PAGE
xiv

THE EFFECTIVENESS OF MOTIVATION ON EMPLOYEES’ PERFORMANCE: A CASE STUDY OF GLORIOUS ACADEMY A PRIVATE SCHOOL IN ZANZIBAR, TANZANIA
MOSES OBUNDE
A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF HUMAN RESOURCE MANAGEMENT
DEPARTMENT OF LEADERSHIP AND GOVERNANCE

THE OPEN UNIVERSITY OF TANZANIA
2021
CERTIFICATION

The undersigned certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation entitled: “The Effectiveness of Motivation on Employees’ Performance: A Case Study of Glorious Academy aPrivate School in Zanzibar, Tanzania”, in partial fulfillment of the requirements for the Degree of Master of Human Resource Management (MHRM) of the Open University of Tanzania.
…………………………………………………
Dr. Bukaza Chachage

(Supervisor)
………………………………………………..

Date

COPYRIGHT

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

DECLARATION

I, Moses Obunde, do hereby declare that this dissertation is my original work and that it has not been presented and will not be presented to any other University for a similar or any other degree award.

………………………………………………….

Signature

……………………………………………….

Date

DEDICATION

This work is dedicated to my beloved Mother Dorcas, my lovely wife Joyce and my son Samuel (Sam).

AKNOWLEDGMENT

First of all I would like to thank God the almighty for his marvelous favor upon me and his abundant blessings he has granted me towards the completion of this study.

Secondly, I would like to thank my family for their support and perseverance throughout my study period.

Thirdly, I would like to thank my supervisor Dr. Bukaza Chachage for his tireless support including his guidelines that he gave me during the whole period of this research.

Fourthly, my sincere gratitude should go to the management of Glorious Academy for their support and readiness to allow me collect data in their institution. Additionally, I would also like to thank both, teaching and non-teaching staff from Glorious Academy who were very cooperative by being ready to fill the questionnaires.
I would also like to thank all lecturers who also have contributed a lot to the successful achievement of this research through different courses studied under this programme, which eventually led to the choice of the topic under research.

ABSTRACT

Many studies have been done on the effectiveness of motivation on employees’ performance, however this study investigated the effectiveness of motivation on employees’ performance in Glorious Academy, a private school in Zanzibar. A descriptive research design involving quantitative and qualitative approaches was used to investigate the phenomena. A survey was carried out with 162 respondents including teaching and non-teaching staff of Glorious Academy one of the private schools in Zanzibar. Questionnaires method was used to gather data and analysis was done using Statistical Package for Social Sciences (SPSS) and content analysis for qualitative aspect. The findings revealed strong positive relationship between intrinsic motivation and the employees’ performance as the strength of correlation was 0.751. Also there was a moderate positive relationship between the extrinsic motivation and the employees’ performance as shown by the strength of correlation, which was 0.405. Then there was weak positive relationship between challenges facing motivation and the employees’ performance, which implies that, challenges may have impact on the performance of the employees depending on the nature of the challenge. From the findings, it was concluded that, at Glorious academy the level of intrinsic motivation is higher than extrinsic motivation indicating that the employers have not based much on motivating their employees. Also it was concluded that, since employees are intrinsically motivated, impacts of challenges to their performance seem to be minimal. It was then recommended that, the management of Glorious academy representing other privates schools in Zanzibar should review their motivation policy in order to increase the employees performance.

Keywords: Motivation, Intrinsic Motivation and Extrinsic Motivation
TABLE OF CONTENTS
iiiCOPYRIGHT

DECLARATION
iv
DEDICATION
v
AKNOWLEDGMENT
vi
ABSTRACT
vii
TABLE OF CONTENT
vii
LIST OF TABLES
xii
LIST OF FIGURES
xiii
LIST OF ABBREVIATIONS AND ACRONYMS
xiv
CHAPTER ONE
1
INTRODUCTION
1
1.1
Background to the Study
1
1.2
Statement of the Problem
3
1.3
Research Objectives
4
1.3.1
General Research Objective
4
1.3.2
Specific Research Objectives
4
1.4
Research Questions
5
1.4.1
General Research Question
5
1.4.2
Specific Research Questions
5
1.5
Significance of the Study
5
1.6
Scope of the Study
5
1.7
Organization of the Study
6
CHAPTER TWO
8
LITERATURE REVIEW
8
2.1
Chapter Overview
8
2.2
Conceptual Definitions
8
2.2.1
Motivation
8
2.2.2
Types of Motivation
9
2.2.3
 Importance of Motivation
10
2.2.4
Employee Performance
11
2.3
Theoretical Literature Review
12
2.3.1
Hierarchy Needs of Abraham Maslow’s Theory of Needs
12
2.3.2
ERG Theory
15
2.3.3
Two-Factor Theory of Fredrick Herzburg
16
2.3.4
Vroom’s Expectancy Theory
17
2.4
Theories’ Summary
19
2.5
Empirical Literature Review
21
2.5.1
Empirical Studies in the World
21
2.5.2
Studies in African Countries
22
2.5.3
Empirical Studies in Tanzania
22
2.6
Research Gap
24
2.7
Conceptual Framework
25
2.8
Conceptual Framework Link to the Theories
26
CHAPTER THREE
28
RESEARCH METHODOLOGY
28
3.1
Chapter Overview
28
3.2
Research Strategies
28
3.2.1
Research Population
29
3.2.2
Area of the Study
30
3.3
Sampling Design and Procedures
30
3.4
Methods of Data Collection
31
3.4.1
Primary Data
31
3.4.1.1 Questionnaire
31
3.4.2
 Secondary Data
32
3.5
Data Processing and Analysis
32
3.6
Expected Results of the Study
32
3.7
Reliability and Validity
34
3.8
Ethical Considerations
35
CHAPTER FOUR
35
DATA PRESENTATION, ANALYSIS AND DISCUSSION
36
4.1
Chapter Overview
36
4.2
Response Rate
36
4.3
Respondents’ Background Information
37
4.3.1
Respondents’ Personal Information
37
4.3.2
Respondents’ Employment Information
40
4.4
Discussion of Findings
43
4.4.1
Research Objective 1: To Examine to what Extent Intrinsic Motivation Improves Employees’ Performance In Private Schools in Zanzibar
43
4.4.2
Research Objective 2:To Examine to what Extent Extrinsic Motivation Improves Employees’ Performance In Private Schools in Zanzibar
47
4.4.3
Research Objective 3: To Determine Challenges Towards Effective

Motivation Practice In two different private schools in Zanzibar
53
4.4.4
To Determine the Impact of Intrinsic and Extrinsic Motivation Factors used in Private Schools in Overall Employees Performance
57
4.5
Correlation Analysis
61
4.6
Regression Analysis
63
CHAPTER FIVE
66
SUMMARY OF FINDINGS, CONCLUSIONS AND RECOMMENDATIONS
66
5.1
Chapter Overview
66
5.2
Summary of Findings
66
5.2.1
Research Objective 1: To examine to what Extent Intrinsic Motivation Improves Employees’ Performance in Private Schools in Zanzibar
66
5.2.2
Research Objective 2: To examine to what Extent Extrinsic Motivation Improves Employees’ Performance in Private Schools in Zanzibar
66
5.2.3
Research Objective 3: To Determine Challenges Towards Effective

Motivation Practice from the Private Schools in Zanzibar
67
5.3.4
To Determine the Effectiveness of both Intrinsic and Extrinsic Motivation

on Employees Performance
68
5.4
Conclusion
69
5.5
 Recommendations
71
5.6
 Limitation of the Study
72
5.7
Areas For Further Research
72
REFERENCES
73
APPENDICES
76

LIST OF TABLES
1Table 1.1:
Private Schools in Zanzibar by 2004

 TOC \c "table 2."

Table 2.1: Summary of Empirical Literature Review
24

 TOC \c "table 3."

Table 3.1: Distribution of Respondents
30
Table 3.2: Sample Size
30
Table 3.3: Expected Results of the Study
34

 TOC \c "table 4."

Table 4.1: Response Rate
37
Table 4.2: Respondents’ Age
38
Table 4.3: Respondents’ Gender
38
Table 4.4: Respondents’ Marital Status
39
Table 4.5: Respondents’ Education Level
40
Table 4.6: Intrinsic Motivation on Employees’ performance
43
Table 4.7: Summary of the First Objective’s Findings
46
Table 4.8: Extrinsic Motivation on Employees’ Performance
47
Table 4.9 The summary of the Second Objective’s Findings
51
Table 4.10: Challenges Towards Effective Motivation
53
Table 4.11: Impact of Intrinsic and Extrinsic Motivation on Employees’

Performance
58
Table 4.12: Correlation Results
62
Table 4.13: Model Summary
63
Table 4.14: Coefficients
63

LIST OF FIGURES

13Figure 2.1: Hierarchy Needs of Abraham Maslow's

Figure 2.2: Alderfer ERG Theory
15
Figure 2.3: Two-Factor Theory of Fredrick Hertzberg
16
Figure 2.4: Vroom’s Expectancy Theory
17
Figure 2.5 Summary of Theories
20
Figure 2.6: Conceptual Framework of the Study
25

40Figure 4.1: Respondents’ Education Level

Figure 4.2: Respondents’ Working Experience in the Institution
41
Figure 4.3: Reasons for Joining the School
41
Figure 4.4: Employees’ Monthly Income
42
Figure 4.5: The Summary of the Second Objective’s Findings
51

LIST OF ABBREVIATIONS AND ACRONYMS
GA

Glorious Academy

MNH

Maternal and Neonatal Health
SPSS

Statistical Package for Social Sciences
CHAPTER ONE

INTRODUCTION
1.1
Background to the Study
It is quite evident and obvious that education is the key to development of each country and economy. This is due to the fact that the efficiency of any country’s workforce drives the economic development of that country while workforce productivity depends on its educational system.
The education sector in Zanzibar has experienced tremendous changes from time to time due to many factors like advancement of information and technology, the influence of tourism in the island as well as the increased and advanced competition in the free market of education as a result of globalization.
This increased competition also results from the introduction of private schools in Zanzibar. It should be noted that before Zanzibar’s revolution of 12th/Jan/1964, most of the schools were owned by the colonialists. After the revolution, the schools were taken by the government thereby becoming the public schools. This marked the end of privately owned schools.
It was until 1992 when again the private schools were reintroduced where by the number of schools increased rapidly as many Tanzanians as well as foreigners invested in education sector in the islands. According to the Zanzibar education policy (2006), the number of private schools in 2004 was as shown in the Table 1.1.
Table 1.1: Private Schools in Zanzibar by 2004
	Level
	Nursery
	Primary
	Secondary

	Number of schools
	157
	24
	12

	Number of pupils/students
	12,078
	5,842
	1,828

Source: Zanzibar Education Policy (2006)
It is inappropriate and not enough if we merely rely on the number of people engaged in providing education service. Their ability and experience are also countable. The best positive result can be extracted out of an employee if she/he is properly motivated. The force, which energizes sustains and directs person’s effort in achieving a goal is motivation, (Bateman & Snell, 1996). A highly motivated person having an adequate understanding of the job will work hard towards achieving the organizational goal.
Motivation is considered as one of the most imperative matters in all the organizations, no matter whether it is private or public sector (Baldoni, 2005). “Motive” means wants, desire, and needs of an individual. Therefore, the employee motivation refers to a procedure where organizations inspire their employees with the shape of bonus, rewards, increment, etc. to achieve organizational goals. This research study concerning the effectiveness of motivation on the performance of employees helps to understand motivation that affects employee performance in the organization and motivational tools used by the organization so as to motivate employees for the best performance.
Further, this research made it clear in what manner motivation creates an impact on the performance of employees. The study of similar literature shall assist towards understanding different variables applied in the research work (Creswell, 2015). Various experimental studies have found that exposures and trainings to research work are considered as crucial factors to enhance the performance of the employees in private schools. In this manner, motivation is the real driver of the employee performance in any organization (Amabile, 1997). The employee performance is positively correlated to motivation. This implies if employees are motivated; it certainly helps to raise their performance. The positive correlation between motivation and performance is moderated via level of education; training and prior research experience (Baldoni, 2005b). This factor will probably make an impact on performance and its association with motivation in this respect.
Private schools have been chosen for this case study within the research work including the teaching and non-teaching staff in order to cover a large variety of groups of employees. The research highlighted the motivation along with its impact on the performance of the employees in case of private schools in Zanzibar.
1.2
Statement of the Problem
Offering the employees the right blend of direction, guidance, techniques, assets and compensation based on the goal of motivating them and making them quick to work through the way the manager wants them to do is the major aim of motivation. Moreover, the employees are the most important resources for any organization. The employees are also regarded as the most valued assets of the organization.
The growth of any employment depends on how motivated the employees are and how long they stay with the organization (Vroom, 1985). Additionally, the organizations can save the cost of recruitment and maintenance of employees if the system can hold the motivated employees for long in the organization. (Nyameh et al. 2013).
The motivation of employees is the most challenging and stand out characteristics a manager should posses (Brijman, 2015), however, there have been a growing number of cases that any organization may face a tough time retaining employees because of the aggressive labor market of today and the restricted opportunities available.
The loss of employees is marked as a great loss of information, experience and aptitudes, which lead to a significant financial effect and cost to an organization including the impact on the need of the customers (Hackman & Oldham, 1976). Therefore, managers having strong motivational techniques assist the organization by enhancing employees’ retention.
This study investigated the relationship between the promotions and rewards on the motivation of employees with the effects from the performance of employees, more specifically in the education sector but focused on private schools. It also described in what manner motivation impacts on the performance of employees along with the good strategies of motivation for achieving organizational success.
1.3
Research Objectives
1.3.1
General Research Objective
The general objective of this study is to investigate the effectiveness of motivation on employees’ performance in Glorious Academy, a private school in Zanzibar.

