THE EFFECT OF MOTIVATION ON EMPLOYEES' PERFORMANCE: EMPIRICAL EVIDENCE FROM THE BRONG AHAFO EDUCATION

DIRECTORATE

By Boamah Richard, B.A Social Sciences (Hons)

© Department of Managerial Science

A Thesis submitted to the Department of Managerial Science, Kwame Nkrumah University of Science and Technology in partial fulfillment of the requirements for the degree of

MASTER OF BUSINESS ADMINISTRATION (HRM OPTION)

School of Business, KNUST College of Art and Social sciences

July, 2014

DECLARATION

I hereby declare that this submission, "The Effect of Motivation on Employees Performance: Empirical Evidence from the Brong Ahafo Education Directorate" is my own work towards the Master in Business Administration (Human Resource Management Option) Degree and that, to the best of my knowledge, it contains no material previously published by another person nor material which has been accepted for the award of another degree of the University except where due acknowledgement has been made in the text. However, references from the work of others have been clearly stated.

ABSTRACT

Motivation is something that moves the person to action and continues him the cause of action already initiated. Motivation has the role to develop and intensify the desire of every member of the organization to work effectively and efficiently in his position. The motivation for the study was prompted by the low level of concentration on employee motivation as compared to the employees of other organizations which have caused an acute shortage of qualified teachers at the basic and 2nd cycle (Senior High School) level due to high migration to other sector (GNAT Report, 2013). Motivation in Ghana Education Service is down, the workers and the government, who are responsible for implementing the national policies and programmes relating to pre-tertiary education in the country, have clashed many times in the recent years over salary and conditions of service (GNAT Report, 2013). It is against this background that the research investigated into: "The Effect of Motivation on Employees Performance: Empirical Evidence from the Brong Ahafo Education Directorate". The general objective of the study is to determine the Effect of Motivation on Employees; to identify factors that motivate employees; to determine the employees' performance and to assess the effect of motivation on the employees' performance in Asunafo North Municipal Education Directorate. Mixed methodology, that is questionnaires and interviews were used to gather data and analysis was done using Statistical Package for Social Sciences (SPSS), and content analysis for qualitative aspect. The study has revealed that promotion and opportunity for advancement are the major motivation factors and the study has also revealed that motivation level is low in the area of wages and salaries. Ghana Education appears to be paying lowest wages and salaries in the industry. It is therefore recommended that Ghana Education Service (management) should consider as a matter of urgency, the need to make upward adjustment in wages and salaries which will go a long way to reduce the high incidence of labour turnover.

ACKNOWLEDGEMENT

My gratitude goes to the Almighty God for granting me good health, guidance, and helping me this far in my education.

I wish to express my sincere thanks to my supervisor Dr. (Mrs) Florence Ellis, a lecturer at Kwame Nkrumah University of Science and Technology Business School for her support, directions, encouragement and guidance which enabled me to complete this work.

I am also grateful to Mr. Jonas Yeboah Yelbuori, Asunafo North Municipal Education Director, Mr. Kwabena Osei-Owusu, Deputy Director in charge of Human Resource Management and all my colleagues at Asunafo North Municipal Education Office, Goaso.

A special thanks also goes to Hon. Johnson Kwaku Adu, MP of Ahafo Ano West and his family for their immerse contribution towards this programme of study.

Finally, I wish to express my deepest appreciation to my beloved wife, Augustina Boamah and Children: Jacqueline Asamoah Ampofo, Raybeth Kankam Boamah Senior and Junior, and Alex Osei Tawiah Boamah for their patience and support.

WJSANE

DEDICATION

This work is dedicated to the Almighty God for His protection and guidance, Madam Alice Osei (Mother-in-Law), Madam Margaret Brago (Mother) and my entire family.

TABLE OF CONTENTS

	Page
Title page	i
Declaration	ii
Abstract	iii
Acknowledgements	iv
Dedication	v
Table of contents	vi
List of tables	Х
List of figures KNUST	xi
List of abbreviations	xii
CHAPTER ONE: INTRODUCTION	1
1.1 Background of the study	1
1.2 Statement of the problem	4
1.3 Objectives of the study	5
1.3.1 General objective	5
1.3.2 Specific objectives	5
1.4 Research questions	5
1.5 Significance of the study	6
1.6 Brief Methodology	7
1.7 Scope of the study	8
1.8 Limitations of the study	8
1.9 Organisation of the study	8
W 2 SANE NO	
CHAPTER TWO: LITERATURE REVIEW	10
2.0 Introduction	10
2.1 Motivation and employee performance	10
2.2 Definitions of motivation	10
2.3 Forms of Motivation	12
2.4 Theories of Motivation	14
2.4.1 Content theories of motivation	14
2.4.2 Process theories of motivation	19

2.4.3 The reinforcement theory of motivation	22
2.5 Factors that motivates employees	23
2.6 Performance	26
2.7 The effects of motivation on employees' performance	28
2.8 Monetary motivators versus non-monetary motivators	30
2.9 Conceptual framework	33
CHAPTER THREE: METHODOLOGY AND ORGANISATIONAL PROFILE	35
3.0 Introduction	35
3.1 Research methodology	35
3.1.1 Research design	35
3.1.2 Research strategy	36
3.2 Sources of Data	37
3.2.1 Primary Sources	37
3.2.2 Secondary Sources	38
3.3 Population, sample size and sampling technique	38
3.4 Research Instrument	40
3.4.1 Questionnaire development	40
3.4.2 Interview guide	41
3.5 Data collection procedure	41
3.6 Analysis of data	42
3.7 Profile of Asunafo North Municipal Education Directorate	45
3.7.1 Background Information about the Municipal Education Office	45
3.7.2 BECE Pass Rate	45
3.7.3 WASSCE Pass Rates	46
WJ SANE NO	
CHAPTER FOUR: PRESENTATION OF DATA, ANALYSIS AND	
DISCUSSION OF FINDINGS	47
4.0 Introduction	47
4.1 Quantitative Analysis	47
4.2 Background information of respondents	47
4.2.1 Gender of respondents	47
4.2.2 Age bracket of respondents	48

4.2.3 Highest professional qualification	48
4.2.4 The number of years served in the teaching service	49
4.2.5 Current rank of respondents	50
4.3 Factors that Motivate Employee	50
4.3.1 Nature of work	50
4.3.2 Promotion in the organization	51
4.3.3 Opportunity for Advancement	52
4.3.4 Responsibility	53
4.3.5 Appreciation for work done	53
4.3.6 Salary 4.3.7 Working Condition	54
4.3.7 Working Condition	55
4.3.8 Relationship with Superior	56
4.3.9 Relationship with peers	56
4.4 Factors that serves as satisfaction or dissatisfaction among Employees	57
4.4.1 Recognition at workplace	57
4.4.2 Authority to make necessary decisions in order to complete assigned tasks	58
4.4.3 Growth opportunity	58
4.4.4 Management style	59
4.4.5 Regular on the job training	60
4.4.6 Monetary incentives adequate	60
4.5 Determinants of employee performance	61
4.5.1 Qualification	61
4.5.2 Experience	62
4.5.3 Working Environment	63
4.5.4 Compensation package (financial and non-financial)	63
4.5.5 Job security	64
4.5.6 Support for other colleagues	65
4.5.7 Age and health condition of employee	66
4.5.8 Retirement and other benefits	67
4.6 Effects of motivation on the Employee Performance	67
4.6.1 Nature of work	68
4.6.2 Promotion in the organisation	68
4.6.3 Opportunity for advancement	69

4.6.4 Responsibility	70
4.6.5 Appreciation for work done	70
4.6.6 Salary	71
4.6.7 Working Conditions	72
4.6.8 Relationships with superior	72
4.6.9 Relationships with peers	73
4.7 Does motivation has effect on your performance	73
4.8 The effect of motivation on employees performance (Regression Analysis)	74
4.8.1 Model summary	74
4.9 Qualitative Analysis	77
4.9.1 Factors that Motivate Employee	78
4.9.2 Factors that serves as satisfaction or dissatisfaction among employee	80
4.9.3 Determinants of Employee Performance	81
4.9.4 Effects of motivation on the employee performance	83

CHAPTER FIVE: SUMMARY, CONCLUSIONS AND

Appendix 2

RECOMMENDATIONS	85
5.0 Introduction	85
5.1 Summary of findings	85
5.1.1 Background information of respondents	85
5.1.2 Factors that motivate employees	86
5.1.3 Factors that serves as satisfaction or dissatisfaction among employees	86
5.1.4 Determinants of employee performance	86
5.1.5 Effects of motivation on the employee performance	87
5.2 Conclusions	87
5.3 Recommendations	88
5.4 Areas for further research	89
REFERENCES	90
Appendix 1	96

1

101

LIST OF TABLES

	Page
3.1 Distribution of respondents of questionnaires/interview	40
4.1 Gender of respondents	48
4.2 Age bracket of respondents	48
4.3 Highest professional qualification	49
4.4 The number of years served in the teaching service	49
4.5 Current rank of respondents	50
4.6 Nature of work	51
4.7 Promotion in the organization	52
4.8 Opportunity for Advancement	52
4.9 Responsibility	53
4.10 Appreciation for work done	54
4.11 Salary	55
4.12 Working Condition	55
4.13 Relationship with Superior	56
4.14 Relationship with peers	56
4.15 Recognition at workplace	57
4.16 Authority to make necessary decisions in order to complete assigned tasks	58
4.17 Growth Opportunity	58
4.18 Management style	59
4.19 Regular on the job training	60
4.20 Monetary incentives adequate	61
4.21 Qualification of employees	62
4.22 Experience of employees	62
4.23 Working Environment	63
4.24 Compensation package (financial and non-financial)	64
4.25 Job security	65
4.26 Support for other colleagues	66
4.27 Age and health condition of employee	66
4.28 Retirement and other benefits	67
4.29 Nature of work	68
4.27 Age and health condition of employee4.28 Retirement and other benefits4.29 Nature of work4.30 Promotion in the organization	68
4.31 Opportunity for advancement	69
4.32 Responsibility	70
4.33 Appreciation for work done	70
4.34 Salary	71
4.35 Working Conditions	72
4.36 Relationships with superior	72
4.37 Relationships with peers	73
4.38 Does motivation has effect on your performance	74
4.39 Model summary	74
4.40 Coefficients	74

