on performance. Appreciated for work done, salary, working conditions, how well superiors relate with subordinates and relationships with peers has greater effects on employees‟ performance.
1.9 Conclusions
From the study findings and base on the objectives of the study, it can be concluded that opportunity for advancement, appreciation for work done, salary, promotions and other factor were the main source of motivation for them. This is due to the service having greater percentage of well-educated young and energetic people in the service with less people nearing the retiring age who seek ways to improve their lot. On employees‟ satisfactions, it can also be concluded that, as much as opportunity for advancement, appreciation for work done, promotions, and good relations with peers etc. leads to their satisfaction, the kind of salary they receive, relationship with their superiors, and working conditions, and others are a major dissatisfaction. Again, it can be concluded that, performance determinants such one’s qualification, experience, working environment, compensation package, job security among others combine with favourable motivational factors have effects on performance and vice versa. Therefore, there is relationship between motivation and performance, and motivation does have effect on employees’ performance.
1.10 Recommendations
The following recommendations are made base on the research findings that:

i. The study has revealed that promotion and opportunity for advancement are the major motivation factors. It is therefore recommended that ZSSF should come out with revised and improved guidelines on how promotions and study leave with/without pay are done than the one in place to encourage employees who have consistently performed or served in the service.

ii. It has emerged from the study that motivation in the area of allowances, accommodation, retirement benefits among others are very low compared to other sectors. It is therefore recommended that ZSSF (management) should consider the need to make upward adjustment in allowances, retirement benefits, and provide affordable housing for newly posted employee to underserved communities to attract and retain new and existing ones for better performance.

iii. Finally, the study has revealed that there is not enough in-service training for staff. It is therefore recommended that there should be regular In-service training for new and existing employees to give them opportunity to improve and develop their practical and managerial skills.

iv. A researcher recommends that the management of ZSSF should invest more on staff trainings. This should include equipping staff with the knowledge of the organisation itself, the serviced offered, Standard operations procedures as well as staffs being competent. By doing this staffs will be emotionally motivated and can work confidently. Therefore this will help the ZSSF to improve customer care services to its esteemed customers in order to be able to compete well at this time where there is high influx of many social security institutions in the country. 
1.11 Areas for Further Research
The researcher could not research satisfactorily on all areas of this topic and therefore recommends the following areas for future investigations.

i. Using performance management as a motivational tool for employee performance.

ii. Using compensation package for employee’s effective performance.

iii. Employee motivation, the bane of poor employee performance.

iv. The importance of employee motivation in service delivery

REFERENCES

Adam, J. and Kamuzora, F. (2008). Research for Business and Social Studies, Morogoro: Mzumbe Book Project.

Adams, J. S. (1965). Inequity in Social Exchange, in L. Berkowitz (ed.), Advances in experimental social psychology. New York:  Academic Press.
Adams, O. (2002). Pay and Non-pay incentives, performance and motivation, Global Health Workforce Strategy Group, New York.

Aguinis, H. (2009). Performance Management, 2nd ed., Upper Saddle River NJ: Pearson Prentice Hall.
Ajang, P. (2008). “Assess the role of work motivation on employee performance” This carried out 
among students at of Umea Business School (USBE), Umea,  Sweeden.
Armstrong, M. (2007). Employee Reward Management and Practice, London: Kogan Page Limited.

Aworemi, J. (2011). “An Empirical Study of the Motivational Factors of Employees in Nigeria”, International journal of Economics and Finance, 3(5), 227-233.
Barrington, K and Stimpson, P (2006). IGSCE Business Studies, Paperback: Hodder Murray publishers.

Beer, M. & Walton, R. E. (2014). Reward Systems and the Role of Compensation, In J. G. Searle, Manage people, not personal, (p. 17), Boston: Harvard Business Review. 
Bennett, B. (2009). Challenging Maslow‟s Hierarchy of Needs, retrieved on 11th Feb, 2017 from; http://www.billbennett.co.nz/2009/02/02/challenging-maslows-hierarchy-of-needs/.
Bhattacharyya, D. (2002). Human Resource Planning, 1st Ed., New Delhi: Excel Printer.