1.3.2
Specific Research Objectives
(i) To examine to what extent intrinsic motivation improves employees’ performance.
(ii) To examine to what extent extrinsic motivation improves employees’ performance.
(iii) To determine challenges towards effective motivation practice.

1.4
Research Questions
1.4.1
General Research Question
The general research question is:
What is the effectiveness of motivation on employees’ performance in Glorious Academy?

1.4.2
Specific Research Questions
(i) How do intrinsic motivation tools improve employees’ performance in Glorious Academy?

(ii) How do extrinsic motivation tools improve employees’ performance in Glorious Academy?

(iii) What are the challenges facing/hindering effective motivation practices in Glorious Academy?

1.5
Significance of the Study
This particular study intended to benefit both the employees and the employers of Glorious Academy as well as creating a social awareness to other schools in the Island and the community at large on the existing relationship between the employees’ performance and the motivation. The study is thus relevant in the following sense:
Firstly, to the society, motivation is something that most of people especially the employees have not taken seriously and therefore if not practiced; there is no one who dares to demand the practice. Therefore the study intended to raise the awareness among the members of the society in Zanzibar.

Secondly, to the employees and the employers, the study intended to help the evaluation of the performance in relation to the motivation practiced. The employees were able to evaluate their performance in their institutions and related it to the motivation and described whether motivation is crucial for the better performance. The employers through this study managed to check and perform evaluation on whether they are motivating their employees and if the reason towards motivation is to increase performance or otherwise.

Thirdly, to government and other policy makers or stakeholders, the research intended to enable them to either change or improve the existing policies on the ways of motivating as means towards increasing the performance especially in improving the education sector.

1.6
Scope of the Study
The area of the study was focused on the teaching and non-teaching staff of Glorious Academy located in Urban West Region of Unguja Island in Zanzibar, Tanzania. The school was selected on the basis of its easy accessibility to researcher. Also it is one among the big private schools in the Island having existed for more than ten years. It has more than 200 employees and giving education service from Nursery level to Advance secondary school level. Therefore the use of this school as a case study would have given a researcher a broad scope of data that caters for many private schools.

1.7
Organization of the Study
The study was organized into five different chapters. The first chapter is Introduction, which covers the Background to the study, Statement of the research problem, Objectives of the study, Research questions, Significance of the study, Scope of the study and Organization of the study. Chapter two comprised of review of existing literature which covers Conceptual definitions, Theoretical literature review, Empirical literature review, Research gap, Conceptual framework and Theoretical framework. Chapter three was focused on Research methodology which includes Research design, Study area, Population of the study, Sample size and Sampling procedures, Data collection methods, Data collection tools, Reliability and validity of the data, Data presentation and analysis and Expected results of the study. Chapter four covered Data analysis and discussions, Chapter five comprised of Summary, Conclusions and Recommendations.

CHAPTER TWO

LITERATURE REVIEW
2.1
Chapter Overview
This chapter focused on definitions of different relevant terms, such as ‘Motivation’, ‘performance as well as clarifying types of motivation and the importance of motivation. The chapter also presented relevant literature that concerns the study including theoretical literature, empirical literature as well as literature gap.
2.2
Conceptual Definitions
2.2.1
Motivation
Nevid (2013) defined motivation as “The factors that activate, direct, and sustain goal-directed behavior….Motives are the ‘whys’ of behavior – the needs or wants that drive behavior and explain what we do. Nevid (2013) continues saying that, “We don’t actually observe a motive; rather, we infer that one exists based on the behavior we observe”

Hyczynski & Buchanan, (2007) argued that “Motivation is a combination of goals towards which human behavior is directed; the process through which those goals are pursued and achieved and the social factors involved.

Franken (2006) defined motivation as the arousal, direction and persistence of behaviour.

On the other hand, Mullins (2002) defined motivation as a driving force through which people strive to achieve their goals and fulfill a need or uphold a value.

Motivation is concerned with what determines goal directed behavior. It is about,
how behavior is initiated by needs and by expectations on the achievement of goals which will satisfy those needs, how the achievement of goals and /or feedback on their achievement reinforces successful behavior and how belief in one’s ability to carry out a specific task will actuate behavior which is expected to achieve the successful performance of that task (Armstrong, 2004).
In conclusion, we can say that motivation is specific to an individual, the result of their needs and values, which create their particular goals and then translated into action.

2.2.2
Types of Motivation
Motivation is the force that energizes, direct and sustains behavior. It can be intrinsic where behavior is affected by factors that may arise from work itself and are self-generated or extrinsic, which occurs when things are done or for people to motivate them. (Armstrong, 2012)

(i) Intrinsic Motivation
Intrinsic motivation refers to an individual motivation stimuli that are coming from within an individual. It is a desire to perform specific task because its results are in accordance with his belief system or fulfill a desire and therefore importance is attached to it.

Prasad, (2005) says “our deep rooted desires have highest motivation power”

The factors affecting intrinsic motivation include; responsibility (feeling of the work is important and having control over one’s own resources), freedom to act, scope to use and develop skills and abilities, interesting and challenging work and opportunities for advancement (Armstrong, 2006).
(ii) Extrinsic Motivation
This is a behavior that is influenced by external rewards. Praise or positive feedback, money and the absence of punishment are examples of extrinsic motivation. (Deci, 1980).
Extrinsic motivational is external in nature. The most well-known and the most debated motivational is money. Other examples of extrinsic motivation include employee of the month award, benefit package, bonus and organized activities (Armstrong, 2012).

2.2.3
 Importance of Motivation

Motivation is necessary for employee performance. If people do not feel inclined to engage themselves in work behavior, they will not put necessary efforts to perform well. However performance of an individual in the organization do not only depends on motivation instead there other factors besides the level of motivation, which include abilities, sense of competence, role perception and resources.

Motivation seems to be one of the most important tools for increases productivity and retaining employees. Organizations that design motivation systems are not only meant to encourage employees to perform in the most effective way but also to attract potential candidates. One of many ways to motivate and retain employees is by giving traditional rewards and monetary benefits, compensation incentives to reward good performance (Memmott & Growers, 2012).
2.2.4
Employee Performance
The performance of an employee is defined as what an employee can do through his ability and skills and what he can’t do. The various factors are included in an employee performance like quality and amount of yield, closeness to work, healthy and accommodative nature, opportunities of yield, etc.
Organizational performance is an indication of the ability of an organization to efficiently attain independent objectives (Venkatraman & Ramanujam, 1996). The level of efficiency through the performance of employees is one of the major components that is assessable. There is so much research work carried out to propose different techniques to measure organizational performance. All these work focus especially on integrating the quantity, quality, creativity and individual knowledge towards the accomplished task which confirms the role of responsibility during a precise period.
There are specific goals for any organization to achieve. Resources like machines, man, material and money are used to meet the objectives. Manpower is one of the essential ones out of these resources for any organization (Aung, 2008). To achieve success, one needs to adjust with the external influences in the market. The natural component of culture, society, legality, politics, competition and technology often change quickly. If knowledge is inadequate, the plan fizzles out. It is the most difficult job to anticipate about anything in the current circumstances, which makes it hard to predict the event that is going to happen tomorrow. To obtain the best result, the need for exceptionally talented and devoted manpower is felt. Human resource management in the educational sector these days are exceptionally aggressive, and there is ferocious rivalry amongst them these days. It is extremely tough to begin, survive, settle down and exceed calculated expectation for any organization these days. The organizations having highly capable and skilled employees have a significant advantage over their rivals and can augment the productivity and richness better (Shanks, 2008). The committed manpower is the critical and vital elements for any organization to excel. Close coordination between the employee performance and various jobs is required for overall success of the organization (Lunenburg, 2011).
The skills and abilities need to be effectively understood for the completion as well as of an up-to-date clarification of the productivity and longevity of the employment. The process of performance review normally takes place on an annual basis. However, it can be scheduled in further frequent manner. It highly depends upon the classification of the stuff by professional staff and contract labor. Some of the organizations attempt to judge analytically the performance of employees for increasing productivity (Stewart & Roth, 2007).
2.3
Theoretical Literature Review
Psychologists and behavioral scientists have developed some motivation theories and some of these theories have been developed by researchers. There are a number of different views of motivational theories. But, we will be discussing Abraham Maslow Theory, ERG Theory, Two-Factor Theory of Fredrick Herzburg and Vroom’s Expectancy theory.

2.3.1
Hierarchy Needs of Abraham Maslow’s Theory of Needs

Abraham Maslow (1908 – 1970) along with Frederick Herzberg (1923) introduced the Neo-Human Relations School in the 1950’s, which focused on the psychological needs of employees. Maslow put forward a theory that there are five levels of human needs, which employees need to have fulfilled at work (Mary & Ann, 2011). Before the employee can move to the higher level of the hierarchy, he/ she has to be satisfied and got the needs from the previous level.The five levels of needs according to Maslow are illustrated in the Figure 2.1.
[image: image1.emf]
Figure 2.1: Hierarchy Needs of Abraham Maslow's

Source: Jasmi S. A. (2012)
 (a)
Physiological Needs
Physiological Needs are the basic needs that every individual needs to survive. They are like food, air, shelter and water. If these basic needs are not met, then the employee will not be able to go through other levels.
(b)
Safety Needs
Safety needs are the needs related the feeling of the employee of being secure and safe like having the medical insurance, job security etc.
 (iii)
Social Needs – Love & Belonging:
These needs are related to the interactions with other. The relationship of the individual with the people surroundings. Like having friends and feel accepted from others.
 (iv)
Esteem Needs
Esteem is the feeling of being important. Esteem needs are classified to internal and external needs.

Internal esteems are these related to self-esteem like respect and achievement.

External esteem needs are those such as social status and recognition that comes with the achievement.

(v)
Self-Actualization Needs
It is the need of reaching the full potential as an employee. Self-Actualization Needs are like truth, wisdom and justice.

There are different ways the organization can satisfy their employees and motivate them. Money is the number one motivation factor that may satisfy the employee’s physiological needs as well as the safety needs. Social needs can be met by providing the employee a workplace in a way that it is easy to communicate and collaborate with others. Also, organizations get to gather and entertainment activities will build good relationships between employees from different levels which will satisfy the social / Love & belonging needs.
Recognitions and rewards either verbally of formally will enhance the self-esteem of the employee. Finally, providing a challenging job with somehow interesting aspects will enrich the self-actualization needs of the employee.
2.3.2
Aldefer’s ERG Theory:

According to figure 2, Alderfer re-categorized Maslow’s hierarchy needs into three simple classes of needs, which are:
[image: image2.jpg]Relatedness

Figure 2.2: Alderfer ERG Theory

Source: Source: Jasmi S. A. (2012)
1- Existence needs (Physiological and Safety needs)

These needs are basic and necessary to live like food and shelter.
2- Relatedness (Social &Belonging needs):
These include the aspiration individuals have for maintaining significant interpersonal relationships (be it with family, peers or superiors), getting public fame and recognition.
Maslow’s social needs and external component of esteem needs fall under this class of need (Ryan, & Deci, 2000).
3- Growth (Self-esteem and Self-actualization):

These include need for self-development and personal growth and advancement. Maslow’s self-actualization needs and intrinsic component of esteem needs fall under this category of need.
Every employee’s needs and satisfaction factors differ from the other and every one of them has more than one satisfaction factor and needs, and this is what the manager should be aware of.

According to the ERG theory, the manager shouldn’t concentrate only on one need at a time which will not effectively motivate the employee.
2.3.3
Two-Factor Theory of Fredrick Herzburg
In 1959 Fredrick Herzburg introduced a theory with two motivation factors. The two factors are hygiene factors and motivators. The theory explains the factors that motivate employees by identifying their individual needs and desires. The dissatisfaction factor is called “hygiene” and the satisfaction factor is “motivators” (Bradley, 2003).
[image: image3.emf]
Figure 2.3: Two-Factor Theory of Fredrick Hertzberg

Source: Jasmi S. A. (2012)
(a)
Hygiene factors

Hygiene factors are organization related. Like the policies and procedures, salary and job security. Dissatisfaction comes if these factors are not existed in the workplace. It simplifies the physiological needs, which the employees expected, and need to be satisfied (Bradley, 2003).