LIST OF FIGURES

	Page
1.1 Organisation of the study	9
2.1 Maslow's hierarchy of needs	15
2.2 Linking Maslow's, Alderfer's and Herzberg's theories of motivation	19
2.3 Locke's Theory of Goal-Setting	22
2.4 Conceptual framework	34
3.1 Brong Ahafo Regional map showing Asunafo North Municipal	44
3.2 BECE Pass Rates	45
3.3 WASSCE Pass Rates	46
4.1 Factors that Motivate Employee	79
4.2 Factors that serves as satisfaction or dissatisfaction among employee	81
4.3 Determinants of Employee Performance	83
A JUNE	

LIST OF ABBREVIATIONS

- ERG: Existence, Relatedness, and Growth Theory
- GES: Ghana Education Service
- MBO: Management by Objectives
- NPRA: National Pension Regulatory Authority
- PTA: Parent-Teacher Association
- SHRM: Society for Human Resource Management
- SMC: School Management Committee
- SPSS Statistical Package for Social Sciences

CHAPTER ONE

INTRODUCTION

1.1 Background of the Study

The Ghana Education Service (GES) is responsible for spearheading the nation Education vision by laying a good foundation that would facilitate the development of human resource in Ghana. Since the sector has a direct investment in human capital which is the instrument for improving the productive capacity of societies as much as their political, economic and technological development is concern, there is the need for a good foundation. When children are educated poverty is reduced, the fertility rate is lowered, health is improved, and the national status is raised coupled with higher productivity leading to higher income (Shultz, 1974; Cohn, 1979; Noor, 1981). Furthermore education enhances the status of women; promote adaptability to technological changes and forges national unity (Juster, 1975).

The future development of the nation (Ghana) therefore hinges more than ever, on the capacity of the nation and individuals to acquire relevant knowledge in literacy, numeracy and problem solving skills and attitudes. This is so since education is the keystone to national development and quality basic education is the foundation. It is significant to note that the availability of well-motivated teachers is central to improving student's achievement. Even with the best strategy in place and an appropriate organizational architecture, an organization will be effective only if its members are motivated to perform at a high level. Leading is such an important managerial activity that it entails ensuring that each member of the organization is motivated to perform highly and help the organization to achieve its goals. When managers are effective, the outcome is a highly motivated workforce. A key challenge to managers of organizations both small and large is to encourage employees to perform at a high level (Jones et al, 2000).

According to Pate (1998) the study of motivation is concerned, basically, with why people behave in a certain way. The basic underlying question is 'why do people do what they do? Kovach (1980) states that despite numerous studies done on motivation, managers still are not close to understanding employees' motivation than their colleague more than fifty years ago. Motivation is something that moves the person to action and continues him the cause of action already initiated. Motivation has the role to develop and intensify the desire of every member of the organization to work effectively and efficiently in his position. Even though money occupies a major place in the mix of motivators, money alone cannot motivate employee well to work unless it is coupled with other non-monetary motivators (Frey and Osterloch, 2002).

Performance is an evaluation of the results of a person's behaviour. It involves determining how well or poorly a person has accomplished a task or done a job. Motivation is only one factor among many that contributes to an employee's job performance. All thing being equal, one would expect a highly motivated teacher or an officer would deliver high-quality teaching or service than those poorly motivated teacher or officer. All things however, are not always equal because so many factors affect performance – factors such as personality, the difficulty of the task, availability of resources and working conditions. To attain high levels of performance as an employee and manager, you must be sure that you and your employees have the ability, motivation and the resources to meet objectives. When performance is not at the standard level or above, you must determine which performance factor needs to be improved and improve it (Lussier, 2005).

Studies on motivation depicts that there are several ways to motivate employees. These are known as theories, which can be divided into two categories. They are the content theories and the process theories. The content theory focus on what motivates employees and it was

propounded by eminent writers such as Maslow (1946), McClelland (1988) and Herzberg (1968). Vroom (1969), Adams (1965), Locke and Latham (1990) are the proponents of the process theories and they focus on how motivation occurs. Reis and Pena (2001) question whether motivating people to work in the 21st century with theories conceived during the past 100 years are likely to be infeasible. They conclude that the core message is that managers should reconsider the out-dated motivational patterns utilised to maintain role performance in organisations and adopt a fresh motivation formula for the 21st century based on friendship, work and respect. However, Chartered Management Institute (2001) checklist maintains that these theories are still valid today. Even though the two theories are complementary, they are in a way opposite and their differences leads others to conduct further studies on motivation. This led to a number of ways through which employees could be motivated to increase performance. Several writers such as Roche and Mackinnon (1970) and others such as Mayfield et al (1998) suggest that leadership styles and freedom given to employees are significant in motivating employees. Luthans and Stajkovic (2000) and Armstrong and Murlis (2004) held the view that recognition can be used to motivate worker to perform well whilst Oldham and Hackman (2010), Lawler (1969) argued that job design has an important role to play in employees behaviour.

Considering many approaches to motivation and how difficult it is to find or identify one that solely motivates workers, the study seek to determine whether motivation have effect on employees' performance.

-

AP 2

1.2 Statement of the Problem

The Ghana Education Service is responsible for the co-ordination of the approved national policies and programmes relating to pre-tertiary education. The service is made up of teachers and non-teaching supporting personnel in pre-tertiary educational institutions in the public system; managers of educational units and their supporting staff; and other persons that may be employed for the service (Ghana Education Service Act, 1995 [Act 506]).

Motivation has the role to develop and intensify the desire of every member of the organization to work effectively and efficiently. Teacher motivation is inadequate for instance; meagre salary compared to other institutions workers, no accommodation for teachers and they have to struggle for accommodation after completing school, and sometimes have to commute long distances to work.

These and other factors are causing absenteeism, lackadaisical attitude and dissatisfaction among the GES workers. The rate of turnover of GES workers is increasing at the alarming rate and those staying are embarking on frequent strikes for better conditions of service (Asunafo North Municipal Education Annual Performance Report, 2013).

Therefore, the purpose of the study is to determine the Effect of Motivation on Employees Performance: Empirical Evidence from the Brong Ahafo Education Directorate.

1.3 Objective of the Study

This section deals with the general objective and specific objectives of the study.

1.3.1 General objective

The general objective of the study is to determine the Effect of Motivation on Employees Performance: Empirical Evidence from the Brong Ahafo Education Directorate.

1.3.2 Specific objectives

The specific objectives are as follows:

- To identify factors that motivates employees in Asunafo North Municipal Education Directorate.
- To identify factors that serve as dissatisfaction among workers in Asunafo North Municipal Education Directorate.
- 3. To determine the employees performance in Asunafo North Municipal Education Directorate.
- To assess the effect of motivation on the employees performance in Asunafo North Municipal Education Directorate.

1.4 Research Questions

This section deals with the formulation of the research question that will help to achieve the objectives of the study. They are:

- What are the factors that motivate employees in Asunafo North Municipal Education Directorate?
- 2. What are the factors that serve as dissatisfaction among employees in Asunafo North Municipal Education Directorate?

- 3. What determines the employees' performance in Asunafo North Municipal Education Directorate?
- 4. What is the effect of motivation on the employees' performance in Asunafo North Municipal Education Directorate?
- 5. In what ways could motivation be improved upon in Asunafo North Municipal Education Directorate?

1.5 Significance of the Study

The study examines the effect of motivation on employees Performance at the Brong Ahafo Education Directorate. The motivation for the study was prompted by the low level of concentration on employee motivation as compared to the employees of other organizations which have caused an acute shortage of qualified teachers at the basic and 2nd cycle (Senior High School) level due to high migration to other sector, that is high rate of teachers' turnover (GNAT Report, 2013). The study will therefore serve as a contribution to the body of existing literature related to motivation system in Ghana Education Service. This will serve as a guide to researchers and to provide data upon which further studies could be concluded.

The research findings and results that will be reported in this study will provide the management of Ghana Education Service with more reliable and scientific way of motivating and evaluating the level of their employees' performance.

The finding and results of this study will provide the policy makers like government agencies such as the Ministry of Education, Ghana Education Service Council, Ministry of Finance and Economic Planning with invaluable insights and a more reliable guide to monitoring the impact of the operations of the Ghana Education Service in the country.

The study will provide the stakeholders like Government, Church, Parent-Teacher Association (PTA), Past Students' Association, School Management Committee (SMC) Assembly Members etc., invaluable information that will allow them to provide useful suggestions to the improvement in teaching and learning in Ghana.

Although the study is limited to Asunafo North Municipal Education Directorate in the Brong Ahafo Region, other districts/municipals, regions or the entire nation, together with countries of the West African sub-region with similar conditions will find the results useful in their education planning and delivery programmes.

1.6 Brief Methodology

The study was guided by a mixed methodology approach which consists of both quantitative and qualitative data collection methods. To this end, questionnaires and interviews were used in eliciting data from two Hundred and twenty one (221) comprising 214 questionnaires and 7 interview guides representing 10% of the total population of the target group i.e. the Municipal Education Office staff and teaching and non-teaching personnel of basic and 2nd cycle (Senior High School) level respectively. A content analysis technique was employed to analyse and interpret the qualitative data (interviews). The quantitative data was however analyse using Statistical Package for Social Sciences (SPSS).

1.7 Scope of the Study

The study area, Brong Ahafo Education Directorate has 27 districts/municipals. The study however focussed on the employees of Asunafo North Municipal Education Directorate that is the teaching and non-teaching personnel of basic and 2nd cycle (Senior High School) level respectively.

SANE

1.8 Limitation of the Study

The research had certain limitations and therefore was confined to Asunafo North Municipality of the Brong Ahafo Region in Ghana due to lack of time and adequate financial resources. Also, time frame for the completion of this research was a major limiting factor which affected the conduct of a comprehensive research on the effect of motivation on the output of employees of Ghana Education Service. Furthermore, the non-co-operative attitude of some of the respondents reduced the number of people interviewed than the researcher had originally intended. Finally, inadequate financial resources and lack of readily organised data was a limiting factor, however, in spite of these constraints; all effort was made to come out with thorough research.