Bhuvanaiah, T. & Raya, R. P. (2015). Mechanism of improved performance: intrinsic motivation and employee engagement. SCMS Journal of Indian Management, 12(4), 82-97.

Boddy, D. (2008). Management an Introduction, 4th Ed., Paperback: Prentice Hall.
Brian, T. (2013). The Four Factors of Motivation, Paperback: AMACOM Publisher.

Bryman, A. and Bell, E. (2011). Business Research Methods, Oxford University Press, New York.

Byars, L, and Rue, L. (2008). Human Resource Management, 9th Ed., New York: McGraw-Hill. 

Campbell, J. P. (1990). Modelling the Performance Prediction Problem in Industrial and Organizational Psychology, in Dunnette, M. & Hough, L. M. (Eds.), Handbook of industrial and organizational psychology 2nd Ed., Consulting Psychologists Press, Palo Alto, CA, pp. 687–731.

Certo, S. C. (2016). Supervision Concepts and Skill-Building, New York, NY: McGraw Hill.

Charles, K. and Marshall, L. (1992). Motivational Preferences of Caribbean Hotel
Workers: An Exploratory Study, International Journal of Contemporary Hospitality Management, 4, 58-65.
Colquitt, J., Lepine, J. and Wesson, M. (2014). Organizational Behaviour: Improving Performance and Commitment in the Workplace, New York: McGraw-Hill.
Cresswell, J. W. (1994). Research Design: Qualitative and Quantitative Approaches, Thousand Oaks, CA: Sage.
Csikszentmihalyi, M. (1975). Beyond Boredom and Anxiety, San Francisco: Jossey-Bass Publishers.
Danish, R. and 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.
Deci, E. L. (2013). Intrinsic Motivation, New York: New York Plenum Press.

Denisi, A. and Pritchard, R. (2016). Performance appraisal, performance management and improving individual performance: a motivational framework, Management and organisation review, 2(2), 253-277.

Hassan, K., M. (2011). The Impact of Training and Development on the Performance of Administrative Staff in the Public Organization, Second Vice President’s Office, Zanzibar.

Herzberg, F., Mausner, B. and Snyderman, B., (1959). Motivation to Work, New York: John Wiley and Sons Inc.
Huczynski, A. and Buchanan, D. (2007). Organizational Behaviors, London: Prentice Hall.

Jyothi, P. and Venkatesh, D. (2008). Human Resources Management, Oxford: University Press.
Kalim, U. K. (2010). “The Relationship between Rewards and Employee Motivation in Commercial Banks” Research Journal of International Studies, 14, 37-52).
Kapel, D. S. (2015). Creating your own qualitative research approach: Selecting, integrating and operationalizing philosophy, methodology and methods. Journal of Business Perspective , 19(2), 132-146.

Khanka, S. (2003). Organizational Behaviour (text and Cases). New Delhi: Chand & Company LTD.

Kinicki, A. and Kreitner, R. (2016). Organizational Behavior: Key Concepts, Skills & Best Practices. New York: McGraw-Hill.

Kirstein, M. (2010). “The role of motivation in Human Resource Management” The study conducted in Aarhus School of Business and Management and Marketing Department, University of Gdansk, New York.
Kombo, D. (2006), Proposal and Thesis Writing, Pauline’s Publications Africa, Nairobi: Paulines Publications Africa.
Kothari R. (2003). Research Methodology Methods & Techniques, 1st Ed.,, New Delhi: New Age International Pvt. Ltd. Publishers.
Kreitner, R. and Kinicki, A. (2007), Organizational Behavior, 7th Ed., New York:  McGraw-Hill.

Kumari, N. (2014). Using performance appraisal as an effective tool for motivating employee performance: a live study, Journal Business Perspectives & Research, 2(2), 37-46.

Lawler, E. (1969). Job Design and Employees Motivation, Personnel Psychology, Winter 69, 22(4), 426-435.

Lawler, E. E. (2003). Treat people right! How Organizations and Individuals can propel each other into a Virtuous Spiral of Success, San Francisco: John Wiley & Sons, Inc. 