 (b)
Motivator factors

Motivator factors determine satisfaction. They are intrinsic factors such as sense of achievement, recognition, responsibility, and personal growth, which motivate employees for a greater performance (Bradley, 2003).
2.3.4
Vroom’s Expectancy Theory

The last motivation theory chosen as a basement for this study is Vroom’s expectancy theory. The theory, which was established by Victor H. Vroom in 1964, cited the connection between a person’s effort and motivation with the expected desired outcomes. It explains the procedure of how a person selects to perform a set of behaviors over another one, and how the decision made is related to the goals (Skemp-Arlt & Toupence 2007).
According to Vroom (1964), an individual’s motivation to reach a desired outcome is determined by the three important components, which are expectancy, instrumentality, and valence. They can be illustrated in an equated as show in Figure 4.5.
[image: image4.emf]
Figure 2.4: Vroom’s Expectancy Theory
Source: (Scholl 2002)
The first component in the equation is expectancy, which is defined as a person’s belief that their effort will resulted in desired outcomes, such as performance or success. It is also a person’s evaluation of what kind and how much effort should be put in order to achieve better results or higher performance. For example, an employee working in the customer services department believes that if he/she tries harder, the work performance will lead to customer satisfaction. When the employee has a strong feeling of it and is aware that he/she is able to accomplish the goal, then he/she will be likely to put more effort to work. In this way, we say he/she has high expectancy. The second component – instrumentality – refers to a person’s belief that his/her performance is linked to later results, such as reward or punishment.
For instance, if a person believes that his/her hard-work will be recognized and resulted in rewards, he/she is likely to put more effort to work. Finally, valence component demonstrates a person’s perception about the amount of reward or punishment received as a result of performance. If a person feels that the reward or punishment is well-earned with his/her effort and performance, he/she will put more effort to achieving it (Skempt-Arlt et al 2007; Scholl 2002).
Force, which indicates a person’s motivation to perform a set of activities, is the result of the three components. “In general, people will work hard when they think that it is likely to lead to desired organizational rewards” (Skempt-Arlt et al 2007). “Vroom thought that people are motivated to work toward a goal if they believe the goal is worthwhile and if they perceived that their efforts will contribute to the achievement of that goal” (Moran 2013).
In short, the theory implies that when a person reaches a high level of all components in the equation, he/she will be highly motivated and put more effort into attaining the desired outcomes.

2.4
Theories’ Summary
In conclusion, motivational theories, especially employees’ motivation theories, might be broad in quantum, vary in nature and differ in meaning. However, all of them share some common traits, which are for example, that motivation can arise from intrinsic (internal) factors or extrinsic (external) factors and the theories so far have proved the outweighed value of intrinsic motivators from an individual’s perspective rather than the extrinsic ones (e.g. money) as we have normally assumed.
Maslow’s Hierarchy of Needs, Alderfer ERG Theory, Herzberg’s Two-Factor theory, and Vroom’s Expectancy theory were chosen as the basis for this study because they demonstrate a strong connection with each other and are supportive with the research topic.

The four theories share a similar and concrete outcome that attitudes do have a huge influence on the administration of activities and results. According to Maslow, it is necessary for every individual to fulfill the basic levels of needs before moving to higher ones; and the ideal is to achieve and satisfy the highest level of self-actualization in the hierarchy. On the other hand Alderfer just categorized Maslow’s Hierarchy of needs into three simple classes of needs, which are: Existence needs, relatedness and Growth. According to the ERG theory, the manager shouldn’t concentrate only on one need at a time, which will not effectively motivate the employee
 In parallel, Herzberg’s theory shows that people are not satisfied by the lower needs at work but only by achieving the psychological needs of achievement, recognition, responsibility, growth, advancement, and the nature of work itself. Besides, Vroom’s theory also supports the conclusion by pointing out the dependence of an individual’s work outcomes on intrinsic motivation, which is mentioned in the form of effort.
All these theories combined have two things in common; intrinsic and extrinsic items which are explained in Section 2.7. Therefore this combined effect of constructs is borrowed and used in the conceptual framework to demonstrate independent and dependent variables.

[image: image5]
Figure 2.5 Summary of Theories

Source: Nguyen L. M.
(2017)
Although all these theories will be used as a base for empirical research, the focus will be on Maslow’s Hierarchy of Needs Theory. This model will be used to identify and analyze different motivational factors, and find out what has the most influence on employees’ motivation in the workplace. The link between employees’ motivation and its effect on organizational effectiveness will also be discussed.
2.5
Empirical Literature Review
The same or related studies on the effectiveness of motivation on employees’ performance have been done by different researchers not only in Tanzania particularly but also outside Tanzania and many conclusions were reached. The following is the empirical literature review on the relationship between motivation and the employees’ performance.
2.5.1
Empirical Studies in the World
Al Jasmi, (2012) conducted a study on ‘Employees work motivation and its effects on their performance and Business productivity’ conducted in Oil and gas company in Dubai. By using qualitative approach, she came into conclusion that the motivated employees not only influence their work performance but also the whole organization performance and business productivity. The intended study however was different from this one in the sense that it is focused on one of the private schools in Zanzibar, Tanzania.

 Uzona, (2013) also conducted a study on the impact of motivation on employees’ performance based on Credit West Bank in Cyprus, by using frequency analysis, descriptive analysis, ranking method, mean analysis (Attitude scale), one sample T-test, and principle component factor analysis, specific model developed to identify the impact of motivation techniques on employees‟ performance, Cronbach‟s Alpha reliability analysis (Testing the reliability and validity of collection instrument he came into conclusion that, when it comes to bringing out the best performance of employees, growth opportunities and challenges, recognition and non-cash rewards are more effective motivators than money. This study was also different as it concerns employees in Glorious Academy a private school in Zanzibar, Tanzania.

2.5.2
Studies in African Countries
Albeit (2015) conducted the study on the role of motivation on employee performance at Victoria commercial bank in Kenya using correlation and regression to analyze data and concluded that there is positive relationship between motivation and employee performance. However the his study was different from this as it was undertaken in Zanzibar, Tanzania but also focused on a private school.
Ayam et al., (2012) in their study titled ‘Effects of motivation on employees performance’ at first allied savings and Loans Limited Adum Branch- Kumasi in Ghana, came into conclusion by using Statistical Package for Social Scientist (SPSS) software concluded that, indeed the long-term survival of any organization depends largely on the motivation of its employees be it financial or non-financial. This study however was different in the sense that, it focused on a private school in Zanzibar, Tanzania.

2.5.3
Empirical Studies in Tanzania
Prytherch et al., (2012) conducted a study on the “Influences on the Motivation, performance and Job satisfaction of Primary Health Care Provider in Rural Tanzania. The aim of the study seeks to improve the quality of Maternal and Neonatal Health (MNH) provider motivation, performance and job satisfaction.

The findings were that, the influences on MNH provider motivation, performance and satisfaction are shown to be complex and to span different levels. Variations in the use of term and concept pertaining to motivation are revealed, and further clarification is needed. The study however, highlights the complex and spans different levels of motivation and performance and provides suggestion for its improvement. There is an industrial gap conducted on this study because it focused on Health and allied Science while the selected Study is focused on education sector particularly in Zanzibar, Tanzania.

Lameck, (2011) conducted study on Non- financial motivation as a strategy for improving performance of police force a case study of police force headquarter in Tanzania. He used purposive sampling to select the key informants for interview and stratified simple random was used to ensure representation of respondents from different strata. His study revealed that employees are quite positive towards the use of monetary incentives in the work place and can be effective in motivating them and can be used to compliment monetary incentives.
His findings suggest that non- monetary incentives may have a high motivating power in this organization if they are valued highly by the employees and management. There is a gap in this study because it is focused on police force while the selected study is focusing in education sector.
Mruma, (2013) conducted a study on effect of motivation factors on teacher’s performance in Tanzania education institutions in Nyamagana District using qualitative and quantitative methodology and found that teachers are mostly motivated by intrinsic factors. The study conducted seemed to be different from this previously done as it is going to be conducted in the same sector but focused on Glorious Academy a private school in Zanzibar, Tanzania.
Table 2.1: Summary of Empirical Literature Review

	S/NO
	TITLE
	AUTHOR
	FINDINGS

	1.
	Employees work motivation and its effects on their performance and Business productivity.
	Al Jasmi, (2012)
	The motivated employees not only influence their work performance but also the whole organization performance and business productivity.

	2.
	The impact of motivation on employees’ performance
	Uzona, (2013)
	When it comes to bringing out the best performance of employees growth opportunities and challenges recognition and non-cash rewards are more effective motivators than money

	3.
	The role of motivation on employee performance
	Albeit, (2015)
	There is positive relationship between motivation and employee performance.

	4.
	Effects of motivation on employee performance
	Ayam et al., (2012)
	Indeed the long-term survival of any organization depends largely on the motivation of its employees be it financial or non-financial.

	5.
	Influences on the motivation, performance and job satisfaction of primary Health care providers in rural Tanzania.
	Prytherch et al.,(2012)
	The influence on MNH providers’ motivation, performance and job satisfaction are shown to be complex and to span different levels.

	6.
	Effects of motivation factors on teacher’s performance in Tanzania education institutions.
	Mruma, (2013)
	Teachers are mostly motivated by intrinsic factors.

	7.
	Non-financial motivation as a strategy for improving performance of police force.
	Lameck, (2011)
	Non-monetary incentives may have a high motivating power in this organization if they are valued highly by the employees and management.

Source: Researcher (2020)
2.6
Research Gap
From the various studies indicated above by different researchers on the relationship between motivation and the employees’ performance, the conclusions reached by most of these researchers indicates that the level through which different organizations /institutions undergo motivations to their employees is still minimal. Non among these studies has been done focusing on the private schools in Zanzibar and that is the gap filled by this study. Also apart from that gap this study also aimed at filling the gap of total awareness on the motivation among the employees something that most of researchers have not dealt with.

2.7
Conceptual Framework
As far as this study is concerned, it is obvious that the independent variable is motivation; both intrinsic motivation which consists of non-material things like recognition, promotion, job satisfaction, career achievements and so on and Extrinsic motivation which consists of salary, fringe benefits, free meals, accommodation, medical benefits and transport services etc. dependent variable is the employee’s performance. This can be illustrated by the Figure 2.6.
[image: image12.png]Intrinsic Extrinsic

motivation motivation

Employee
motivation

Organizational
effectiveness

Figure 2.6: Conceptual Framework of the Study

Source: Researcher (2020)
2.8
Conceptual Framework Link to the Theories
As indicated in figure 6 in the conceptual framework the two variables are interrelated and there is no way you can separate them. Dependent variables are variables that researcher measured in order to establish change or impact created on them. According to Manion (2005), intrinsic motivation includes; healthy relationships in which employees are able to develop a sense of connection with others in the workplace. This is well illustrated by social needs in theory of hierarchy of needs by Abraham Maslow.
Meaningful work is another intrinsic motivation where by employees feel that, they make a difference in people’s lives as illustrated by self-actualization needs in the hierarchy of needs theory by Abraham Maslow. Competence helps employees by encouraging them to develop skills that enable them to perform at or above standard, preferably the later.

Here the employees are encouraged to participate in the organization in various ways, such as by expressing their views and opinions, sharing in decision making, and finding other ways to facilitate participatory approaches to problem solving, setting and the like. Progress enable managers find ways to hold employees accountable, facilitate their ability to make headway towards completing their assigned tasks, and celebrate when progress is made toward completing important milestones within a project.

A change in status or Promotion is always a dream of an employee in any organization. It can be conveyed either by changes in job titles or in new and different job responsibilities. Some workers succeed in fulfillment of their dream whereas the others do not. The reason behind this success or failure is their performance.
Heads of organization, should promote their employees grades on the basis of their performance making the right evaluation. This only provides them with satisfaction but also encourage a healthy competition among the workers benefiting the organization and making it distinguished among competitors (Ricks, et al, 1995).
Benefits are in different forms including health insurance, vacation, sick leave, retirement accounts. Increasingly benefits are offered under some form of cafeteria plans, allowing employees flexibility in what can be selected and in the management of their own benefit package. Money can be provided in different forms in form of salaries, bonuses, stock options etc.

Generally, from the conceptual framework and the explanation above, it can be concluded that intrinsic rewards, coupled with extrinsic ones, lead to high personal satisfaction and serve as motivators for most employees.

CHAPTER THREE
RESEARCH METHODOLOGY
3.1
Chapter Overview
This chapter discussed the methods that were used in collecting data required for the study. The chapter is organized into nine sections. Section one is research design, this section shows a particular design of the research to be conducted. Section two is the study population, which includes total population to be in research for data collection. Section three is the area of the study; this is referred to a place where research was conducted. Section four is sample size and sampling procedures, section five is data collection methods. Section six is data collection tools. Section seven is reliability and validity of data and section eight is data presentation and analysis, section nine is expected result of the study.
3.2
Research Design
The research is a case study research design as it is more preferable design because research is being conducted in a particular area. The reasons for adopting case study is that, a case study is the comprehensive, descriptive and analysis of situation, It is flexible in respect to data collection, it saves time and money and it enables a researcher to study deeply and thoroughly different aspect of the events. This research aimed at finding out the effectiveness of motivation on employees’ performance.
Also case study can be worthwhile way of exploring existing theory (Saunder, et al., 2003). More over the reason for selecting Glorious Academy one of the private schools in Zanzibar as a case study is that, the private schools in Zanzibar have been in existence for a long time and even if they have been doing well compared to the public schools, their level of performance hasn’t been so well achieved. Therefore, Glorious Academy has been selected so as to find out the effectiveness of motivation on employees’ performance.
3.2.1
Research Population
In this study, one private school was selected; Known as Glorious Academy whose population is 286 for the purpose of generating required information. Therefore from the population of Glorious Academy, the sample size of 162 respondents was derived. Being the biggest private school in the Island, Glorious Academy meets the demand of the kind of respondents required for this study. This is because all teaching and non-teaching staff needed for data collection are found in this school. Secondly, from this school it was easier to collect data from the number, which is capable of giving the expected outcome compared to other schools where there are few number of employees.
Thirdly, this school was easily reachable by the researcher. The targeted respondents were both teaching staff and non-teaching staff. Simple random sampling procedure was employed to cover teaching staff and non-teaching staff in the organizations. Simple random sampling is the probability sampling where all members in the population have an equal chance of being selected and it was applied in the study because everyone in the study was expected to give required information as they were randomly selected both male and female. The distribution of respondents is summarized in the Table 3.1.
Table 3.1: Distribution of Respondents

	Respondents/School
	Glorious Academy

	
	Population
	Sample

	Admission Officers
	6
	3

	Teachers (Nursery, Primary, Secondary)
	169
	98

	Transport
	28
	16

	Cooks
	20
	12

	Cleaners
	33
	19

	Security
	25
	14

	Grand Total
	286
	162

Source: Researcher (2020)
3.2.2
Area of the Study
This study was conducted at Glorious Academy located at Mpendae estate in Urban district in Urban West region in Unguja, Zanzibar due to easy accessibility to researcher for data collection.
3.3
Sampling Design and Procedures
Sampling is the process of choosing a smaller, more manageable number of people to take part in research study (Dawson, 2012). According to Kothari, (2004) sampling is the selection of only few items from the universe for the purpose of study. For the case of this study, a sample of 162 respondents was targeted to be used in the study after being selected from the population of 286 employees of Glorious Academy. Furthermore, 98 teaching staff and 64 non-teaching staff were selected randomly by simple random sampling method.
Table 3.2: Sample Size

	S/N.
	Respondents
	Number
	Techniques to be used
	Tool to be used

	2.
	Teaching staff
	98
	Simple random sampling
	Questionnaire

	3.
	Non-teaching staff
	64
	Simple random sampling
	Questionnaire

	
	Total
	162
	
	

Source: Researcher (2020)
The formula used to get the sample size of 162 from the given population of 286 is shown below;

S = X2 NP (1-P) ÷d2 (N-1) +X2P (1-P).