1.9 Organization of the Study

This work is organized into five chapters as shown in figure 1.1. Chapter one deals with the introduction. This takes a look at the background to the study, statement of the problem, purpose of the study, research questions, significance of the study, brief methodology, scope of the study, and limitations of the study as well as the organization of the study. Chapter Two deals with reviewing existing literature that primarily deals with discussions and review of literature related to the concepts of the research. The third chapter describes the methodology adopted for the study. This includes the research design, area of study, population, sample and sampling techniques, research instrument, administration of the questionnaire, and data analysis procedure. Chapter Four comprises compilation, analysis and discussion of data collected from the fieldwork. Chapter Five also looks at the summary of the findings, conclusions and recommendations.

Figure 1.1 Organisation of the study

- ✤ Conclusions
- ✤ Recommendations

CHAPTER TWO

LITERATURE REVIEW

2.0 Introduction

This chapter presents the literature review on the study. It is concentrated on the definition of motivation, forms of motivation, theories on motivation, and factors that motivates employees. An attempt was made to discuss performance, the effects of motivation on employees' performance and monetary motivators versus non-monetary motivators, and conclude with the development of a conceptual framework.

2.1 Motivation and employee performance

Motivation is the most important factors influential organizational performance. Employee motivation is one of the policies of managers to increase effectual job management amongst employees in organizations (Shadare et al., 2009). A motivated employee is responsive of the definite goals and objectives individuals must achieve, therefore individuals direct its efforts in that direction. Organizational facilities will go waste if it lacks motivated people to utilize these facilities efficiently. Employee motivation and performance are key factors in moving a business forward. Owners, managers and supervisors know positive motivation leads to better performance and higher productivity but may rely on the wrong tools that will create dissatisfaction among employees and leads to poor performance. Motivation increases the willingness of the workers to work, thus increasing effectiveness of the organization. Organization goal is to develop motivated employees and support their morale regarding their respective works for better performance (Shadare et al., 2009).

2.2 Definitions of motivation

Many scholars had tried to define motivation and it's a well-studied field which has roots in many academic disciplines such as psychology, sociology, education, political science, and economics. Definition of motivation according to Society for Human Resource Management (2010), motivation is generally defined as the psychological forces that determine the direction of a person's level of effort, as well as a person's persistence in the face of obstacles.

Bratton et al. (2007:248) defined it as a cognitive decision making process that influences the persistence and direction of goal directed behaviour. Work motivation can also be defines as the psychological forces within a person that determines the direction of that person's behaviour in an organisation (George and Jones, 2008:183). Element in the above definitions are: 'effort' - a measure of intensity that maximises employees potential capacity to work in a way that is appropriate to the job; 'persistence' - the application of effort work-related tasks employees display over a time period; and 'direction' - emphasises that persistent high level of work-related effort should be channelled in a way that benefits the work environment. Bartol and Martin (1998) describe motivation as a power that strengths behaviours, gives route to behaviour, and triggers the tendency to continue. This explanation identifies that in order to attain assured targets; individuals must be satisfactorily energetic and be clear about their determinations.

Denhardt et al. (2008) also define motivation as an internal state that causes people to behave in a particular way to accomplish particular goals and purposes. Whilst it is not possible to observe motivation itself, it's possible to observe the outward manifestations of motivation. For instance, the acquisition of money may be an extrinsic motivator, but it is simply the manifestation of the internal drive to meet intrinsic needs like purchasing food, paying rent for shelter, or acquiring high social status. Denhardt et al. (2008) further stated that motivation is not the same as satisfaction. Satisfaction is past oriented, whereas motivation is future oriented. Igalens & Roussel (1999) on their part also stated that workers may be very satisfied by the compensation of their job; there are countless instances where these workers are not entirely motivated to continue doing what they would do. Motivation is central to management because it explains why people behave the way they do in organizations. Motivation may also be defined as the internal process leading to behaviour to satisfy needs. The process people go through to satisfy their needs is need - motive - behaviour - satisfaction or dissatisfaction (Lussier, 2005). Some of the authors who had worked on the principal concept behind motivation such as Kreitner (1995), Buford et al. (1995), Higgins (1994) were cited in Lindner (1998) defined motivation as "the psychological process that gives behaviour purpose and direction, a predisposition to behave in a purposive manner to achieve specific unmet needs, an unsatisfied need and the will to achieve".

For the purpose of this study, the definition of the Society for Human Resource Management (SHRM) is adopted. Thus, following the Society for Human Resource Management (2010) definition, this study working definition of motivation is:

"The psychological forces that determine the direction of a person's level of effort, as well as a person's persistence in the face of obstacles".

The above definition incorporates the idea of the many possible actions that a person could engage in either to keep trying or give up when faced with roadblocks and obstacles. The adoption of this definition makes it possible to examine the factors or events that moves, leads, and drives certain human action or inaction over a given period of time given the prevailing conditions. The next section discusses the various forms of motivation.

2.3 Forms of Motivation

Motivation, the drive to satisfy a need and to stimulate people and bring out that natural drive to do a good job ultimately comes from within an individual. People are motivated by a variety of things and the two types of motivation are intrinsic or extrinsic. Intrinsic motivated work behaviour stems from a person's 'internal' desire to do something, and is therefore usually self-applied e.g. pure interest in a project or a positive recognition from colleagues are examples of intrinsic motivation. According to Malone and Lepper (1987), intrinsic motivation is what people will do without external inducement such as hunger, a sense of duty, altruism, and a desire to feel appreciated. Deci (1975) believes intrinsically motivated behaviours are seen when there is no other apparent reward except the activity itself. In Csikszentmihalyi (1975) view, very high levels of intrinsic motivation are marked by such strong interest and involvement in the work, and by such a perfect match of task complexity with skill level that people experience some kind of psychological "flow", a sense of merging with the activity they are doing.

Extrinsically motivated behaviour on the other hand is behaviour that is performed to acquire material or social rewards or to avoid punishment. The source of motivation is the consequence of the behaviour not the behaviour itself. Deci (1975) stated that extrinsically motivated behaviours as those where the controlling mechanism is easily seen and Deci and Ryan (1985) stated in their work that extrinsically motivated behaviours are generally done as a consequence of pressure and result in low self-esteem and anxiety. Extrinsic motivated work behaviour stems from such tangible rewards such as pay, bonuses, and promotion among others.

Regardless of whether people are intrinsically or extrinsically motivated, they join and are motivated to work in organizations to obtain certain outcomes. An outcome is anything a person gets from a job or organization. Some outcomes such as autonomy, responsibility, feeling of accomplishment and the pleasure of doing interesting or enjoyable work, result in intrinsically motivated behaviour. Other outcomes such as pay, job security, benefits and vacation time result in extrinsically motivated behaviour.

2.4 Theories of Motivation

Theories of motivation stress different factors that contribute to job satisfaction. Both intrinsic and extrinsic motivated behaviour reflect the various theories that can be adopted in an attempt to understand motivation behaviour. Maslow (1946) and Herzberg (1968) are content theorists who stress on the satisfaction of needs. Maslow (1946) and Herzberg (1968) theory focuses on the question of what arouses, sustains and regulates goal directed behaviour that is what particular things motivate people. There is the assumption that everyone responds in much the same way to motivating pressures and that there is, therefore one best way to motivate everybody and it focuses on the needs of an individual.

Vroom (1969), Porter and Lawler (1968) who are process theorists emphasize on the process of motivation and importance of rewards. The process theory on the other hand changes the emphasis from needs as in content theory to the goals and processes by which workers are motivated. They attempt to explain and describe how people start, sustain and direct behaviour aimed at the satisfaction of needs or the elimination or reduction of inner tension. It focuses on the rewards of the individual. Armstrong (2007) stated that Taylor's theory of motivation to work is related to rewards and penalties which are directly connected to performance.

2.4.1 Content theories of motivation

They are group of theories about work motivation that focuses on employees needs as the sources of motivation. A need is a requirement for survival and well-being and motivation of

a person depends on the strength of their needs. Maslow (1946) suggested that human needs are arranged in a series of levels, a hierarchy of importance, usually displayed in the form of a pyramid as shown in Figure 2.1.

Figure 2.1: Maslow's hierarchy of needs

Source: Maslow, (1946)

The lower-level needs (psychological, safety and social) are at first predominant: people's behaviour is directed towards satisfying these needs. Once the lower-level needs are met, people direct their behaviour toward satisfying their need for self-esteem and self-actualisation (the ultimate motivator). Physiological needs i.e. a person's needs for food,

drink, shelter, sex and other physical requirements. Safety needs i.e. a person's needs for security and protection from physical and emotional harm, as well as assurance that physical needs will continue to be met. Social needs i.e. a person's needs for affection, belongingness, acceptance, and friendship. Esteem needs i.e. a person's needs for internal esteem factors, such as self-respect, autonomy, and external esteem factors, such as status, recognition and attention. Self-actualisation i.e. a person's needs for growth, achieving one's potential, and self-fulfilment; the drive to become what one is capable of becoming. Wahba & Bridwell (1976), found little evidence for the ranking of needs that Maslow described or for the existence of a definite hierarchy at all. Hofstede (1984) described the order in which the hierarchy is arranged (with self-actualization as the highest need) as being ethnocentric.

Cianci and Gambrel (2003) reinforces these criticisms in their argument that:

"Maslow's hierarchy of needs fails to illustrate and expand upon the difference between the social and intellectual needs of those raised in individualistic societies and those raised in collectivist societies. The needs and drives of those in individualistic societies tend to be more self-centered than those in collectivist societies, focusing on improvement of the self, with self-actualization being the apex of self-improvement. In collectivist societies, the needs of acceptance and community will outweigh the needs for freedom and individuality".

In an article by Bennett (2009), he stated that while Maslow's theory has its uses, most modern management experts and psychologists regard it with some suspicion. One obvious criticism is that the hierarchy doesn't take into account acts of selflessness, bravery, charity and heroism.