Lee-Ross, D. (2009). HRM in Tourism and Hospitality, British Library Cataloguing- 
in Publication Data, New York, USA.
Llopis, G. (2012). The top (nine) 9 things that ultimately motivate employees to achieve, retrieved on 17th June, 2017 from; http://www. forbes.com/sites/glennllopis/2012/06/04/top-9-things-that-ultimately-motivate-employees-to-achieve/2/.
Malone, T. W. and Lepper, M. R. (1987). Making Learning Fun: A taxonomy of Intrinsic Motivations for Learning, in Snow, R. and Farr, M. J. (ed.), Aptitude, Learning, and Instruction, Conative and Affective Process Analysis, Hillsdale, NJ: Sage Publications.
Maslow, A. (1946). A theory of human motivation, Psychological Review, 50, 370-396.

Memmott, L. and Growers, S. (2012). Retaining and Motivating Employees, Washington DC: WSU.
Mohamedi, B. M. (2013). Impact of Employee Motivation on Job Performance in Tanzania Banking Sector, master’s thesis, Open University of Tanzania, Dar es Salaam, Tanzania.
Mosley, D. C., Pietri, P. H. and Mosley Jnr, D. C. (2012). Supervisory Management: The Art of Inspiring, Empowering and Developing People. Mason, OH: Thompson South-Western.
Mosoma, D. (2014). Effect of Internal Customer Care on Employees Satisfaction in Tanzania’s Small and Medium Hotel Industry Enterprises, master’s thesis, Ruaha University College, Tanzania.

Mullins, L. (2006). Essentials of Organizational Behavior, Harlow: Pearson Education Limited.

Mullins, L. J. (2007). Essentials of Organisational Behaviour, England: Prentice Hall.
Nelson, B. (1999). Incentives for all Generations, retrieved from on 17th February, from; http:// www2.inc.com/search /16431.html.
Nelson, Q. (2013). Principles of Organizational Behavior, Boston, MA: Cengage Learning.
Olaniyi, A. A. (2013). Effects of Job Stress and Motivation on Performance of Employees in Hotel Industry (Hotels at Dublin Airport), National  College of Ireland Paula, D. (2010), “Literature Reviews made Easy: A Quick Guide to Success” IAP.  Pp.6.

Porter, L. W., and Lawler, E. E., (1968). Managerial Attitudes and Performance, Homewood, ILL: Irwin in A. Huczynski and D. Buchanan, (2001), Organisational Behaviour: An Introductory Text, London: Prentice Hall.

Riggio, R. E. (2014). Introduction to Industrial/ Organizational Psychology, Upper Saddle 
River, NJ: Prentice Hall.
Robbins, P. Stephen and Decenzo A. David (2008). Fundamentals of Management: Essential Concept and Application, 6th Ed., New York: Pearson.
Salanova, A. and Kirmanen, S. (2010). Employee Satisfaction and Work Motivation,  Degree research, Mikkeli University of Applied science, Finland.

Sandhya, K. and Kumar, D. (2011), Employee Retention by Motivation, masters thesis, Madanapalle Institute of Science and Technology, Madanapalle, India.
Selvarajan, T. T. & Cloninger, P. A. (2016). The influence of Job performance outcomes on ethical assessments, Personnel Review, 38(4), 398- 412.

Shadare, O., Hammed, A., and Ayo, T. (2009). Influence of Work Motivation, Leadership Effectiveness and Time Management of Employees’ Performance in some Selected Industries in Ibadan, Oyo State, Nigeria, European Journal of Economics, Finance and Administrative Science, 16, 7-17.

The Employment and Labour Relation Act No 6 of 2004, United Republic of Tanzania.
Thomson, P. (2006). Theories of business, Prentice Hall, Inc, London.

Trochim, W. M. K. (2006). Research Methods Knowledge Base, retrieved on 17th June, 2017 from; http://www.socialressearchmethods.net/kb/sampling.php/.
Vroom, V. H. (1969). Classic Readings in Organisational Behaviour, Pacific Grove: Cole Publishing Company.
Wahba, M. A. and Bridwell, L. G. (1976). Maslow Reconsidered: A Review of Research on the Need Hierarchy Theory, Organizational Behaviour & Human Performance, 15(2), 212-240.