Where;

s= required sample size

X2 = the table value of chi- square for 1 degree of freedom at the desired confidence level
(3.841)

N = the population size

P = the population proportion (assumed to be .50 since this would provide the maximum sample size).

d = the degree of accuracy expressed as a proportion (.05).
3.4
Methods of Data Collection
Data are facts and other relevant materials, past and present which serve as basis for study and analysis. This study involved two kinds of data, which are primary data and secondary data.
3.4.1
Primary Data

Involves data, which have been collected for the first time using instruments like questionnaire, interview, survey, and observation. For the purpose of this study primary data were collected through questionnaires.
3.4.1.1 Questionnaire

These are number of questions developed in definite order form whether typed or printed and sent to respondents to be answered. This method was used in this study due to low cost, being free from bias, larger sample coverage and data reliability (Kothari, 2004). In this study, this method was conducted with the teaching and non-teaching staff of GA.
3.4.2
 Secondary Data

Saunders et al., (2007) defined secondary data as data used for a project that were originally collected for some other purpose. The secondary sources of information that the researcher used in this study included books, internet search, articles and journals among others. These secondary data helped the researcher to identify how others have defined and measured key concepts and how this research project is related to the work of others.

3.5
Data Processing and Analysis
After the collection of data, the process began by editing questionnaires. This was done to ensure uniformity, accuracy and consistency of the questions raised. When done with editing, tabulation followed, whereby data were arranged in tables in order to fit a particular statistical test and analysis.
The researcher thoroughly checked data collected for comprehensiveness, completeness, accuracy and uniformity. Tables were then drawn accordingly to record frequency, distribution and percentages while graphs were drawn to represent some data for easy comparison.
Furthermore, the collected data were also edited, coded, and analyzed manually. Editing means process of examining the collected raw data to enable dictating of errors and omission and correcting mistakes. The basic purpose of editing is to secure a quality standard on the data and it involves inspection and if necessary checking of the retained questionnaire or interview schedules.
Coding the data means the data to be collected will be assigned by numerical or classes (Kothari 1990:153). Alphanumerical code was used to sign letters or symbols and numeric code was used in assigning numbers during presentation of the data. There was also classification of data, which were conducted by arranging collected data in groups and classes in the basis of their common characteristics. Data having common traits were put in one class and classified according to attributes or class interval. In tabulation the collected data were summarized and displayed in compact form so that to enable them to be easily analyzed.
Lastly was the analysis of the collected data so as to formulate the conclusion. According to Kothari (2004) Data analysis refers to the process of computation of a certain indices or measurement along with searching for pattern of relationship that exist among the data groups. Analysis involves estimating the value of unknown parameter of the population and testing of hypotheses for drawing inferences.
For the purpose of this study descriptive analysis and inferential analysis were adopted together with Statistical Package for Social Sciences (SPSS) in data analysis.

Particularly Inferential analysis involves multiple linear correlation and regression techniques, which apply under the following assumptions;

Firstly the model assumes that variables have normal distribution as none normally distributed will distort relationship and significance test.

Second assumption is reliability where variable are measured without error to obtain more accurate relationship in population. Normally avoid overestimating effect of another variable in multiple regressions.
Homoscedasticity assumption; refers to situation where there is similar variance of errors across all levels of the independent variable. The vice versa situation is called heteroscedasticity and when highly marked can seriously distort findings and weaken the analysis process.
3.6
Expected Results of the Study
From the specific objectives identified in the first chapter of this proposal, the following were the expected results of this study as summarized in the Table 3.3.
Table 3.3: Expected Results of the Study

	S/N
	Specific Objectives
	Expected Results

	1.
	To examine to what extent intrinsic motivation improves employees’ performance.
	From this objective, this study is expected to reveal the truth from GA as to whether employees are motivated intrinsically or not. The intrinsic motivation expected from this school includes; job satisfaction, career achievement, recognition, etc.

	2.
	To examine to what extent extrinsic motivation improves employees’ performance in the private schools in Zanzibar.
	From this objective, this study is expected to reveal the truth from GA as to whether they are practicing different kinds of extrinsic motivation on their employees or not. The extrinsic motivation expected to be either practiced or not includes; salary, free meals, allowances, fringe benefits etc.

	3.
	To determine challenges towards effective motivation practice in private schools in Zanzibar.

	From this objective it is expected at the end of this study that, the employees will expose the various challenges facing the practice of effective motivation.

Source: Researcher (2020)
3.7
Reliability and Validity

Reliability is the instrument’s ability to consistently and accurately measures the concept under investigation. According to (Joseph et al 2000), reliability is the degree to which a survey instrument is considered reliable if its repeated application results in consistent scores.
In this study, reliability was achieved by first pre-testing structured questionnaires with five respondents from the target population and experts in the field to obtain consistency and accuracy. Their comments and corrections were incorporated in data collection instruments and re-tested prior for the use in the field.
Validity is the extent to which the instruments used during the studies to measure the issues they are intended to measure (Amin, 2005). To ensure validity of instruments, the instruments were developed under close guidance of the supervisor. After the questions are designed, they were pre-tested in a five to a tenth of the respondents in the sample. This helped to identify ambiguous questions in the instruments and be able to re-align them to the objectives.

3.8
Ethical Considerations
Mugenda & Mugenda (2003) recommends that the researcher has to be careful to avoid causing physical or psychological harm to respondents by asking embarrassing and irrelevant questions, threatening language or making the respondents nervous. Therefore researcher under this study firstly obtained management letter from Open University to introduce him to the management of GA. Secondly researcher requested/asked the respondents intending to obtain permission from them to distribute questionnaires. The researcher also explained the purpose of the study to the respondents ensuring them of high confidentiality of their responses and identities.
CHAPTER FOUR
DATA PRESENTATION, ANALYSIS AND DISCUSSION
4.1
Chapter Overview
The Chapter presents the findings of the study and gives a discussion of the findings. The data in research was about the effectiveness of motivation on employees’ performance. A case study of Glorious Academy a private school in Zanzibar.

The research specifically examined the following objectives:
(i) To examine to what extent intrinsic motivation improves employees’ performance.

(ii) To examine to what extent extrinsic motivation improves employees’ performance.

(iii) To determine challenges towards effective motivation practice.

This chapter is structured as follows: first, it presents the response rate; second, it presents the background information of the respondents. This included personal information relating to Age, Gender, Marital status, and Education level. Also Background information included respondent’s employment information including how long has an employee worked for the school, what motivated an employee to join the school and what is the monthly income of an employee. Next, data relating to specific research objectives is given and discussion of the findings follows. A conclusion is then made to each research objective based on the findings: finally, the Chapter closes with an overall summary.

4.2
Response Rate
Table 4.1 summarizes information about respondents’ rate where sample size of the study was 162 employees from Glorious Academy.162 questionnaires were distributed to employees but only 142 were returned. This means that, the total of all respondents who involved themselves in providing data is 142 out of 162. This indicates that 87.6% of the target sample filled the questionnaires. According to Mugenda & Mugenda (2003), a response rate of 50% and above is recommended for data analysis. Therefore a response rate of 87.6% was considered adequate for analyzing the data in this study.

Table 4.1: Response Rate
	
	Frequency
	Percent (%)

	Number of questionnaires issued
	162
	100

	Number of respondents who filled in the Questionnaires
	142
	87.7

	Number of respondents who did not fill in the questionnaires
	20
	12.3

Source: Field data (2020)
4.3
Respondents’ Background Information
4.3.1
Respondents’ Personal Information

(i)
Respondents’ Age

The results from Table 4.2 indicates that 42.3% of the respondents were in the age group of 20 – 30, 40.8% were in the group of 31 – 40, 12.7% were in the group of 41 – 50 and finally 4.2% were above fifty (50) years old. This indicates that, most of the employees range between 20 – 40 that signify that the private schools are mostly occupied by the employees who are still energetic and young. This can result to effective performance of daily activities and duties if motivated properly due to still being energetic compared to those who belong to the age group of 41 and above.

Table 4.2: Respondents’ Age
	Age
	Frequency
	Percent
	Cumulative Percent

	
	20-30
	60
	42.3
	42.3

	
	31-40
	58
	40.8
	83.1

	
	41-50
	18
	12.7
	95.8

	
	Above 50
	6
	4.2
	100.0

	
	Total
	142
	100.0
	

Source: Study findings (2020)
(ii)
Respondents’ Gender
The study revealed that, out of 142 respondents who filled the questionnaires, 77 equal to 54.2% were males while 65 equal to 45.8% were females. This shows that there is no much difference between males and females in terms of employments provision in private schools. Additionally it was noted that most of the females are much found at nursery, kitchen, and lower primary section while males are mainly in transport, secondary, upper primary and cleaners departments respectively. This shows that, there is inclusion of all gender in the private schools.

Table 4.3: Respondents’ Gender
	Gender
	Frequency
	Percent
	Cumulative Percent

	
	Male
	77
	54.2
	54.2

	
	Female
	65
	45.8
	100.0

	
	Total
	142
	100.0
	

Source: Study findings (2020)
 (iii)
Respondents’ Marital Status
The study showed that, majority of respondents were married comprising 71.1% respondents, single respondents were 37%, divorced respondents were 1.4% and widowed were 1.4% respectively as indicated in the Table 4.4 below. The interest of this study in this category was to know the marital status of respondents and the majority of them were married.

It is quite obvious that, married people have great focus on the increased pay and therefore are motivated to work when are getting satisfactory due to the fact that, most of the married people have families and dependents depending on them. However, in GA every one performs his/her duties accordingly regardless of marital status.
Table 4.4: Respondents’ Marital Status
	
	Frequency
	Percent
	Cumulative Percent

	
	Single
	37
	26.1
	26.1

	
	Married
	101
	71.1
	97.2

	
	Widowed
	2
	1.4
	98.6

	
	Divorced
	2
	1.4
	100.0

	
	Total
	142
	100.0
	

Source: Research findings (2020)
(iv) Respondents’ Education Level
As it is shown below in the Table 4.5 and Figure 4.1, 41.5% of respondents who filled the questionnaires were certificate holders, 27.5% were diploma holders, 15.5% were degree holders and 15.5% represent other levels of education which are non- professional, like primary education level, ordinary level secondary and Advanced secondary level. This implies that, 84.5% holds professional certificates and therefore are professional employees working in different departments.
Table 4.5: Respondents’ Education Level
	
	Frequency
	Percent
	Cumulative Percent

	Valid
	Certificate
	59
	41.5
	41.5

	
	Diploma
	39
	27.5
	69.0

	
	Degree
	22
	15.5
	84.5

	
	Others
	22
	15.5
	100.0

	
	Total
	142
	100.0
	

Source: Research findings (2020)
[image: image6.emf]CERTIFICATE

DIPLOMA

DEGREE

OTHERS

EDUCATION LEVEL

Pies show counts

41.5%

27.5%

15.5%

15.5%

CERTIFICATE

DIPLOMA

DEGREE

OTHERS

EDUCATION LEVEL

Pies show counts

41.5%

27.5%

15.5%

15.5%

Figure 4.1: Respondents’ Education Level

Source: Research findings (2020)
4.3.2
Respondents’ Employment Information
(i)
Working experience in the institution
From the Figure 4.2 it was observed that, 25.4% of the respondents who filled the questionnaires had 6 – 10 years of experience at GA, 22.5% had 3 – 4 years of experience, 21.1% had 5 – 6 years of experience, 12.7 % had 1 -2 years of experience, 9.9% had above 10 years of experience and 8.5% had less than a year of experience at GA. From these findings, it can be easily seen that, in Glorious Academy, most of the employees’ years of working experience ranges from 3 – 10 years. This is a good indication of job security as there is less drop out of employees. This might have been caused by motivation of employees.
[image: image7.emf]LESS THAN A YEAR