Herzberg (1968) proposed another well-known approach which is also known as motivatorhygiene. This theory implies that there are two different sets of factors, hygiene and motivators or satisfiers, which affect individual motivation and job satisfaction (Ott, 1989). Herzberg (1968), discovered that there were certain factors associated with job satisfaction (motivation factors) which are those factors that are related to the content of one's job and are necessary to maintain a reasonable level of motivation among employees, such as the nature of the work itself, the possibility for growth, responsibility, advancement, recognition and status. A completely different set of factors are associated with dissatisfaction which are referred to as hygiene or maintenance factors. For instance, inadequate monthly salary to employees could cause dissatisfaction at work when hygiene factors are absent, for example, when good relations with supervisors and peers, good pay and working conditions, job security and among others are absent (Herzberg et al, 1959; Ott, 1989). However, a high salary would not necessarily cause job satisfaction. Herzberg (1968) work challenged the central thesis of Taylorism that job satisfaction was one-dimensional, ranging along a continuum from satisfaction to dissatisfaction. Instead, Herzberg (1968) found motivation to be two-dimensional.

Herzberg's (1968) theory has been labelled as the two-factor theory. Moreover, the hygiene factors, if correct, did not cause any dissatisfaction, neither did they motivate workers. However, when they were not right, they led to dissatisfaction and exerted negative impact. Thus, supervisors ought to look for the motivators. When management provides employees with the motivators such as recognition, acceptance and responsibility, job satisfaction is obtained and motivation is high. If such factors are not right, job satisfaction and therefore motivation will be lacking. Hackman and Oldham (1976) noted that the theory does not allow for individual differences, such as particular personality traits, which would affect individuals' unique responses to motivating or hygiene factors. Mullins (2006) agrees that the motivation-hygiene theory by Herzberg has extended Maslow's hierarchy of need theory and is more directly applicable to the work situation. Herzberg's theory suggests that if management is to provide positive motivation then attention must be given not only to hygiene factors, but also to the motivating factors.

McClelland (1988) suggests the need to satisfy basic human needs: achievement, power and affiliation. Employees are said to accomplish the most when they a need for high achievement. Employees with the strong need for achievement tend to set goals that are moderately difficult, to set out feedback on their performance, and to generally preoccupy with accomplishment. Employees differ in the extent to which they experience need for achievement, affiliation and power. The theory is not preoccupied in specifying a hierarchical relationship among the needs but first three motives correspond roughly to Maslow's self-actualization, esteem and love needs.

Many attempts have been made to classify needs because of the long standing debate as to how many categories of needs exist. Some claim there are only two needs while others say there are seven (7) and Existence, Relatedness, and Growth theory is a well-known simplification. Alderfer (1972) reorganizes Maslow's needs hierarchy into three levels: Existence (Physiological and safety), Relatedness (social) and Growth (esteem and selfactualization). Alderfer (1972) maintains the higher and the lower order needs who agree with Maslow (1946) that satisfied needs motivate individuals. Therefore, based on Maslow (1946) work managers or leaders are expected to meet the lower-level needs of their employees so that they will not dominate the employee's motivational process. Management should get to know the people's needs and to meet them as a means of increasing performance. Unlike Maslow (1946) theory, the results of Alderfer (1972) work suggest that lower-level needs do not have to be satisfied before a higher-level need emerges as a motivating influence. Existence, Relatedness, and Growth Theory states that an individual is motivated to satisfy one or more basic sets of needs. Therefore if a person's needs at a particular level are blocked then attention should be focused on the satisfaction of needs at the other levels (Mullins, 2006). The links between the need theories is shown is figure 2.2.

Figure 2.2 Linking Maslow's, Alderfer's and Herzberg's Theories of Motivation

Maslow's Hierarchy of Needs	Alderfer's ERG Theory	Herzberg's Two Factor Theory
PHYSIOLOGICAL	EXISTENCE	
SAFETY		HYGIENE FACTORS
LOVE	RELATEDNESS	
ESTEEM		MOTIVATORS
SELF ACTUALISATION	GROWTH	

Source: Mullins, 2006

They are group of theories about work motivation that attempt to identify the relationships among the dynamic variables which make up motivation and actions required to influence behaviour and actions. The three known theories are: equity, expectancy and goal-setting theory. Adams (1965) formulated the equity approach as an appropriate way to effective supervision and the equity approach is another important means of ensuring motivation of workers. Workers tend to believe in it if the organizational reward system is fair. This theory assumes that people want to be treated fairly and they tend to compare contributions and rewards to those received by others. The equity theory states that people need to perceive equal outcomes for perceived equal circumstances (Ott, 1989). The principles for this theory are that if workers discover that the company does not properly reward them, they will feel dissatisfied and their morale will be lower. The outcome is that they will not work hard anymore or they may choose to depart from the current company. If the workers believe that they are adequately rewarded for what they do, they will maintain the same level of output and performance. On the other hand, if workers perceive the rewards as more than they consider fair, then they will most likely work even harder in the organization.

Victor Vroom (1969) in Ott (1989) came out with expectancy theory, which states that an employee will be motivated to exert a high level of effort when he/she believes that effort will lead to a good performance appraisal, and followed by organization rewards such as, bonus, salary increment or promotion which later satisfy personal goals. Simply put, it means that people are motivated by calculating how much they can get from something, how likely their actions will cause them to get it and how much others in similar circumstances have received (Ott, 1989). The theory is based on three concepts and is also known as valence - instrumentality - expectancy theory (Huczynski and Buchanana, 2001). The expectancy approach focuses on three relationships. Effort-performance Linkage is the probability perceived by an individual that exerting a given amount of effort would lead to performance. Performance-reward linkage is the degree to which the individual believes that increase in performance will lead to a certain outcome. Valence is the importance that an individual places on the potential outcome or reward that can be achieved on the job. This considers the goals and needs of the individual, for example, people will always perceive that recognition and reward offered by bosses are more valuable and better.

Porter and Lawler (1968) in Huczynski and Buchanan (2001) have developed Vroom's expectancy theory into a more comprehensive theory of work motivation. According to their theory, the effort expended on task will depend on the value of rewards for performing the job well and the expectation that the rewards will follow. In this model, what Vroom called "instrumentality" is simply labelled "the expectations that performance will lead to rewards" Again, what Vroom called "the effort-performance link" depends on individual perceptions,

WJ SANE NO

abilities and traits and role perception. It also means the degree to which the individual feels that what they are required to do is consistent with the perception of their role. Thus, performance may suffer if one does something, which is not consistent with the job and expertise. The integrative approach of the theory takes into account job satisfaction, which is based on perceptions of intrinsic and extrinsic rewards and also incorporates equity theory. Satisfaction, thus, influences the perceived value of rewards and has a feedback effect.

Locke (1968) introduced the goal setting approach and believes that the intentions to work towards a goal are major sources of work motivation. Basically, the specific goals increase work performance and that is to say that the specific hard goals produce a higher level of output than does the generalized goal of just "do the best". The specific goal itself acts as an internal stimulus and hence provides the motivation force to people. Employees will do better when they get feedback on how well they are progressing toward their goals because feedback helps to identify any discrepancies between what they have done and what they want to do. Thus, feedback acts to guide behaviour, therefore, the goal setting theory presupposes that an individual is committed to the goal, and is determined not to lower or abandon the goal. On goal-setting theory application, management by objectives (MBO) is one way of doing it (Huczynski and Buchanan, 2001). However, goal setting theory has implications for the design and conduct of staff appraisal system and management by objectives (MBO) methods focus on the achievement of agreed or negotiated performance targets. Some other theories are learning theories which state that managers can increase employee motivation and performance by the way they link the outcomes that employees receive to the performance of desired behaviours in the organization and goal attainments. Thus, learning theory focuses on the linkage between performance and outcomes in the

motivational equation. Hannagan (2002) suggested that at present goal-setting is one of the most influential theories of work motivation applicable to all cultures.

2.4.3 The reinforcement theory of motivation

The reinforcement theories by Skinner (1953) are actually the antithesis of cognitive theories in the sense that the theories do not relate with human thought process. According to Skinner (1953) reinforcement theory, our behaviour can be explained by consequences in the environment, and therefore, it is not necessary to look for cognitive explanations. Instead, the theory relies heavily on a concept called the law of effect that states behaviours having pleasant or positive consequences are more likely to be repeated and behaviours having unpleasant or negative consequences are less likely to be repeated. Cole (2003) argue that, under strict reinforcement theory, an individual's own understandings, emotions, needs and expectations do not enter into motivation, which is purely about the consequences of behaviour. However, modification of the theory (e.g. social learning theory) do allow for the effect of individuals' perceptions of the rewards/ punishments obtained by others as a contributor to motivation.

2.5 Factors that motivates employees

Motivating employees for better performance encompasses several critical factors: employee engagement, organizational vision and values, management acknowledgment and appreciation of work well done, overall authenticity of leadership, financial reward, and career advancement among others. Employees are expected to come to the workplace with the intrinsic motivation and desire to be successful, be value-added and contribute to the obtainment of an employer's vision. Conversely, it is incumbent upon the employer to provide resources, opportunities, recognition and a cohesive work environment for employees to be successful" (SHRM, 2010).

Engagement influences motivation and it is reflected in the extent to which employees commit, how hard they work and how long they stay. People join organizations for different reasons, motivated by intrinsic and extrinsic rewards. Intrinsic rewards are reflected in actions believed to be important. Examples include an employee who wants to help people by providing excellent customer service or a senior manager who gains a sense of accomplishment from oversceing a large corporation. Intrinsic outcomes include responsibility, autonomy, feelings of accomplishment and the pleasure of doing interesting work. Extrinsic motivated behaviour includes actions performed with the goal to have material or social rewards, with outcomes such as job security, benefits, vacation time and public recognition. It is the responsibility of managers to motivate employees, with the goal for employees to contribute to the organization. Managers can best motivate employees by offering rewards that are meaningful to them (Daniel & Metcalf, 2005 cited in SHRM, 2010). Perry (2006) did emphasise that employees who participate in their organization's decision-making processes and who feel that they have a voice in the company have a higher job satisfaction.