APPENDICES

APPENDIX A: Questionnaire for ZSSF staff
Introduction

Dear respondent, I request you to complete this questionnaire on the impact of motivation to employee’s performance as a case study of ZSSF office Unguja Zanzibar. Be assured that the information given is confidential and will be not be associated with your identity. Your honest and constructive opinion will be very useful in the success of this study.
Thanks in advance.
SECTION A
Personal Data
 Background Information, Choose the appropriate answer

1. Gender
(a) Male               (b) Female        

2. Age

(a) 18- 24    (b) 25- 34    (c) 35-44   (d) 44-54    (e) 55-60

3. Education Level

(a) Certificate   (b) Diploma    (c) Advanced Diploma    (d) Degree  

 (e) Master’s Degree   (f) any other level

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

5. Your current rank………………………………………………….

SECTION B
Factors that Motivate Employee 

Choose from the suggested list below your level of agreement or disagreement to the following factors and indicate how each motivates employees in the ZSSF office.
	S/N
	Factors that Motivate Employees
	Strongly Agree
	Agree


	Uncertain
	Disagree
	Strongly disagree

	1
	Nature of Work
	
	
	
	
	

	2
	Promotion in the Organization
	
	
	
	
	

	3
	Opportunity for Advancement
	
	
	
	
	

	4
	Responsibility (Authority to make necessary decisions in order to complete assigned tasks)
	
	
	
	
	

	5
	 Appreciation for Work Done
	
	
	
	
	

	6
	Salary
	
	
	
	
	

	7
	Working Conditions
	
	
	
	
	

	8
	Relationships with Superior
	
	
	
	
	

	9
	Relationships with Peers
	
	
	
	
	


 Source: Researcher

SECTION C
Determinants of Employee Performance
Choose from the suggested list below your level of agreement or disagreement to these determinants of employee performance in the education sector
	S/N
	Determinants of Employee
Performance
	Strongly Agree


	Agree


	Uncertain

	Disagree

	Strongly disagree

	1
	Qualification of Employee
	
	
	
	
	

	2
	Experience of Employee
	
	
	
	
	

	3
	Working Environment
	
	
	
	
	

	4
	Compensation Package (i.e. Financial and Non-Financial)
	
	
	
	
	

	5
	Job Security
	
	
	
	
	

	6
	Support from other employees
	
	
	
	
	

	7
	Age and Health Condition of employee
	
	
	
	
	

	8
	Retirement and Other Benefits
	
	
	
	
	


SECTION D
Effects of motivation on the Employee Performance

Choose from the suggested list below how these motivational factors influence your level of performance in the ZSSF.

	S/N
	Factors
	Very high
	High
	Uncertain
	Low

	Very low

	1
	Nature of Work
	
	
	
	
	

	2
	Promotion in the Organization
	
	
	
	
	

	3
	Opportunity for Advancement
	
	
	
	
	

	4
	Responsibility (Authority to make necessary decisions in order to complete assigned tasks)
	
	
	
	
	

	5
	Appreciation for Work Done
	
	
	
	
	

	6
	Salary
	
	
	
	
	

	7
	Working Conditions
	
	
	
	
	

	8
	Relationships with Superior
	
	
	
	
	

	9
	Relationships with Peers
	
	
	
	
	


Does motivation has effect on you performance?

                                 Yes [ ]           No [ ]
This is the end of the questionnaire. 
Thank you for your time
APPENDIX B: Interview Guide for Management of ZSSF
1. What is your age?

2. Your experience working years 
3. Mention some of the factors that motivate you in your work.

4.  Do you agree that motivation serves as a factor to measure employee performance? Why?

8. Good working condition is a motivational factor to your employee’s performance? How?
14. Mention some of the factors that have effect on your performance as management of ZSSF?   15. Does motivation has effect on your performance as   management at ZSSF?
16. According to you, what changes can be made to help improve motivation of ZSSF for better performance?
11. Mention factors that you think can determine your work performance as management of ZSSF?

Working conditions


Increase productivity


Improve efficiency


Salary


Employee Performance


MOTIVATION


Commitment to the work  


More profit and successful


Increase job satisfaction