1-2 YEARS

3-4 YEARS

5-6 YEARS

6-10 YEARS

ABOVER 10 YEARS

WORKING EXPERIENCE IN THE INSTITUTION

Pies show counts

25.4%

21.1%

9.9%

8.5%

12.7%

22.5%

LESS THAN A YEAR

1-2 YEARS

3-4 YEARS

5-6 YEARS

6-10 YEARS

ABOVER 10 YEARS

WORKING EXPERIENCE IN THE INSTITUTION

Pies show counts

25.4%

21.1%

9.9%

8.5%

12.7%

22.5%

Figure 4.2: Respondents’ Working Experience in the Institution

Source: Study findings (2020)
(ii)
What motivated an employee to join the school
From the Figure 4.3, it was noted that, 35.2% of the respondents who filled the questionnaires were motivated to join Glorious Academy because of job security but also because of good working conditions, 17.6% was because there was no job alternative, 9.9% was because of good salary and 2.1% was because of other reasons.
[image: image8.emf]WHAT MOTIVATED AN EMPLOYEE TO JOIN THE SCHOOL OTHERS GOOD WORKING CONDITIONS NO JOB ALTERNATIVE GOOD SALARY JOB SECURITY Percent 40 30 20 10 0 17.61% 2.11% 35.21% 9.86% 35.21%

Figure 4.3: Reasons for Joining the School
These findings suggest that, most of the private schools’ employees are highly motivated and can stay at one working area whenever they are assured of their job security as well as good working conditions which are the elements of extrinsic motivation hence suggest the availability of motivational practices at Glorious Academy.
[image: image9.emf]EMPLOYEE'S MONTHLY INCOME ABOVE 500000 300001-500000 100001-300000 LESS THAN 100000 Percent 60 50 40 30 20 10 0 2.11% 59.86% 25.35% 12.68% EMPLOYEE'S MONTHLY INCOME

Figure 4.4: Employees’ Monthly Income
From the Figure 4.4 shows 59.86% of the respondents who filled the questionnaires, their monthly income ranges between 300,001 – 500,000, 25.35% ranges between 100,001 – 300,000, 12.68% receive less than 100,000 and 2.11% receive above 500,000. This can be interpreted as lack of enough and adequate salary or monthly income since the income that ranges between 300,001 – 500,000, which is earned by many employees, is not enough especially for the employees with the families.
4.4
Discussion of Findings
This research had three specific objectives. The results of each objective are discussed as follows:

4.4.1
Research Objective 1: To Examine to what Extent Intrinsic Motivation Improves Employees’ Performance
Under this objective there were ten statements in which the respondents were to respond to. The responses are shown in the Table 4.6.
Table 4.6: Intrinsic Motivation on Employees’ performance

	
	Extent of Agreement/Disagreement

	Statement
	SA
	A
	N
	D
	SD
	TOT

	Intrinsic motivation responses
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	1.Working in this school gives a great deal of job satisfaction
	50
	35.5
	46
	32.4
	23
	16.2
	8
	5.6
	8
	5.6
	135
	95.1

	2. I enjoy my profession here
	56
	39.4
	32
	22.5
	25
	17.6
	9
	6.3
	11
	7.7
	133
	93.7

	3. The challenging nature of my work has kept me in the profession
	38
	26.8
	47
	33.1
	28
	19.7
	5
	3.5
	11
	7.7
	129
	90.8

	4. My profession is a competitive profession in this school
	37
	26.1
	41
	28.9
	27
	19.0
	13
	9.2
	9
	6.3
	127
	89.4

	5. Working in this school gives me recognition and respect from the community
	57
	40.1
	40
	28.2
	13
	9.2
	17
	12.0
	10
	7.0
	137
	96.5

	6. I have prospects for career development in my profession
	43
	30.3
	42
	29.6
	24
	16.9
	10
	7.0
	10
	7.0
	129
	90.8

	7. The responsibilities I perform in the school give a sense of control over others
	38
	26.8
	40
	28.2
	35
	24.6
	9
	6.3
	10
	7.0
	132
	93.0

	8. The kind of work I am performing here is one of my goals in life
	52
	36.6
	35
	24.6
	12
	8.5
	20
	14.1
	16
	11.3
	135
	95.1

	9. with my profession here I consider myself useful to the community than any other profession
	51
	35.9
	30
	21.1
	26
	18.3
	12
	8.5
	11
	7.7
	130
	91.5

	10. working in this school enables me to interact and develop relationship with people from many areas
	59
	41.5
	51
	35.9
	15
	10.6
	9
	6.3
	3
	2.1
	137
	96.5

Source: Study findings (2020)
NOTE: F = Frequency
The questionnaires returned and filled are 142; however there are some respondents who did not respond to some statements, and that is why there is a difference in total number of responses in each statement as the number hasn’t reached 142 as shown in the Table 4.6.
From the Table 4.6 indicates that, most of the employees are intrinsically motivated as described below.

(i) Working in this school gives a great deal of job satisfaction. As it is shown in the table below, 35.2% strongly agreed with the statement, 32.4% agreed, 16.2% were neutral, 5.6% disagreed and another 5.6% strongly disagreed with the statement. If combined together those who agreed with the statement are generally 67.6%. This indicates that most of the employees are satisfied with their job in Glorious academy as one among the private schools in Zanzibar.
(ii) I enjoy my profession here. 39.4% strongly agreed with the statement, 22.5% agreed, 17.6% were neutral, 9% disagreed and 7.7% strongly disagreed with the statement. This result to a conclusion that 61.9% agreed with the statement hence indicates intrinsic motivation among the employees.
(iii) The challenging nature of my work has kept me in the profession. 26.8% strongly agreed with the statement, 33.1% agreed, 19.7% were neutral, 3.5% disagreed and 7.7% strongly disagreed with the statement. This is an indication that, 59.9% agreed with the statement and therefore suggests the presence of intrinsic motivation among the employees.

(iv) My profession is a competitive profession in this school. 26.1% of the respondents strongly agreed with the statement, 28.9% agreed, 19.0% were neutral, 9.2% disagreed and 6.3% strongly disagreed with the statement. This brings the conclusion that 55% of the respondents agreed with the statement, which means that they are intrinsically motivated to do their jobs.
(v) Working in this school gives me recognition and respect from the community. 40.1% strongly agreed with the statement, 28.2% agreed, 9.2% were neutral, 12.0% disagreed and 7.0% strongly disagreed with the statement. Generally, 68.3% agreed with the statement, indicating that employees are intrinsically motivated to work with the school as it gives them recognition and respect from the community.
(vi) I have prospects for career development in my profession. 30.3% of the respondents strongly agreed, 29.6% agreed, 16.9% were neutral, 7.0% disagreed and 7.0% strongly disagreed with the statement. This brings the conclusion that, 59.9% agreed to have prospects for career development in their profession hence intrinsically motivated.
(vii) The responsibilities I perform in the school give a sense of control over others. 26.8% strongly agreed with the statement, 28.2% agreed, 24.6 were neutral, 6.3% disagreed and 7.0% strongly disagreed with the statement. This indicates that 55% agreed with the statement implying that employees perform their responsibilities with intrinsic motivation within.
(viii) The kind of work I am performing here is one of my goals in life. 36.6% strongly agreed with the statement, 24.6% agreed, 8.5% were neutral, 14.1% disagreed and 11.3% strongly disagreed with the statement. When concluded over this statement, 61.2% of the respondents agreed with this statement and therefore suggesting the availability of intrinsic motivation.
(ix) With my profession here I consider myself useful to the community than any other profession. 35.9% strongly agreed with the statement, 21.1% agreed, 18.3% were neutral, 8.5% disagreed and 7.7% strongly disagreed. And therefore since 57% generally agreed with the statement, then it is quite evident that employees are motivated intrinsically.

(x) Working in this school, enables me to interact and develop relationship with people from many areas. 41.5% strongly agreed, 35.9% agreed, 10.6% were neutral, 6.3% disagreed and 2.1% strongly disagreed with the statement. The interpretation of this is that the majority of respondents/employees are motivated intrinsically as shown by the 77.4% of the respondents who agreed with the statement. The above results can be summarized in the Table 4.7.
Table 4.7: Summary of the First Objective’s Findings

	Rating
	Frequency
	Percentage
	Cumulative frequency

	Agree(SA & A)
	89
	62.32
	62.32

	Neutral
	23
	16.06
	16.06

	Disagree (SD & D)
	21
	15.09
	15.09

	Total missed responses
	9
	6.53
	6.53

	Total
	142
	100
	

Source: Study findings (2020)
From the Table 4.7 can be concluded on the first objective which was To examine to what extent intrinsic motivation improves employees’ performance in private schools in Zanzibar, that the majority of employees are motivated intrinsically, while few are not hence acting as a good signal towards improvement of employees performance due to the presence of intrinsic motivation within the employees.

4.4.2
Research Objective 2:To Examine to what Extent Extrinsic Motivation Improves Employees’ Performance.
Table 4.8: Extrinsic Motivation on Employees’ Performance
	
	Extent of Agreement/Disagreement

	Statement
	SA
	A
	N
	D
	SD
	TOT

	Extrinsic motivation responses
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	1. I am paid salary that is enough to cater for my basic needs.
	17
	12.0
	21
	14.8
	29
	20.4
	30
	21.1
	35
	24.6
	132
	93.0

	2. The school provides me free accommodation
	11
	7.7
	10
	7.0
	26
	18.3
	31
	21.8
	52
	36.6
	130
	91.5

	3. I get free meals at school
	8
	5.6
	6
	4.2
	12
	8.5
	43
	30.3
	67
	47.2
	136
	95.6

	4. Salary payments are done in time
	76
	53.5
	29
	20.4
	14
	9.9
	8
	5.6
	8
	5.6
	135
	95.1

	5. The school offers weekly duty allowances
	14
	9.9
	9
	6.3
	24
	16.9
	35
	24.6
	51
	35.9
	133
	93.7

	6. I Extra working allowances paid by the school help me to complete my duties
	14
	9.9
	17
	12.0
	25
	17.6
	36
	25.4
	42
	29.6
	134
	94.4

	7. The school offers financial assistance to employees with problems
	23
	16.2
	18
	12.7
	41
	28.9
	20
	14.1
	32
	22.5
	134
	94.4

	8. It is possible to get advance payment from the school in case I have a financial problem
	27
	19.0
	27
	19.0
	25
	17.6
	32
	22.5
	26
	18.3
	137
	96.5

	9. The school organizes end of year party for the employees
	32
	22.5
	21
	14.8
	25
	17.6
	23
	16.2
	32
	22.5
	133
	93.7

	10. Employees who perform well are given prizes

	39
	27.5
	45
	31.7
	24
	16.9
	12
	8.5
	12
	8.5
	132
	93.0

Source: Study findings (2020)
NOTE: F = Frequency
The questionnaires returned and filled are 142; however there are some respondents who did not respond to some statements, and that is why there is a difference in total number of responses in each statement as the number hasn’t reached 142 as shown in the Table 4.8.
From the Table 4.8 shows/indicated that, most of the employees are extrinsically not motivated as described below.
(i) I am paid salary that is enough to cater for my basic needs. 12.0% strongly agreed with the statement, 14.8% agreed, 20.4% were neutral, 21.1% disagreed and 24.6% strongly disagreed with the statement. From these results, generally 26.8% agreed with the statement, and 45.7% disagreed with the statement. Therefore it can be concluded that, majority of employees are not satisfied with the salaries paid to them hence an indication of absence of extrinsic motivation.
(ii) The school provides me free accommodation. 7.7% strongly agreed, 7.0% agreed, 18.3% were neutral, 21.8% disagreed and 36.6% strongly disagreed with the statement. This implies that, still there is an indication of the absence of extrinsic motivation as indicated by the difference between those who agreed and disagreed with the statement as shown by 14.7% who generally agreed with the statement and 58.4% generally disagreed with the statement indicating the absence of extrinsic motivation in terms of provision of free accommodation to employees.
(iii) I get free meals at school. 5.6% strongly agreed with the statement, 4.2% agreed, 8.5 were neutral, 30.3% disagreed and 47.2% strongly disagreed with the statement. This concludes that, 9.8% generally agreed with the statement, and 77.5% generally disagreed with the statement. This shows that there is no provision of free meals at school, something which act as an agent of extrinsic motivation hence leading to the good performance of employees.
(iv) Salary payments are done in time. 53.5% strongly agreed, 20.4% agreed, 9.9% were neutral, 5.6% disagreed and 5.6% strongly disagreed with this statement. This can be summarized that, 73.9% generally agreed with the statement while only 11.2% disagreed with the statement. The meaning of this is that, the majority of employees agree with the statement that salary payments are done in time and therefore indicating that employees might be motivate to perform their duties hoping to get their salaries in time.
(v) The school offers weekly duty allowances. 9.9% strongly agreed, 6.3% agreed, 16.9% were neutral, 24.6% disagreed, 35.9% strongly agreed with the statement. From these results, 16.2% generally agreed with the statement while 60.5% disagreed with the statement. This implies that, the school does not offer weekly duty allowances as shown by the majority of employees who disagreed with the statement.
(vi) Extra working allowances paid by the school help me to complete my duties. 9.9% strongly agreed with the statement, 12.0% agreed, 17.6% were neutral, 25.4% disagreed and 29.6% strongly disagreed with the statement. 21.9% generally agreed with the statement while 55% disagreed. This indicates that the employees are not satisfied with the extra working allowances paid by the school. Hence an indication of absence of extrinsic motivation.
(vii) The school offers financial assistance to employees with problems. 16.2% strongly agreed, 12.7% agreed, 28.9% were neutral, 14.1% disagreed and 22.5% strongly disagreed with the statement. This can be summarized and concluded that, 28.9% generally agreed with the statement while 36.6% disagreed with the statement and 28.9% were neutral representing about 41 employees who might have come from any department are not sure whether the school offers financial assistance to employees with problems or not. So, with the consideration of that these results show that majority of employees are not given financial assistance whenever they have problems.
(viii) It is possible to get advance payment from the school in case I have a financial problem. 19.0% strongly agreed, 19.0% agreed, 17.6% were neutral, 22.5% disagreed and 18.3% strongly disagreed with the statement. From these results, generally, 38% agreed with the statement while 40.8% disagreed with the statement marking the difference of only 2.8% between those who agreed and those who disagreed with the statement. This can be interpreted that, there might be provision of advance payment but to only some departments, something which is very dangerous to the performance of employees.
(ix) The school organizes end of year party for the employees. 22.5% strongly agreed, 14.8% agreed, 17.6% were neutral, 16.2% disagreed and 22.5 strongly disagreed with the statement. Generally, these results show that 37.3% agreed with the statement while 38.7% disagreed. Still the difference is very minimal between those agreeing with the statement and those disagreeing. This is due to the fact that, the end of year party seems to be organized for only few departments in the school like teaching staff.
(x) Employees who perform well are given prizes.27.5% strongly agreed with the statement, 31.7% agreed, 16.9% were neutral, 8.5% disagreed and 8.5% strongly disagreed with the statement. The results here show that, 59.2% agreed with the statement while 17% disagreed. This shows that majority of employees agree that the employees who perform well are given prizes.
The above results can be summarized in the Table 4.9 and Figure 4.5.
Table 4.9 The summary of the Second Objective’s Findings
	Rating
	Frequency
	Percentage
	Cumulative frequency