Employees are often motivated differently and to develop a work environment that promotes motivation, organizations need to know what is important to their employees and then to emphasize these factors. In fact, some companies and researchers are beginning to look at "work spirituality" - not in a religious sense, but in a sense that what an employee does aligns with his or her greater sense of life and purpose. Aside from monetary gain, work provides people with fulfilment on various levels, from earning a living and "doing good work" to aspiring to a vision and ultimately having an impact on the quality of life. Good organizations are always trying to structure the work so as to match the nature of the work with the nature of the employee and to make the work as interesting and enjoyable as possible (Brian, 2013).

How employees are treated is a strong determinant of employee motivation and performance. Lawler (2003) emphasizes that "treating people right is fundamental to creating organizational effectiveness and success. It is also easier said than done." According to Lawler (2003), this includes "a highly complex set of actions on the part of both organizations and employees. Organizations must develop ways to treat their employees so that they are motivated and satisfied; employees must behave in ways to help their organizations become effective and high-performing." This winning combination for performance requires a partnership between the organization and the employees. Lawler (2003) states: "One can't succeed without the other. To provide people with meaningful work and rewards, organizations need to be successful. And to be successful, organizations need high-performing individuals. The challenge is to design organizations that perform at high levels and treat people in ways that are rewarding and satisfying." To describe this mutually beneficial relationship, he uses the term virtuous spiral, a relationship that occurs when the organization values its employees, and in return, workers are committed to high performance. Performance is carefully noted at all levels of the organization. No matter an individual's title, everyone has the opportunity to lead in some capacity and have a positive impact on performance. Understanding the value that can be achieved through different roles is one way of providing motivation, performance and thus leadership skills. Workers have better results when they can identify with those they serve. Specifically, face-to-face interactions and task significance are key drivers for motivation and performance. Making human connections is critical for motivation, leadership and high job performance. Motivation and performance increase simply by an employee's awareness of the impact of his or her job on others. Llopis (2012) also stated that trust is a powerful motivational tool and those leaders that are more transparent with their employees will find surprising results and new types of opportunities to develop talent.

Every organisation is characterised by a particular type of reward structure, often differing from person to person and from department to department. LeBoeuf (1985) stated that "what gets rewarded gets done." If you want more of something in an organisation, simply increase greater reward for that behaviour. If you want less of an activity in an organisation, simply reduce the rewards or increase the punishment or disapproval for that behaviour. People respond to incentives. Money is often the first factor to come to mind, but successful managers will see that as just one part of a larger picture of incentives that drives employees to excel at their jobs. Some workers will dedicate greater time and effort for the opportunity to increase their pay through raises, bonuses or promotions. Others may be happy to accept a less competitive pay package in exchange for doing work that they enjoy. Maintaining these rewards system motivates many employees to stay with a business and do well in the organization.

Perhaps the most important factor on this list is the ability to advance. Employees are extremely motivated to achieve if this means that advancement awaits them. This requires employees to be mindful of opportunities that lie around, beneath and beyond what they seek. As leaders, you will sustain high levels of motivation from your employees if you can open doors of opportunity and accelerate their chances for advancement. Remember, just because your employees may be relevant, it doesn't guarantee advancement. So make it a point to help them get there. Llopis (2012) stated that everyone wants to be noticed and recognized for their work, therefore employees are motivated to achieve to remain relevant and as such, employees are in search of new ways to learn, improve their skills and invest in themselves.

2.6 Performance

According to Aguinis (2009), performance is about behaviour or what employees do, and not what employees produce or the outcomes of their work. Performance is an effort along with the ability to put efforts supported with the organisational policies in order to achieve certain objectives. Campbell (1990) also defines performance as behaviour. It is something done by the employee. This concept differentiates performance from outcomes. Outcomes are the result of an individual's performance, but they are also the result of other influences.

There are several variables that determine performance. These variables could be classified as general determinants of performance. For instance, one's qualification can go a long way to enhance his performance. When one goes through education, development and training to acquire a certain level of qualification, it will enhance his working ability all other things being equal. Also, experience is a great asset that can improve an employees' performance. The longer the number of years' experience, the higher the level of performance all other

SANE

things being equal. Again, quality and style of supervision is a key factor. The use of democratic and autocratic styles of supervision will have varying degree of results given different behaviours of employees; the working environment is another determinant that could pose serious threat to performance. For example, if the working environment is hazardous, it could endanger the lives of employees. The use of protective gadgets and clean working environment could reduce the hazards employees are exposed to at the workplace; the single most important determinant of performance is compensation package. In the absence of compensation, performance levels would be very low compensation could be financial or non-financial may have different levels of motivation and consequently its influence on performance; factors such as tools and equipment can enhance one's performance. Imagine the use of computers, combine harvesters, irrigation system and teaching aids in the production system. Technology has made it possible to have certain tools and equipment that enhance productive activities; and other determinants of performance include support from other colleagues, production materials, health condition of employees, job security, and retirement and other benefits, age, loyalty or commitment (Aguinis, 2009).

Campbell (1990) and Aguinis (2009) have provided their version of performance determinants to complement the general determinants. They suggested that individual differences on performance are a function of three main determinants: declarative knowledge, procedural knowledge, and motivation. Declarative knowledge refers to knowledge about facts, principles, and objects among others. It represents the knowledge of a given task's requirements. Procedural Knowledge is having certain skills in knowing what to do and how to do it. That is, the employee requires certain technical skills to be able to accomplish a task. Procedural knowledge also relates to one's intelligence level and physical ability. The third predictor of performance is motivation, the driving force behind every human activity.

Motivation, which refers to "a combined effect from three choice behaviours - choice to expend effort, choice of level of effort to expend, and choice to persist in the expenditure of that level of effort" (Campbell, 1990). All three determinants of performance must be present for performance to reach high levels. If any of the determinants has a value of zero (0), then performance also has a value of zero (0). Thus, Performance = Declarative knowledge x Procedural knowledge x Motivation.

2.7 The effects of motivation on employees' performance

The motivation theorists such as Maslow (1946), Herzberg (1968), Alderfer (1972) and McClelland (1988) have suggested specific things that managers can do to help their subordinates become self-actualized, because such employees are likely to work at their maximum creative potential when their needs are met. They agree that by promoting a healthy workforce, providing financial security, providing opportunities to socialize and recognizing employees' accomplishments help to satisfy the employees' physiological needs which in turn also increase their performance. These authors (Koch, 1990; Stuart, 1992) all stated that recognition of a job well done or full appreciation for work done is often among the top motivators of employee performance and involves feedback. Positive feedback follows the principles advocated in Reinforcement Theory, which states that behaviour is contingent on reinforcement. Examples of positive reinforcement in this context may include workplace visits by top executives to high-performance employees, personal handwritten notes of thanks accompanying paychecks, and telephone calls by top executives to employees at home (Knippen and Green, 1990).

Theories such as equity has some important implications for ways of motivating people by not underpay, overpay and presenting information about outcomes in a thorough and socially

sensitive manner. It states that, companies that attempt to save money by reducing employees' salaries may find that employees respond in many different ways to even the score; those that overpay some employees as a useful motivational technique to increase performance may later realised that when you overpay one employee, you are underpaying all the others. When the majority of the employees feel underpaid, they will lower their performance, resulting in a net decrease in productivity and widespread dissatisfaction. Hence, the conclusion is that managers should strive to treat all employees equitably; and This suggestion follows from research showing that people's assessments of fairness on the job go beyond merely what their outcomes and inputs are to their knowledge of how these were determined, that is, to their sense of procedural justice (perceptions of the fairness of the procedures used to determine outcomes). Osei (2011), also agrees with the equity theory that, one of the fundamental issues that is sensitive and critical which can make or unmake any organization is wage or salary determination. Justice, fairness and equity in salary determination, to a large extent, put to rest all the traumas any individual or any organization may experience, and that is highly motivational enough to assess the optimal usage of time and energy.

Also, theory such expectancy has several important implications for ways of motivating employees by clarify people's expectancies that their effort will lead to performance, that is by training employees to do their jobs more efficiently and so achieve higher levels of performance from their efforts and linking valued rewards and performance by specifying exactly what job behaviours will lead to what rewards. It is possible for employees to be paid in ways directly linked to their performance such as through piece-rate incentive systems, sales commission plans or bonuses. Locke (1968), goal setting theory believes that you can achieve effective performance goals by assigning specific goals; difficult but acceptable performance goals; and providing feedback concerning goal attainment. He further indicated that giving praises, Management by Objectives (MBO), and job-design increases employees' performance. Praise is a motivator (not hygiene) because it meets employees' needs for esteem, self-actualization, growth and achievement. It is most powerful, less expensive, and simplest, yet the most underused motivational technique. To motivate people to high-levels of performance, objectives should be difficult but achievable, observable and measurable, specific, with a target date, participatively set when possible and accepted by employees. Employee who meet their objectives should be rewarded through recognition, praise, pay raises, promotions etc. Many organizations now link pay to meeting goals (Lussier, 2005) and the way the first step in organization design is job design - the process by which managers decide how to divide tasks into specific jobs, for example, McDonaldisation (Jones et al, 2000).

2.8 Monetary motivators versus non-monetary motivators

According to Ballentine et al. (2009), managers are constantly searching for ways to create a motivational environment where employees to work at their optimal levels to accomplish company objectives. Workplace motivators include both monetary and non-monetary incentives and the purpose of monetary incentives is to reward employees for excellent job performance through money. Monetary incentives include profit sharing, project bonuses, stock options and warrants, scheduled bonuses (e.g., Christmas and performance-linked), and additional paid vacation time. Traditionally, these have helped maintain a positive motivational environment for employees (Kepner, 2001).

The purpose of non-monetary incentives is to reward employees for excellent job performance through opportunities and non-monetary incentives include flexible work hours, training, pleasant work environment, and sabbaticals. Industrial and Commercial Training (1975) also in their review of money as a motivator wrote that hard cash as a motivational influence in the work situation took a nasty knock from the behavioural scientists in the 1960s. It was Herzberg (1968), who advanced the doctrine that money is not a motivational factor: increased wages could produce more commitment to production but their effect was declared to be short-lived but commitment and involvement were to come from other factors - the motivational factors, such as the opportunity for personal growth, challenge in the job and, more recently, opportunities to join in the decision-making process.

SHRM also share the idea that different types of reward and incentive programs are effective at motivating employees. To them motivation may be promoted through monetary and nonmonetary rewards. A recent SHRM survey report found that 58% of HR professionals overall indicated that their organizations offered some form of incentive bonus plans: 50% offered a bonus plan to executive employees and 45% to non-executive employees. Incentive bonus plans can promote high performance because the bonus is usually tied directly to company and/or individual performance. In addition, some benefits programs include employee recognition. Seventy percent of HR professionals indicated that their organizations recognized milestones such as birthdays and service anniversaries. More than half of HR professionals said their organizations offered some type of non-cash, companywide performance awards such as gift certificates or an extra day off (Alexandria, 2009). Another research suggests that desired monetary incentives differ for employees based on career stage and generation. Surveys by the American Association of Retired Persons (AARP) have shown that most workers will work past retirement age if offered flexible schedules, part-time hours, and temporary employment (Nelson, 1999).

Kohn (1993) argues that monetary incentives encourage compliance rather than risk-taking because most rewards are based only on performance. As a result, employees are discouraged from being creative in the workplace. Another argument Kohn (1993) presents is that monetary incentives may be used to circumvent problems in the workplace. For example, incentives to boost sales can be used to compensate for poor management. Employers also may use monetary incentives as an extrinsic rather than an intrinsic motivator. In other words, employees are driven to do things just for the monetary reward versus doing something because it is the right thing to do. This can disrupt or terminate good relationships between employees because they are transformed from co-workers to competitors, which can quickly disrupt the workplace environment (Kohn, 1993).

Generational non-monetary incentive differences are affected by career stage and proximity to retirement. The older the employees, the more the focus are placed on retirement or supplementing retirement income with part-time or temporary jobs. The younger the employees, the more the focus are placed on job satisfaction and the work environment. The bottom line is that incentives must be tailored to the needs of the workers rather than using the "one-size-fits-all" approach, which is impersonal and sometimes ineffective.

Monetary and non-monetary incentives vary in their roles, effectiveness, and appropriateness, depending on the type of incentive. Kohn argues that incentives actually hamper employees and companies by decreasing employees' motivation, interest, and job satisfaction. A balance between monetary and non- monetary incentives should be used to satisfy the diverse needs

and interests of employees. Therefore, performance variables such as employees' qualification, experience, job security, working environment, age, health conditions among others will be used to draw conclusion on the study.

2.9 Conceptual framework

For the phenomenon of motivation and its effects on performance to be studied empirically, there is the need for a conceptual framework that pulls together the concepts of motivation and organisational performance. The conceptual framework, as illustrate in figure 2.2 describes the underlying relationship. Motivation either intrinsic or extrinsic leads to performance and is influence by factors such as salaries, fringe benefits, responsibility, promotion in the organisation nature of work, recognition of work done, opportunity for advancement, working conditions, and relationships with superior and peers. The conceptual framework provides a foundation for focussing specific variables for the study. These variables are based on the literature reviewed on motivation and its effect on employee performance. The conceptual framework of the study is:

Figure 2.4 Conceptual framework explaining the relationship between motivation and performance

Source: Researchers' construct, 2014

From the above discussion, motivation the drive behind effort to satisfy needs can come from within or from external force (intrinsic and extrinsic) respectively. The need theorists' focuses on the question of what arouses, sustains and regulates goal directed behaviour that is what particular things motivate people and the process theorists' also emphasize on the process of motivation and importance of rewards. Performance and determinants of performance were discussed. Factors such as salaries, fringe benefits, responsibility, promotion in the organisation nature of work, recognition of work done; opportunity for advancement, working conditions, and relationships with superior and peers motivates employees, and concluded with a conceptual framework of the study.

CHAPTER THREE

METHODOLOGY AND ORGANISATIONAL PROFILE

3.0 Introduction

It was shown in the proceeding chapter that, there are grounds for proposing that motivation does have an effect on employee performance. This chapter is in two sections, the first section of the chapter deals with the methodology adopted in conducting the study. The chapter is organised as follows; research methodology, research design, research strategy, sources of data, population and sampling, research instrument, data collection procedure, analyses of data and the second section is profile of research area.

3.1 Research methodology

The process used to collect information and data for the purpose of making decision on the study.

3.1.1 Research design

The descriptive survey was chosen considering the purpose of the study, the research questions and the magnitude of the target population. Descriptive survey according to Saunders et al., (2007) is a research for which the purpose is to produce an accurate representation of persons, events or situations. It has an advantage of producing good amount of responses from a wide range of people, and it can also be used with greater confidence with regards to particular questions of special interest or values to a researcher. However, the method has some weaknesses such as time consuming to ensure that sample is representative, designing and piloting data collection instrument and trying to ensure a good response rate. Also, there is a limit to the number of questions that any questionnaire can contain for respondents. In spite of these weaknesses, the descriptive survey design was considered the most appropriate for the study.

3.1.2 Research strategy

The research strategy is the way in which the research objectives are questioned (Saunders et al., 2007). The three known strategies; quantitative, qualitative research and mixed methodology. According to Bryman and Bell (2011), quantitative research is a research strategy that emphasizes quantification in the collection and analysis of data. It also entails a deductive approach to the relationship between theory and research, in which the accent is placed on the testing of theories; has incorporated the practices and norms of the natural scientific model and positivism in particular; and embodies a view of social reality as an external, objective reality.

Qualitative research on the other hand is a research strategy that usually emphasizes words rather than quantification in the collection analysis of data (Bryman and Bell, 2011). It predominantly emphasizes an inductive approach to the relationship between theory and research, in which the emphasis is placed on the generation of theories; has rejected the practices and norms of the natural scientific model and positivism in particular in preference for an emphasis on the ways in which individuals interpret their social world; and embodies a view of social reality as a constantly shifting emergent property of individuals' creation.

Mixed methods research is the type of research strategy in which a researcher or team of researchers combines elements of qualitative and quantitative research approaches (e.g., use of qualitative and quantitative viewpoints, data collection, analysis, inference techniques) for the broad purposes of breadth and depth of understanding and corroboration (Burke et al., 2007).

To this end the mixed method research was chosen to obtain information on the effect of motivation on employees' performance: empirical evidence from the Brong Ahafo Education Directorate for the following reasons: triangulation, complementarity, and expansion. Triangulation involves reviewing and analysing evidence from multiple sources such that a study's findings are based on the convergence of that information (Erlandson et al., 1993; Yin, 1994). Complementarity means that "overlapping and different facets of a phenomenon may emerge and expansion adds scope and breadth to a study" (Cresswell, 1994).

3.2 Sources of Data

Both primary and secondary data were used in conducting the research.

3.2.1 Primary Sources

According to Blaxter (2001), primary data is defined as consisting of materials that one has gathered by himself through systematic observation, information archives, the results of questionnaires and interviews and case study which one has compiled. Data are primary if they have been gathered according to one's rational and interpreted by one to make a point which is important to one's own argument. To ensure that reliable and valid information are collected, the researcher contacted staff of the Asunafo North Municipal Education office, teaching and non-teaching staff of both Basic and 2nd Cycle (Senior High School) in the Asunafo North Municipal Education Directorate. Primary data were collected using questionnaires and interviews. A content analysis technique was employed to analyse and interpret the qualitative data (interviews). The quantitative data was however analyse using Statistical Package for Social Sciences (SPSS).

3.2.2 Secondary Sources

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 the study included books, internet search, articles, and journals among others. These secondary sources did help the researcher to identify how others have defined and measured key concepts, and how this research project is related to the work of others.

3.3 Population, Sample size and Sampling technique

Population according to Bryman and Bell (2011) is the universe of units from which a sample is to be selected. In other words, all elements, individuals, or units that meets the selection criteria for a group to be studied, and from which representative sample is taken for detailed examination. Sampling is the process of selecting units (e.g. people, organisations) from a population of interest so that by studying the sample, a fairly generalise results is trace back to the population from which they were chosen (Trochim, 2006). The population was all the teaching and non-teaching personnel of basic and 2nd cycle (Senior High School) level respectively in the Asunafo North Municipal Education Directorate of the Brong-Ahafo Region. The target population was 2206 comprising 62 Officers at the Municipal Education Office, 2144 teaching and non-teaching personnel of basic and 2nd cycle schools.

In order to obtain a representative sample size of teaching and non-teaching personnel of basic and 2^{nd} cycle for the study, the number of teaching and non-teaching personnel of basic and 2^{nd} cycle was obtained from the Asunafo North Municipal Education Office. Then, a systematic sampling technique was used in getting 214 out of the 2144 teaching and non-teaching personnel of basic and 2^{nd} cycle schools i.e. every tenth number on the target group.

The sample frame according to Bryman and Bell (2007) is the listing of all units in the population from which a sample is selected. The final sample size for each of the category or group was determined with DeVaus (2002) formula below:

$$n = \frac{N}{1 + N(a)^2}$$

Where:

n = sample size,

N= population universe and

a= the confidence level

The formula adopted a confidence level of 90% and the margin of error is therefore 10% which is acceptable in social science research. The break down for each of the group is calculated as follows:

KNUST

Municipal Education Office Staff:

$$N = 62$$

$$n = \frac{62}{1 + 62(0.1)^2} \Longrightarrow n = \frac{62}{1 + 0.62} \Longrightarrow n = \frac{62}{1.62} \therefore n = 38$$

Teaching and non-teaching personnel of basic and 2nd cycle:

$$N = 214$$

$$n = \frac{214}{1 + 214(0.1)^2} \implies n = \frac{214}{1 + 0.214} \implies n = \frac{214}{1.214} \therefore n = 176$$

This sample size of 221 comprising 214 questionnaires and 7 interviews represents 10% of the total population of the target group that is, 38 Municipal Education Office Staff, 139 teaching and non-teaching personnel of basic schools, and 44 teaching and non-teaching personnel of 2^{nd} cycle (Senior High School) level.