	Agree (SA & A)
	47
	32.8
	32.8

	Neutral
	24
	17.26
	17.26

	Disagree (SD & D)
	63
	44.14
	44.14

	Total missed responses
	8
	5.8
	5.8

	Total
	142
	100
	

 Source: Study findings (2020)
[image: image10.png]50
45
40
35
30
25
20
15
10

M AGREE
"'NEUTRAL
M DISAGREE

HMISSING

Figure 4.5: The Summary of the Second Objective’s Findings
Source: Study findings (2020)
From the Table 4.9 and Figure 4.5 it is quite evident that, the rate of extrinsic motivation in Glorious Academy is lower than expected, as there is usually very serious competition among the private schools academically as well as in terms of human resource management.
The table 4.9 shows that, 44.14% representing 63 respondents disagreed with the statements pertaining to presence of extrinsic motivation while 32.8% representing 47 respondents agreed with the statements.
In only two statements the agree responses exceeded the disagree responses. The first statement is “Salary payments are done in time” where 73.9% agreed while only 11.1% disagreed and only 9.9% were neutral.
The interpretation of this is that, in Glorious Academy even if the salaries seem not to be enough for the employees as shown in their response, it is given in time. Another statement that got majority agrees’ response was “Employees who perform well are given prizes”.
In this statement, 59.2% agreed with the statement while 17.0% disagreed and only 16.9% were neutral indicating that in Glorious Academy employees who usually perform well are given prizes. This is an element of extrinsic motivation.
However generally, employees are not satisfied with the availability of extrinsic motivation in the school as the majority of respondents disagreed with all remaining eight statements.
4.4.3
Research Objective 3: To Determine Challenges Towards Effective Motivation Practice
Table 4.10: Challenges Towards Effective Motivation
	
	Extent of Agreement/Disagreement

	Statement
	SA
	A
	N
	D
	SD
	TOT

	Challenges of motivation responses
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	1.Employees don’t have enough knowledge about motivation.
	37
	26.1
	25
	17.6
	34
	23.9
	24
	16.9
	19
	13.4
	139
	97.9

	2. The employers have no tendency of providing knowledge about motivation to their employees.
	29
	20.4
	21
	14.8
	36
	25.4
	30
	21.1
	22
	15.5
	1138
	97.2

	3. My institution has no any motivation policy
	20
	14.1
	16
	11.3
	42
	29.6
	36
	25.2
	21
	14.8
	135
	95.1

	4. Workshops for professional development is minimal in this school
	22
	`15.5
	25
	17.6
	46
	32.4
	22
	15.5
	16
	11.3
	131
	92.3

	5.The government policy doesn’t promote motivation
	18
	12.7
	19
	13.4
	47
	33.1
	20
	14.1
	25
	17.6
	129
	90.8

	6. Employees don’t perform their roles effectively due to lack of motivation
	21
	14.8
	21
	14.8
	36
	25.4
	39
	27.5
	15
	10.6
	132
	93.0

	7. The nature of my profession hinders motivational practices
	19
	13.4
	14
	9.9
	30
	21.1
	38
	26.8
	33
	23.2
	134
	94.4

	8. Employees motivate themselves instead of being motivated by the employers
	43
	30.3
	26
	18.3
	30
	21.1
	24
	16.9
	16
	11.3
	139
	97.9

	9. The community has no enough knowledge about motivation both intrinsic and extrinsic
	18
	12.7
	29
	20.4
	55
	38.7
	11
	7.7
	20
	14.1
	133
	93.7

	10. The turn up of employees in this school is very low due to lack of motivation
	18
	12.7
	15
	10.6
	51
	35.9
	29
	20.4
	24
	16.9
	137
	96.5

Source: Study findings (2020)

(i) From the table 4.10 it is shown/indicated that, most of the employees are extrinsically not motivated as described below
Employees don’t have enough knowledge about motivation.
26.1% strongly agreed with the statement, 17.6% agreed, 23.9% were neutral, 16.9% disagreed and 13.4% strongly disagreed with the statement. This generally indicates that 43.7% agreed with the statement while 30.3% disagreed and 23.9 remained neutral.
The interpretation of this is that, majority of employees agree that there is no enough knowledge about motivation among the employees while the few who disagreed with the statement represent the fact that few individuals in the school or in private schools have enough knowledge about motivation. This becomes a challenge facing motivational practices.

(ii) The employers have no tendency of providing knowledge about motivation to their employees
20.4% strongly agreed with the statement, 14.8% agreed, 25.4% were neutral, 21.1% disagreed and 15.5% strongly disagreed. The final interpretation of results in this statement is that, while 35.2% agreed with the statement, 36.6% disagreed and 25.4% remained neutral.
So, the meaning of this is that though there is slight difference between those who agreed and those who disagreed, still the fact remain the same that, majority disagree with the statement meaning that employers have tendency of providing knowledge about motivation to their employees.
Therefore, generally it seems that the knowledge about motivation seems to be provided to some employees and not to all employees. This is due to the difference found between the agreement and disagreement with the statement by the respondents.
(iii) My institution has no any motivation policy
14.1% strongly agreed with the statement, 11.3% agreed, 29.6% were neutral, 25.4% disagreed and 14.8% strongly disagreed with the statement. From these results it can be seen that, 25.4% of the respondents generally agreed with the statement while 40.2% generally disagreed with the statement and 29.6% were neutral. This can be interpreted that, the majority of employees disagreed with the statement thus indicating that there is motivation policy in Glorious Academy representing the private schools in Zanzibar.
(iv) Workshops for professional development are minimal in this school
15.5% strongly agreed with the statement, 17.6% agreed, 32.4% were neutral, 15.5% disagreed and 11.3% strongly disagreed with the statement. The interpretation of this is that, generally 33.1% agreed with the statement while 26.8% generally disagreed with the statement and 32.4% were neutral.
Therefore, the majority agreed that workshops for professional development are minimal and about almost the equal number and percent to that of those who agreed were neutral indicating not being sure whether workshops are minimal or not.

(v) The government policy doesn’t promote motivation
12.7% strongly agreed with the statement, 13.4% agreed, 33.1% were neutral, 14.1% disagreed and 17.6% strongly disagreed with the statement. Generally, 26.1% agreed while 31.7% disagreed and 33.1% were neutral. The interpretation of this is that majority of the employees are not sure whether the government policy doesn’t promote motivation or not, followed by those who disagree with the statement indicating that the government policy does promote motivation and therefore if it is not there in private institution, the reason is just the private schools and not government.
(vi) Employees don’t perform their roles effectively due to lack of motivation
14.8% strongly agreed with the statement, 14.8% agreed, 25.4% were neutral, 27.5% agreed and 10.6% strongly disagreed with the statement. These results indicate that, 29.6% agreed with the statement, 25.4% were neutral and 38.1% disagreed. Therefore, the majority of employees disagreed with the statement implying that employees perform their roles effectively regardless of lack of motivation.
(vii) The nature of my profession hinders motivational practices
13.4% strongly agreed with the statement, 9.9% agreed, 21.1% were neutral, 26.8% disagreed, and 23.2% strongly disagreed with the statement. Generally, 23.3% agreed with the statement while 50% disagreed with the statement and 21.1% were neutral. This means that, the majority of respondents or employees disagreed with the statement implying that their professions do not hinder motivational practices.
(viii) Employees motivate themselves instead of being motivated by the employers
30.3% strongly agreed, 18.3% agreed, 21.1% were neutral, 16.9% disagreed and 11.3% strongly disagreed with the statement. Generally, 48.6% agreed while 28.2 disagreed. This shows the agreement of the employees with the statement that, they usually motivate themselves instead of being motivated by the employers.

(ix) The community has no enough knowledge about motivation both intrinsic and extrinsic
12.7% strongly agreed with the statement, 20.4% agreed, 38.7% were neutral, 7.7% disagreed and 14.1% strongly disagreed with the statement. Therefore, 33.1% agreed while 21.8% disagreed and 38.7% were neutral. This is to say that, majority of respondents/employees were neutral on this statement meaning that, they were not sure of the community’s knowledge about motivation. This was followed very closely with the respondents who agreed with the statement. Therefore, from these results, most of the employees agreed that the community has no enough knowledge about motivation both intrinsic and extrinsic.
(x) The turn up of employees in this school is very low due to lack of motivation
12.7% strongly agreed with the statement, 10.6% agreed, 35.9% were neutral, 20.4% disagreed and 16.9% strongly disagreed with the statement. This indicates or show that, 23% generally agreed while 37.3% disagreed with the statement. Therefore the majority is disagreeing with the statement and followed by those who were neutral.
4.4.4
To Determine the Impact of Intrinsic and Extrinsic Motivation Factors used in Private Schools in Overall Employees Performance
As the Research title states, “The effectiveness of motivation on employees’ performance”, therefore after seeing the way the respondents responded in response to the three objectives of this research, it is also better to find out the impact of motivation performance wise. This has been shown in the Table 4.11.
Table 4.11: Impact of Intrinsic and Extrinsic Motivation on Employees’ Performance
	
	Extent of Agreement/Disagreement

	Statement
	SA
	A
	N
	D
	SD
	TOT

	Employees’ performance responses
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	1. Employees come very early at school.
	76
	53.5
	32
	22.5
	15
	10.6
	6
	4.2
	7
	4.9
	136
	95.8

	2. Always teachers come with lesson plans in class
	66
	46.5
	27
	19.0
	33
	23.2
	6
	4.2
	7
	4.9
	139
	97.9

	3.There is regular marking of tests and feedback to students
	54
	38.0
	39
	27.5
	24
	16.9
	12
	8.5
	4
	2.8
	133
	93.7

	4. Teachers who are directly involved with students actively participate in co-curricular activities.
	39
	27.5
	50
	35.2
	23
	16.2
	13
	9.2
	7
	4.9
	132
	93.0

	5. There is regular testing and examination of students.
	73
	51.4
	32
	22.5
	14
	9.9
	9
	6.3
	8
	5.6
	136
	95.8

	6. Employees supervise all school activities
	42
	29.6
	35
	24.6
	22
	15.5
	17
	12
	14
	9.9
	130
	91.5

	7. There is regular attendance to class lessons by teachers.
	54
	38.0
	43
	30.3
	15
	10.6
	13
	9.2
	7
	4.9
	132
	93.0

	8. There is regular attendance to extra work by all employees
	38
	26.8
	31
	21.8
	33
	23.2
	18
	12.7
	14
	9.9
	134
	94.4

	9. All employees are efficient at maintenance of students discipline
	58
	40.8
	45
	31.7
	18
	12.7
	9
	6.3
	6
	4.2
	136
	95.8

	10. The turn up of employees in this school is high.
	37
	26.1
	46
	32.4
	38
	26.8
	10
	7.0
	9
	6.3
	140
	98.6

Source: Study findings (2020)

From the Table 4.11 shows/indicated that, most of the employees are extrinsically not motivated as described below.

(i) Employees come very early at school.
53.5% strongly agreed with the statement, 22.5% agreed, 10.6% were neutral, 4.2% disagreed and 4.9% strongly disagreed with the statement. Generally, 76% of the respondents agreed with the statement while only 9.1% disagreed and 10.6% remained neutral. This is very clear almost all respondents agreed with the statement implying that, employees come very early at school. This may be due to the availability of motivation both extrinsic and intrinsic or one of them.