Respondents	Sampled Respondents
Municipal Education Office Staff	38
Teaching And Non-Teaching Staff	176
Respondents of interview guide	7
Total	221

 Table 3.1: Distribution of respondents of questionnaires/interview

3.4 Research Instrument

The researcher used two major research instruments and these are questionnaire (close-ended questions) and semi-structured interview guide.

3.4.1 Questionnaire development

A questionnaire is a type of survey method that utilizes a standardized set or list of questions given to individuals or groups, the results of which can be consistently compared and contrasted (Trochim, 2006). It can be used to reach large number of respondents, lower costs than interviewing, reduced interviewer bias and among others are advantages associated with questionnaire. It drawbacks are low response rates, clarity issues, possible language and literacy issues, et cetera. The questionnaire was in five section, the first section requested general personal information about the respondents. The second section requested for respondents opinion on factors that motivates employees in the education sector. The third section requested respondents to indicate factors that lead to job satisfaction or dissatisfaction in the education sector. The fourth section requested details about factors that determine employees' performance and the last section requested for respondents opinion on the employee performance. The various sections and the

questions in the questionnaire reproduced in Appendix 1 were therefore all relevant for the statistical analyses.

3.4.2 Interview guide

Kahn and Cannell (1957) defined interview as a purposeful discussion between two or more people. The types of interview are structured, semi-structured and unstructured interviews. Advantages of interview according to Saunders et al., (2007) are allowing interviewer to concentrate on questioning and listening, accurate and unbiased record provided, and allows direct quotes to be used. It disadvantages are expensive and time consuming, interviewer and interviewee bias. The interview guide was in five section, the first section requested general personal information about the respondents. The second section requested for respondents opinion on factors that motivates employees in the education sector. The questions address the key dimensions of factors of motivation identified in the literature. The third section requested respondents to indicate factors that lead to job satisfaction or dissatisfaction in the education sector. The fourth section requested details about factors that determine employees' performance and the last section requested for respondents opinion on the effects of motivation on the employee performance. The various sections and the questions in the interview guide reproduced in Appendix 2 were however not fixed and thus allowed initial questions to be asked and subsequent questions to be added. WJ SANE NO

3.5 Data collection procedure

Before embarking on the data collection, the researcher made preliminary contacts with the other stakeholders to explain the rationale for the exercise. The circuit supervisors who were the research assistants also did the same with all the respondents. The respondents were told that, the exercise was for academic purposes and that confidentially was assured and no one would fall a victim because of any adverse findings in connection with their professional

duties. This was done in order to motivate them to give their responses without reservation. To ensure maximum response rate, the researcher fixed a time for the collection of all completed questionnaires and interview guide and on some occasions, interviews and questionnaires are filled by the researcher. One month was devoted to the exercise.

Asunafo North Municipal Education Directorate have seven (7) circuits with some of them sub-divided making it eleven now. But for the purpose of this research, the seven (7) circuits would be used and the two (2) Senior High Schools in the municipality would be considered as two (2) circuits. All the circuits had 19 questionnaires except Mim and Goaso that got 22 questionnaires each. The questionnaire given to the respondents were serially coded for easy identification. The questionnaire for Municipal Education Office personnel were personally delivered to them by the researcher and that of the teachers were to return the completed questionnaire to their respective Circuit Supervisors. The prepared semi-structured interview guide was administered to elicit the views and opinions of some selected Municipal Education Office Staff, teaching and some of the non-teaching personnel by the researcher.

3.6 Analysis of data

At the end of the entire data collection process and plausible checks were conducted and inconsistent data was cleared appropriately. Quantitative and qualitative methods were employed in the analysis of the data. Quantitative analysis is the use of tables or diagrams that show the frequency of occurrence and using statistics such as indices to enable comparisons, through establishing statistical relationships between variables to complex statistical modelling (Saunders et al, 2007). The results were then analysed and converted into tables and percentages. Data for the various research questions were analysed using percentages obtained to show the distribution of opinions and perceptions of respondents. The statistical summaries of the result were presented in the form of percentage and tables using computer data analysis package such as the statistical package for social science (SPSS) and other relevant software to help interpret results.

Content analysis was used to analyse the interview guide in accordance with Hsieh and Shannon (2005) who defined qualitative content analysis as a research method for the subjective interpretation of the content of text data through the systematic classification process of coding and identifying themes or patterns. Content analysis is also an approach to analysis of documents and texts that seek to quantify content in terms of predetermined categories and in a systematic and replicable manner (Bryman and Bell, 2011). Qualitative content analysis goes beyond merely counting words to examining language intensely for the purpose of classifying large amounts of text into an efficient number of categories that represent similar meanings (Weber, 1990). The goal of content analysis is "to provide knowledge and understanding of the phenomenon under study" (Downe-Wamboldt, 1992). Miles and Huberman (1994) stated that the process of analysis is composed of three concurrent sub processes: data reduction; data display and drawing and verifying conclusions.

Figure 3.1 Brong Ahafo Regional Map showing Asunafo North Municipal Source: Asunafo North Municipal Assembly

3.7 Profile of Asunafo North Municipal Education Directorate

This section deals with the profile of Asunafo North Municipal Education Directorate, the study area.

3.7.1 Background Information about the Asunafo North Municipal Education Office

The Municipal Education Office was opened in 1962 with only one Secondary School and a few basic schools. The Municipal Education Directorate now have two (2) public and one (1) private Senior High School, ninety-seven (97) Primary School and fifty-nine (59) Junior High School. The directorate once covered the present Asunafo North/South and Asutifi until 1987 and 2005 when Asutifi District and Asunafo South District was created out of it respectively. The Asunafo North Municipal Education Office has its office at Goaso, the municipal capital.

3.7.2 BECE Pass Rate

The performance of pupils in BECE increased from 60.29% to 70.48% in 2008/09 and 2009/10 respectively. In 2010/11, there was a sharp declined in the performance pupils in BECE. Thus, from 70.48% in 2009/10 to 38.45% in 2010/11.

Source: 2012/2013 Asunafo North Municipal Education Performance Report

3.7.3 WASSCE Pass Rates

There has been a great improvement for both boys and girls in WASSCE results. The overall total increased from 96% in 2008/09 to 100% in 2010/11. The break in years (thus, from 2008/09 to 2010/11) was that there was no examination for SHS students in 2009/10 academic year due to the introduction of four years in SHS. However, 2011/12 had a marginal decrease of 1% (i.e. from 100% to 99%).

Source: 2012/2013 Asunafo North Municipal Education Performance Report

From the above discussion on the methodology adopted in conducting the study, it came out that the best research design was descriptive survey considering the purpose of the study. The mixed (questionnaires and interviews) were used to gather the data and an analysis were done using quantitative tools like tables and percentages, and content analysis for qualitative aspect, and concluded with the profile of research area.

CHAPTER FOUR

PRESENTATION OF DATA, ANALYSIS AND DISCUSSION OF FINDINGS

4.0 Introduction

This chapter presents the information on data collected from the respondents on the effect of motivation on employee's performance in Ghana. The chapter is in two sections: quantitative analysis and qualitative analysis. The chapter begins with the quantitative data analysis and findings. The second section also seeks to qualitatively establish the factors that motivate employees in the Asunafo North Municipal Education Directorate. This is followed by an examination of factors that serve as satisfaction or dissatisfaction among employees. The chapter ends with a discussion on the conclusions drawn from both the quantitative and qualitative analysis.

4.1 Quantitative analysis

The quantitative analysis involves the use of a variety of statistical procedures including basic descriptive statistics (e.g. tables and percentages). The survey was conducted on a total of two hundred and fourteen (214) teaching and non-teaching personnel.

4.2 Background information of respondents

This section shows the gender of the respondents, age bracket, and highest professional qualification attained, the duration spent in Ghana Education Service and their current ranks.

4.2.1 Gender of respondents

Respondents were asked to state their gender and the following data was obtained.

-	Gender	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Male	145	67.8	67.8	67.8
	Female	69	32.2	32.2	100.0
	Total	214	100.0	100.0	

Table 4.1: Gender of respondents

Source: Field Survey, 2014

From Table 4.1 abve, it can be noted that the male employees form the majority by 68% while female are represented by 32%. This implies that Ghana Education Service is not biased in its employment but rather male dominating over their female counterparts.

4.2.2 Age bracket of respondents

From table 4.2, 41% of the respondents are within the age group of 18-30 years followed by those in the age group of 31-40 years at 32% follow by 41-50 years 20% and those of 51-60 years at only 7%. This means that the GES is having young and energetic people in the service and are ready to serve for long time provided they are motivated enough to stay. The needs of people in this age bracket are to satisfy the lower-level needs (psychological, safety and social) first predominant before the higher-level needs as proposed in the Maslow's (1946) hierarchy of needs.

Table -	Table 4.2: Age of respondents								
Age		Frequency	Percent	Valid Percent	Cumulative Percent				
Valid	18-30 years	87	40.7	40.7	40.7				
	31-40 years	69	32.2	32.2	72.9				
	41-50 years	43	20.1	20.1	93.0				
	51-60years	15	7.0	7.0	100.0				
	Total	214	100.0	100.0					

 Table 4.2: Age of respondents

Source: Field Survey, 2014

4.2.3 Highest professional qualification

Respondents were asked to indicate their educational levels and below are the responses.

-	Qualification	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	cert A	43	20.1	20.1	20.1
	Diploma	53	24.8	24.8	44.9
	H.N.D	11	5.1	5.1	50.0
	1st Degree	89	41.6	41.6	91.6
	Others	18	8.4	8.4	100.0
	Total	214	100.0	100.0	

Table 4.3: Highest professional qualification

Source: Field Survey, 2014

On the highest professional qualification, the table 4.3 revealed that 42% are university graduates, followed by those of diploma with 25%, 20% of certificate 'A', others represent 8% and HND having the least of 5%. The research shows that greater percentage of workers in education sector is well educated to perform which is good for teaching and learning.