(ii) Always teachers come with lesson plans in class
46.5% strongly agreed with the statement, 19.0% agreed, 23.2% were neutral, 4.2% disagreed and 4.9% strongly disagreed with the statement. Therefore it can be concluded that from these results, 65.5% generally agreed with the statement while 9.1% disagreed with the statement and 23.2% remained neutral. This suggests another majority agreement with the statement indicating that teachers are motivated to come with lesson plans in class.
(iii) There is regular marking of tests and feedback to students
38.0% strongly agreed, 27.5% agreed, 16.9% were neutral, 8.5% disagreed and 2.8% strongly disagreed with the statement. Finally, from these results it is shown that, 65.5% agreed while 11.3% disagreed with the statement and 16.9% were neutral. From this, majority agree that there is regular marking of tests and feedback to students.
(iv) Teachers who are directly involved with students actively participate in co-curricular activities
27.5% strongly agreed, 35.2% agreed, 16.2% were neutral, 9.2% disagreed and 4.2% strongly disagreed with the statement. Generally, 62.7% agreed while only 13.4% disagreed with the statement and 16.2% remaining neutral, indicating that majority still agree with the statement.
(v) There is regular testing and examination of students
51.4% strongly agreed, 22.5% agreed, 9.9% were neutral, 6.3% disagreed, and 5.6% strongly disagreed with the statement. Therefore, 73.9% generally agreed while only 11.9% disagreed with the statement that there is regular testing and examination of students hence majority agrees with the statement.

(vi) Employees supervise all school activities
29.6% strongly agreed with the statement, 24.6% agreed, 15.5% were neutral, 12% disagreed and 9.9% strongly disagreed with the statement. Form these results, it can be seen that, 54.2% agreed with the statement while 21.9% disagreed. This shows that majority agreed that employees supervise all school activities.
(vii) There is regular attendance to class lessons by teachers
38.0% strongly agreed, 30.3% agreed, 10.6% were neutral, 9.2% disagreed and 4.9% strongly disagreed with the statement. This shows that, 68% agreed, while only 14.1% disagreed, indicating that the majority of respondents agreed that there is regular attendance to class lessons by teachers.
(viii) There is regular attendance to extra work by all employees
26.8% strongly agreed, 21.8% agreed, 23.2% were neutral, 12.7% disagreed and 9.9% strongly disagreed with the statement. Therefore from these results, 48.6% agreed while 22.6% disagreed and 23.2% being neutral. Still the results show that majority agreed that there is regular attendance to extra work by all employees regardless of their departments.
(ix) All employees are efficient at maintenance of students’ discipline
40.8% strongly agreed with the statement, 31.7% agreed, 12.7% were neutral, 6.3% disagreed and 4.2% strongly disagreed with the statement. Therefore, generally, 72.5% agreed while only 10.5% disagreed. This implies that, majority agreed that all employees are efficient at maintenance of students’ discipline.
(x) The turn up of employees in this school is high
26.1% strongly agreed, 32.4% agreed, 26.8% were neutral, 7.0% disagreed and 6.3% strongly disagreed with the statement. These results show that, 58.5% agreed with the statement while only 13.3% disagreed indicating that majority agreed with the statement.
The above results show that, most of the respondents agreed with the statements showing that, employees perform their roles effectively. This is a good indication of presence of intrinsic motivation as it has been shown in the responses by the respondents in the first objective where the majority of respondents marked by 62.3% agreed with different statements which were in favor of the availability of intrinsic motivation. Therefore, the connection between these two different variables indicate that employees are inwardly motivated to perform their various roles assigned to them and the main reason is due to the availability of intrinsic motivation.
4.5
Correlation Analysis
Correlation results summarized in Table 4.12 indicate existence of positive relationship between Intrinsic motivation and employees’ performance. This implies that the availability of Intrinsic motivation increases employee performance. The strength of correlation is 0.751, which confirm that the two variables have strong positive correlation, this is according to Pallant (2011). Where the values between 0.7 and 1.0 indicate a strong positive relationship.

Also the relationship between Extrinsic motivation and Employees Performance is positive. This implies that the availability of the extrinsic motivation factors increase the employee performance. The strength of correlation is 0.405, which confirm that the two variables have moderate positive correlation, this is according to Pallant (2011). Where the values between 0.3 and 0.7 indicate a moderate positive relationship.
The relationship between Challenges facing motivation and the Employees Performance is positive relationship implying that as the challenges of motivation increase the employees’ performance is affected in one way or another. For example in this circumstance, the strength of correlation is 0.232, which confirm that the two variables have weak positive correlation. This imply that, though there is positive relationship between the two variables, still the relationship is weak to mean that the employees’ performance is not fully affected by the challenges facing motivation.
Table 4.12: Correlation Results

	
	EMP
	IMO
	EMO
	CMO

	Pearson Correlation
EMP
IMO
EMO

CMO
	1.000

.751
.405

.232
	.751

1.000
.547

.080
	.403

.547
1.000

.193
	.232

.080
.193

1.000

	N
	67
	67
	67
	67

Where initials in the table above stands for:
EMP – Employees Performance s
IMO – Intrinsic Motivation

EMO – Extrinsic Motivation

CMO – Challenges facing Motivation
4.6
Regression Analysis
The outputs in the Tables 4.13 and 4.14 represent a multiple regression to establish the effectiveness of motivation on employees’ performance: An empirical evidence from Glorious Academy a private school in Zanzibar.
Table 4.13: Model Summary
	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate

	1
	.772a
	.596
	.577
	.48747

	a. Predictors: (Constant), CMO, IMO, EMO

	b. Dependent Variable: PMO

Table 4.14: Coefficients

	Model (Independent Variables)
	Unstandardised coefficients
	Sig.

	
	B
	

	1 Constant
	.103
	.774

	Intrinsic motivation (IMO)
	.698
	.000

	Extrinsic motivation (EMO)
	-.052
	.611

	Challenges facing motivation (CMO)
	.207
	.031

a.
Dependent Variable: Employees’ Performance.
R Represent the relationship between dependent and all the independent variables.
R2 Represent how much of the dependent variable can be explained by the independent variable
B Represent co-efficient of the independent variable
Sig. Represent the statistical significant level of the model

The regression equation is therefore y = a + b1 x1 + b2x2 + b3x3.
When the values from the table are computed, the equation becomes
y = 0.103 + 0.698(x1) + -0.052(x2) + 0.207(x3).
From the equation, it was realized that motivation had a strong relationship with performance. The correlation value was 0.772, which is considered a strong relationship because the value falls between 0.70 and 1.0 (Pallant, 2011). The value was also positive indicating that, when the independent variables increase dependent variable also increases and vice versa. The R2 indicates that 59.6% (0.596) of employee performance could be explained using the independent variables.
From the analysis, the co-efficient value for Intrinsic motivation was 0.698. This means that all things being equal, when the other independent variables (Extrinsic motivation, challenges facing motivation advancement) are held constant, performance would increase by 69.8% if there is 100% availability of intrinsic motivation among the employees. This was statistically significant (0.00<0.05) i.e. the variable (Intrinsic motivation) is making a significant unique contribution to the prediction of the dependent variable (employees performance).
From the analysis, the co-efficient value for Extrinsic motivation was -0.052. This means that all things being equal, when the other independent variables (Intrinsic motivation, challenges facing motivation advancement) are held constant, performance would increase by -5.2% if there is 100% availability of extrinsic motivation among the employees. This was statistically insignificant because it has value more than 0.05 i.e. the variable (Extrinsic motivation) is not making any unique contribution to the prediction of the dependent variable (employees performance).

From the analysis, the co-efficient value for the challenges facing motivation was 0.207, which means that all things being equal, when the other independent variables (Intrinsic motivation, Extrinsic motivation) are held constant, performance would increase by 20.7% if there is 100% availability of challenges facing motivation among the employees. This was statistically significant (0.00<0.05) i.e. the variable (Challenges facing motivation) is making a significant unique contribution to the prediction of the dependent variable (employees performance).
CHAPTER FIVE

SUMMARY OF FINDINGS, CONCLUSIONS AND RECOMMENDATIONS

5.1
Chapter Overview
This chapter presents the summary of the research findings on each research objective, conclusion on the findings; recommendations are also given as well as demarcating limitation of the study.
5.2
Summary of Findings
5.2.1
Research Objective 1: To examine to what Extent Intrinsic Motivation Improves Employees’ Performance
The findings in the research revealed that, most of the employees working in the private schools in different departments were intrinsically motivated. This was revealed by their responses towards the statements, which aimed at examining to what extent intrinsic motivation improves employees’ performance. The statements were designed to check the availability of intrinsic motivation among the employees. Also from the inferential analysis basically correlation and regression, it was revealed that there was a strong positive relationship between the intrinsic motivation and the employees’ performance.
5.2.2
Research Objective 2: To examine to what Extent Extrinsic Motivation Improves Employees’ Performance
Under this objective, the findings in the research revealed that the majority of employees were not extrinsically motivated. Being revealed by the way the employees responded by disagreeing with the statements designed to check the availability of extrinsic motivators such as enough salary, free accommodation, free meals, extra duty allowances, advance payment of salary, end of year party, rewards to those who perform well etc. The respondents/employees showed that, these were not there in private schools. This eventually results to the conclusion that there is absence of extrinsic motivation in private schools. From regression analysis, it was found that the contribution of extrinsic motivation on employees’ performance was very minimal as it was weak negative relationship hence indicating that Extrinsic motivation was very minimal at GA.
5.2.3
Research Objective 3: To Determine Challenges Towards Effective Motivation Practice
From the results/findings, it is shown that, the results vary as there are statements, which were supported by the respondents as being the challenges. This was seen as follows;
Among the ten statements, five statements got the highest percentage in disagreement, three statements got the highest percentage in agreements and two statements got highest percentage in neutral. This shows that employees/respondents challenges vary depending on the statement. Hence this can be interpreted as revealing to what extent challenges differ and thus may also result to variation in performance at work place. Generally, the descriptive analysis shows that, most of the challenges posed by the researcher and asked in the questionnaires, are not the challenges to most of the employees of Glorious Academy. However the regression analysis revealed the weak positive relationship between the challenges facing motivation and the employees’ performance. This can be interpreted and concluded that the challenges may hinder the performance since as the variable increases in its values; the other variable also increases its values.
5.3.4
To Determine the Effectiveness of both Intrinsic and Extrinsic Motivation on Employees Performance
Intrinsic motivation: Research findings indicated that the majority of the respondents were intrinsically motivated by things like responsibilities they performed in the school which gave them a sense of control over others, interaction and development of relationship with other teachers, recognition and respect accorded to employees by others.
Other forms of intrinsic motivation were job satisfaction and any kind of career development in the teaching profession they receive. This implies that employees derived their satisfaction from work related environment and that gave them high morale to perform better than average. Nevertheless, a significant positive relationship existed between intrinsic motivation and performance of employees suggesting that the increase in intrinsic motivation also increased the performance of employees. Thus these results of this study agree with the research of Aacha (2010) who found a significant positive relationship between intrinsic motivation and performance of teachers in primary schools in Masaka district of Uganda.
Based on these research findings, it can be concluded that intrinsic motivation was available within the employees, which resulted to the increase of performance. As it was said by Wigfield (2004) that “When a person has intrinsic motivation, it means he or she does the job with interest and enjoyment. Such persons have the tendency to be engaged in their jobs, do their work with passion and willingness, striving for best results and self-reward as well as continuously improving their skills and abilities”

Extrinsic motivation: The research findings revealed that only few extrinsic motivators were available to employees in Glorious Academy and these included salary payments being done in time and prizes being given to those who perform well. However, respondents indicated that the following extrinsic motivators: adequate salary, free meals, weekly duty allowance, free accommodation, extra working allowances, financial assistance to employees with problems, possibility of getting advance payment and end of year party were not available to employees in Glorious Academy. These findings imply that not all extrinsic motivators were available to employees in private schools. However, majority of employees indicated that extrinsic motivators had a small effect on employees’ morale to perform their duties at the schools. These results imply that the inadequacy of extrinsic motivators though did not significantly affect the morale of employees to perform, was of great concern among employees. The results of this study also agree with the research of Aacha (2010) who found a significant positive relationship between extrinsic motivation and performance of primary teachers in the studied primary schools in Uganda.
5.4
Conclusion
First objective: To examine to what extent intrinsic motivation improves employees’ performance
The study can be concluded that the employees at Glorious Academy were intrinsically motivated as shown by descriptive and inferential analysis, but also from the availability of intrinsic motivation within the employees, it is indicated that their performance is good and satisfactory. Therefore in Glorious academy, intrinsic motivation plays a very vital role in improving the employees’ performance as employees seem to enjoy working at the school.
Second objective: To examine to what extent extrinsic motivation improves employees’ performance
Under this objective, the study can be concluded that Glorious Academy was to large extent not practicing extrinsic motivation, which however has brought small effect on employees performance. Management of Glorious Academy is therefore advised to enhance the available motivation package by incorporating also extrinsic motivation factors because a single motivation factor cannot optimally influence employees’ performance as advised in Herzberg motivation theory which address both motivating factors and hygiene factors where hygiene include monetary, working conditions and supervision while motivating factors include job interest, recognition and sense of achievement, (Kermally, 2005).
Third objective: To determine challenges towards effective motivation practice

As it was found that motivation practice in private schools is facing some challenges like lack of knowledge about motivation among employees, minimum workshops for professional development, employees motivating themselves instead of being motivated by the employers, the community lacking enough knowledge about motivation. This show that still there is a need for private school owners in cooperation with the Ministry of education, community and other stakeholders to work on these challenges so as to improve the performance of employees in their schools.

5.5
 Recommendations
The study revealed that Glorious Academy’s employees were unhappy with present motivation package because of package inadequacy. Majority of employees regarded their salary and allowances to be underestimated when compared with education level and responsibilities given. This necessitates salary review in private school to reflect employees education level, given responsibility as well as current economic environment which may help provision of reasonable extrinsic motivation that may improve employees performance.
Since the study revealed the presence of Intrinsic motivation and almost lack of extrinsic motivation which has a great role in performance therefore management should adopt mixed motivation approach which incorporate intrinsic and extrinsic motivation thus may enable employees to perform at high level. However this may be greatly achieved through management having positive attitude towards human resources, which may improve employees’ recognition and involvement.
The study also found that the organization had no its own motivation policy instead Glorious Academy relied on general policy issued by the government. Management should take immediate measures to work on general policy and develop its own policy that will suit its environment to cutter for existing grievances as well as to improve employees’ morale and performance.
The study found that there were no staff training and development program, which resulted into lack of training opportunities as well as employee developing them in their own interest. Management is advised to take immediate measures to develop effective training program that will help to strengthens job-related skills and competencies and help employees keep up with changes in the workplace as well as improving employees’ performance.
5.6
 Limitation of the Study
Researcher encountered the problem on questionnaires collection where while some returned incomplete questionnaires, some respondents delayed to complete them and some did not return them at all which reduced the number of intended sample.
5.7
Areas For Further Research
The study concentrated on the effectiveness of motivation on employees’ performance where the findings revealed that there is positive relationship between motivation and employees’ performance as well as existence of inadequate motivation practice in Glorious Academy as one of the private schools in Zanzibar. Basing on the findings there is a need to conduct intensive study on the cause of poor motivation practice in private schools by numerous private schools that will help to improve performance of private schools employees.

REFERENCES

Albeit, M. (2015). The role of motivation on employee performance. A case of Victoria commercial bank of Kenya. Unpublished MBA Dissertation, Chandra School of Business. Nairobi, Kenya.

Alderfer, C. P. (1972). Existance, Relatedness, and Growth: Human Needs in Organizational Settings. New York: Free Press.
Armstrong, M. (1996), A Handbook of Personnel Management Practice, London: Jellyfish.

Armstrong, M. (2002), A Handbook of Human Resources Management Practice, London: Jellyfish.

Armstrong, M. (2006), A Handbook of Human Resources Management Practice. (10th Ed.) London: Jellyfish.

Armstrong, M. (2007). Employee Reward Management and Practice. London: Kogan Page Limited.
Armstrong, M. (2012), Armstrong’s Handbook of Human Resources Management Practice. London: Jellyfish.

Bateman, T. S., & Snell, S. A. (2004). Management: The new competitive landscape. (6th Ed) Mc Graw Hill, New York.

Bryman, A., & Bell, E. (2011). Business Research Methods. New York: Oxford University Press.
Cervone, D., & Pervin, L. A. (2017). Personality: Theory and Research (13th ed.) New York: Willey.

Daniel, W. W. (1999). Biostatistics:A foundation for analysis in the health science.(7th Ed.). New York: John Wiley & Sons.

Dawson, C. (2002), Practical Research Methods. London: How to Book Ltd.

Deci, E. L. (1971). “Effects of externally medicated rewards on intrinsic motivation”, Journal of Personality and social Psychology, 18(1), 105-115.

Deci, E. L., & Ryan, R. M. (1985). Intrinsic Motivation and Self-Determination in Human Behavior (Perspectives in Social Psychology). London: Plenum Press.

Garderner, R. C., & Lambert, W. E. (1972). “Attitudes and Motivation in Second Language Learning, Rowley, MA: Newbury House

Hertzberg, F., Mausner, B. and Snyderman, B. B. (1959). The Motivation to work. (2nd Ed.) New York: John Wiley & Sons.

Herzberg, F. (1968). One More Time: How do you Motivate People? Harvard Business Review. 81(1), 87-96.
Herzberg, F., Mausner, B., & Snyderman, B. (1959). Motivation to Work. New York: John Wiley and Sons Inc.

Hooper, D. (2012). Exploratory Factor Analysis, Approaches to Quantitative Research-Theory and its Practical Application: A Guide to Dissertation Students. Cork, Ireland: Oak Tree Press.

Huczynski, A., & Buchanan D. (2007). Organisational Behavior: An Introductory Text (6th Ed.). London: Prentice Hall.
Huczynski, A., & Buchanan, D. (2001). Organisational Behaviour: An Introductory Text. London: Prentice Hall.
Kothari C. R. (1990). Research Methodology (Methods and Techniques), (2nd ed)., New Delhi: New Age International (P) Ltd.

Kothari, C. R. (2004). Research Methodology, Methods and Technique. (2nd E.) New Delhi: New Age International (P) Ltd Publishers.

Mary, K. W. D., & Ann, B. (2011). “Maslow's Needs Hierarchy as a Framework for Evaluating Hospitality Houses' Resources and Services”, Journal of Pediatric Nursing, 26, 325-331
Maslow A. H. (1943). Motivation and Personality. New York. Harper and Raw.

Maslow A. H. (1954). A Theory of Human motivation. Psychological Review, 50, 370-396.
Oldham, G., & Hackman, R. (2010). Not what it was and not what it will be: The future of Job Design Research. Journal of Organizational Behaviour, 31(2/3), 463-479.

Prytherch, H., Kakoko, D. V. C., Leshabari, M. T., Marx, M., & Sauerbon, R. (2012). Influences on the Motivation, performance and Job satisfaction of Primary Health care provider in Rural Tanzania. Unpublished thesis, Muhimbili National Hospital. Dar es Salaam, Tanzania.
Saunders, M., Lewis, P. & Thornhill, A. (2007). Research Methods for Business Students, (4th ed.). London: Pearson Education Ltd.
Vroom, V. H. (1969), in J. Steven Ott, (1989). Classic Readings in Organisational Behaviour, Pacific Grove, CA: Brooks/Cole Publishing Company.
APPENDICES
Appendix I: Questionnaires
Section A: Background Information about an Employee
(Tick the right option or fill the right answer in the spaces provided)
BACKGROUND INFORMATION

1. General information

	1.1 Age
	______Years
	1.3

Gender:
	Male

Female

	1.2 Marital status
	Single

Married

Widowed

Divorced

	1.4 Education level
	Certificate

Diploma

Degree

Postgraduate

Others(please specify)

…………………………………

2. Employment information

	2.1 How long have you worked for this school?
	Less than a year

1 – 2 years

3 – 4 years

5 – 6 years

6 – 10 years

Above 10 years

	2.2 What motivated you to join this school?
	Job security

Good salary

No job alternative

Good working conditions

Other (please specify)

…………………………………………………

	2.3 Monthly income
	Less than 100,000

100,001 – 300,000

300,001 – 500,000

Above 500,000

	

SECTIONB: INTRINSIC MOTIVATION SECTION AMONG EMPLOYEES
For each of the following statements, please indicate (by ticking) the extent to which you agree them, using the following scale: (SA for Strongly Agree, A for Agree, U for, Undecided, D for Disagree and SD for Strongly Disagree).

	Statements

	Responses

	
	SA
	A
	U
	D
	SD

	1.Working in this school gives me a great deal of job satisfaction
	
	
	
	
	

	2. I enjoy my profession here.
	
	
	
	
	

	3.The challenging nature of my work has kept me in the profession
	
	
	
	
	

	4. My profession is a competitive profession in this school
	
	
	
	
	

	5. working in this school gives me recognition and respect from the community
	
	
	
	
	

	6. I have prospects for career development in my

 profession
	
	
	
	
	

	7. The responsibilities I perform in the school give a sense of

 Control over others.
	
	
	
	
	

	8. The kind of work I am performing here is one of my goals in life
	
	
	
	
	

	9. With my profession here I consider myself useful to the

 Community than any other profession.
	
	
	
	
	

	10. Working in this school enables me to interact and develop relationship with people from many areas
	
	
	
	
	

SECTION C: EXTRINSIC MOTIVATION SECTION AMONG EMPLOYEES For each of the following statements about extrinsic motivation, please indicate (by ticking) the extent to which you agree them, using the following scale: (SA for Strongly Agree, A for Agree, U for, Undecided, D for Disagree and SD for Strongly Disagree).
	Statements
	Responses

	
	SA
	A
	U
	D
	SD

	1. I am paid a salary that is enough to cater for my basic needs
	
	
	
	
	

	2. The school provides me free accommodation.
	
	
	
	
	

	3. I get free meals at school
	
	
	
	
	

	4. Salary payments are done in time.
	
	
	
	
	

	5. The school offers weekly duty allowances
	
	
	
	
	

	6. Extra working allowances paid by the school help me to complete my duties
	
	
	
	
	

	7. The school offers financial assistance to employees with problems
	
	
	
	
	

	8. It is possible to get advance payment from the school in case I have

 a financial problem
	
	
	
	
	

	9. The school organizes end of year party for employees
	
	
	
	
	

	10. Employees who perform well are given prizes
	
	
	
	
	

SECTION D: PERFORMANCE OF EMPLOYEES
For each of the following statements about extrinsic motivation, please indicate

(by ticking) the extent to which you agree them, using the following scale: (SA for Strongly Agree, A for Agree, U for, Undecided, D for Disagree and SD for Strongly Disagree).
	Statements
	Responses

	
	SA
	A
	U
	D
	SD

	1. Employees come very early at school
	
	
	
	
	

	2. Always teachers come with lesson plans in class.
	
	
	
	
	

	3. There is regular marking of tests and feedback to students
	
	
	
	
	

	4. Teachers who are directly involved with students actively participate in co- curricular activities
	
	
	
	
	

	5.There is regular testing and examination of students
	
	
	
	
	

	6.Employees supervise all school activities
	
	
	
	
	

	7. There is regular attendance to class lessons by teachers
	
	
	
	
	

	8. There is regular attendance to extra work by all employees
	
	
	
	
	

	9. All employees are efficient at maintenance of students discipline
	
	
	
	
	

	10. The turn up of employees in this school is high
	
	
	
	
	

SECTION E: CHALLENGES FACING MOTIVATION
For each of the following statements about challenges facing motivation, please indicate

(by ticking) the extent to which you agree them, using the following scale: (SA for Strongly Agree, A for Agree, U for, Undecided, D for Disagree and SD for Strongly Disagree).
	Statements
	Responses

	
	SA
	A
	U
	D
	SD

	1. Employees don’t have enough knowledge about motivation
	
	
	
	
	

	2. The employers have no tendency of providing knowledge about motivation to their employees.
	
	
	
	
	

	3. My institution has no any motivation policy
	
	
	
	
	

	4. Workshops for professional development is minimal in this school
	
	
	
	
	

	5.The government policy doesn’t promote motivation
	
	
	
	
	

	6.Employees don’t perform their roles effectively due to lack of motivation
	
	
	
	
	

	7. The nature of my profession hinders motivational practice
	
	
	
	
	

	8. Employees motivate themselves instead of being motivated by their employers
	
	
	
	
	

	9. The community has no enough knowledge about motivation both intrinsic and extrinsic.
	
	
	
	
	

	10. The turn up of employees in this school is very low due to lack of motivation.
	
	
	
	
	

Appendix II: Research Clearance Letter

THE OPEN UNIVERSITY OF TANZANIA
DIRECTORATE OF RESEARCH, PUBLICATIONS, AND POSTGRADUATE STUDIES
Kawawa Road, Kinondoni Municipality, P.O. Box 23409
Dar es Salaam, Tanzania

http://www.out.ac.tz
Tel: 255-22-2666752/2668445
Ext.2101
Fax: 255-22-2668759,
E-mail:drps@out.ac.tz
 07th February 2020
To Glorious Academy
P.O. BOX: 2050
Zanzibar.
RE: RESEARCH CLEARANCE FOR OBUNDE MOSES (PG2017995384)
The Open University of Tanzania was established by an act of Parliament No. 17 of 1992, which became operational on the 1st March 1993 by public notice No. 55 in the official Gazette. The act was however replaced by the Open University of Tanzania charter of 2005, which became operational on 1st January 2007. In line with the later, the Open University mission is to generate and apply knowledge through research. To facilitate and to simplify research process therefore, the act empowers the Vice Chancellor of the Open University of Tanzania to issue research clearance on behalf of the Government of Tanzania and Tanzania Commission for Science and Technology, to both its staff and students who are doing research in Tanzania. With this brief background, the purpose of this letter is to introduce to you Mr. Obunde Moses of registration number PG2017995384 pursuing Masters of Human Resources and Management (MHRM)
We hereby grant this clearance to conduct a research titled _ The Effectiveness of Motivation on Employees’ Performance: A Case Study of Glorious Academy a Private School in Zanzibar, Tanzania. He will collect data at Glorious Academy in Zanzibar starting from 7th of February 2020 to 31st of March 2020.
Incase you need any further information, kindly do not hesitate to contact the Deputy Vice Chancellor (Academic) of the Open University of Tanzania, P.O. Box 23409, Dar es Salaam. Tel: 022-2-2668820.We lastly thank you in advance for your assumed cooperation and Facilitation of this research academic activity.
Yours sincerely,
[image: image13.jpg]

[image: image11.png]

[image: image14.jpg]

Prof Hossea Rwegoshora
For: VICE CHANCELLOR
THE OPEN UNIVERSITY OF TANZANIA
Employee Performance

Dependent Variable

Independent Variables

MOTIVATION

Intrinsic

Healthy relationship

Meaningful work

competence

choice

progress

Extrinsic

money

benefits

changes in status(promotions)