4.2.4 The number of years served in the teaching service

The research revealed that 36% had work with the service between 7-9 years, 27% had worked 10 years and above, 22% between 0-3 years and 15% been the least between 4-6 years as indicated by the table 4.4 below. It further indicates that higher proportion of GES workers had spent much time with the service and had acquired enough experience to deliver quality teaching and learning. This is in agreement with Aguinis (2009) that the longer the number of years' experience, the higher the level of performance all other things being equal.

Table 4.4: Number of years served in the teaching service							
Years served	Frequency	Percent	Valid Percent	1			

	Years served	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0-3 years	46	21.5	21.5	21.5
	4-6 years	33	15.4	15.4	36.9
	7-9 years	77	36.0	36.0	72.9
	10+	58	27.1	27.1	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

4.2.5 Current rank of respondents

Table 4.5: Current rank

	Current ranks	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Superintendent II	15	7.1	7.1	7.1
	Superintendent I	11	5.1	5.1	12.2
	Senior Superintendent II	21	9.8	9.8	22.0
	Senior Superintendent I	17	7.9	7.9	29.9
	Principal Superintendent	70	32.7	32.7	62.6
	Assistant Director II	46	21.5	CT 21.5	84.1
	Deputy Director	5	2.3	2.3	86.4
	Others	29	13.6	13.6	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

From the field survey above, greatest number of workers has attained higher ranks such as Deputy Director, Assistant Director I & II and Principal Superintendent accounted for 70% whilst the rest of the ranks were only 30%. It seems to suggest that greater number of GES workers is occupying the highest ranks in the service which indicates that greater proportion of workers had stay with the service for sometime to reach those higher ranks.

4.3 Factors that Motivate Employees

The respondents were asked to indicate their level of agreement or disagreement to the motivational factors and indicate how each motivates employees in the education sector.

4.3.1 Nature of work

Table 4.6 below shows that 22% of the respondents strongly agree that nature of work motivates them, 31% also agree, 8% are uncertain whilst 27% disagree and 13% strongly disagree that it doesn't motivate them. From the analysis, it is clear that the majority respondents agree with the statement and thus seems to suggest that educational workers

enjoy the work they do which is in conformity with Brian (2013) that good organizations are always trying to structure the work so as to match the nature of the work with the nature of the employee and to make the work as interesting and enjoyable as possible. When employees love the work they do, it motivates them to perform better.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	46	21.5	21.5	21.5
	Agree	66	30.8	30.8	52.3
	Uncertain	17	7.9	7.9	60.2
	Disagree	57	26.6	26.6	86.8
	Strongly Disagree	28	13.2	13.2	100.0
	Total	214	100.0	100.0	

 Table 4.6: Nature of work

Source: Field Survey, 2014

4.3.2 Promotion in the organization

The table 4.7 reveals that 31% of the respondents strongly agree that promotion in GES motivates them, 44% also agree, 3% are uncertain whilst 3% disagree and 19% strongly disagree that it doesn't motivate them. From the analysis, the majority of 75% agrees with the statement. This therefore means that, if GES want to motivates it employees, they must use promotions as a major tool because teachers are of the view that promotion is a strong factor that motivates them and should be promoted when they are due to help fulfil Vroom (1969) expectancy theory, that an employee will be motivated to exert a high level of effort when he/she believes that effort will lead to a good performance appraisal, followed by organization rewards such as promotion which later satisfy personal goals.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	67	31.3	31.3	31.3
	Agree	94	43.9	43.9	75.2
	Uncertain	7	3.3	3.3	78.5
	Disagree	6	2.8	2.8	81.3
	Strongly Disagree	40	18.7	18.7	100.0
	Total	214	100.0	100.0	
Source	e: Field Survey, 2014	KV		CT -	

Table 4.7: Promotion in the organization

4.3.3 Opportunity for Advancement

Table 4.8: Opportunity for Advancement

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	77	36.0	36.0	36.0
	Agree	85	39.7	39.7	75.7
	Uncertain	18	8.4	8.4	84.1
	Disagree	28	13.1	13.1	97.2
	Strongly Disagree	6	2.8	2.8	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

Llopis (2012) stated that everyone wants to be noticed and recognized for their work, therefore employees are motivated to achieve to remain relevant and as such, employees are in search of new ways to learn, improve their skills and invest in themselves. From table 4.8 above, it reveals that 40% of the respondents agree that the service provide opportunity for advancement such as study leave with or without pay to study which motivates them, 36% also strongly agree, 8% are uncertain whilst 13% disagree and only 3% strongly disagree that it doesn't motivate them. The fact that greater number of education workers cherishes opportunity for advancement means that they want to fulfill their higher-level needs in the

Maslow's (1946) hierarchy of needs and Locke (1968) goal setting theory which believes that the intentions to work towards a goal are major sources of work motivation.

4.3.4 Responsibility

Perry (2006) did emphasise that employees who participate in their organization's decisionmaking processes and who feel that they have a voice in the company have a higher job satisfaction. Table 4.9 below shows that 79% of the respondents in GES agree that they are motivated when given a sense of responsibility at the work place. Only 17% disagree with the statement with 4% uncertain who doesn't see responsibility to be anything that will motivate them at the workplace. This is in agreement with Frederick Herzberg (1968) motivatorhygiene theory which postulates that responsibility at work motivates employees.

	Response	F requency	Percent	Valid Percent	Cumulative Percent		
Valid	Strongly Agree	39	18.2	18.2	18.2		
	Agree	130	60.8	60.8	79		
	Uncertain	9	4.2	4.2	83.2		
	Disagree	13	6.1	6.1	89.3		
	Strongly Disagree	_23	10.7	10.7	100.0		
	Total	214	100.0	100.0			
Source	Source: Field Survey, 2014						

Table 4.9: Responsibility

4.3.5 Appreciation for work done

Again, when the respondents were asked to evaluate the extent to which appreciation for work done motivates them. Table 4.10 shows that the majority of respondents representing 62% are motivated when their work is appreciated whilst 29% disagree that they are not motivated merely by appreciating their work with 9% unsure of what motivates them. This suggest recognises non-monetary incentives like appreciation of work and authorities must continue to use this motivational factor which agrees with Llopis (2012) statement that everyone wants to be noticed and recognized for their work, therefore employees are motivated to achieve to remain relevant and as such, employees are in search of new ways to learn, improve their skills and invest in themselves.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent		
Valid	Strongly Agree	88	41.1	41.1	41.1		
	Agree	44	20.6	20.6	61.7		
	Uncertain	19	8.9	8.9	70.6		
	Disagree	36	16.8	16.8	87.4		
	Strongly Disagree	27	12.6	12.6	100.0		
	Total	214	100.0	100.0			

Table 4.10: Appreciation for work done

Source: Field Survey, 2014

4.3.6 Salary

Respondents were asked whether salary motivates them. From the table 4.11, 47% of the respondents are in agreement that salary motivates them and majority of respondents representing 49% disagree that the salary doesn't motivate them whilst 4% are uncertain. This reinforces Frederick Herzberg (1968) doctrine that money is not a motivational factor: increased wages could produce more commitment to production but their effect was declared to be short-lived but commitment and involvement were to come from other factors - the motivational factors, such as the opportunity for personal growth, challenge in the job and, more recently, opportunities to join in the decision-making process. This implies that other non-monetary incentives schemes should be given to workers to have the necessary effects.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	89	41.6	41.6	41.6
	Agree	11	5.1	5.1	46.7
	Uncertain	9	4.	4.2	50.9
	Disagree	58	27.1	26.6	78
	Strongly Disagree	47	22.0	22.0	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

KNUST

4.3.7 Working Condition

Respondents were asked whether working condition i.e. health and safety, working time training, work-life balance among others motivates them. From the table 4.12, as much as 56% of the respondents were in agreement that working condition motivates them, another 41% of the respondents disagree which call for management to take a look at working conditions of its workers to ensure that there is improvement whilst 3% are uncertain. The kind of working conditions that employees' works affect their performance.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	68	31.8	31.8	31.8
	Agree	52	24.3	24.3	56.1
	Uncertain	~ 259	NE 3.3	3.3	59.4
	Disagree	44	20.6	20.6	80.0
	Strongly Disagree	43	20.0	20.0	100.0
	Total	214	100.0	100.0	

Table 4.12: Working Conditions

Source: Field Survey, 2014

4.3.8 Relationship with Superior

How employees are treated is a strong determinant of employee motivation and performance. Lawler (2003) emphasizes that "treating people right is fundamental to creating organizational effectiveness and success. The study reveals in table 4.13 that 37% of the respondents agrees that they relate well with their superiors which serves as motivation but 42% disagree with the statement that their superiors don't treat them well which affect the delivery of quality teaching and learning. This means that the service should find solution to this problem by reducing the power distance between the superiors and their subordinates.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	15	7.0	7.0	7.0
	Agree	64	29.9	29.9	36.9
	Uncertain	44	20.6	20.6	57.5
	Disagree	77	36.0	36.0	93.5
	Strongly Disagree	14	6.5	6.5	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

4.3.9 Relationship with peers

Table 4.14: Relationship with Peers

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	58	27.1	27.1	27.1
	Agree	107	50.0	50.0	77.1
	Uncertain	6	2.8	2.8	79.9
	Disagree	38	17.8	17.8	97.7
	Strongly Disagree	5	2.3	2.3	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

The field survey shows that 77% of the respondents agrees that they relate well with their peers which serves as motivation but only 20% of the respondents disagree with the statement that they don't relate well with their peers to motivate them with 3% been neutral as shown in table 4.14. This is very encouraging and should be maintain for the good of the service as it satisfy the social needs of the individual as proposed by the content theorist like Maslow, Herzberg, Alderfer and others.

4.4 Factors that serves as satisfaction or dissatisfaction among Employees

The respondents were asked to indicate their level of agreement or disagreement to factors that leads to their job satisfaction or dissatisfaction in the education sector.

4.4.1 Recognition at workplace

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	104	48.6	48.6	48.6
	Agree	34	15.9	15.9	64.5
	Uncertain	5	2.3	2.3	66.8
	Disagree	43	20.1	20.1	86.9
	Strongly Disagree	28	13.1	13.1	100.0
	Total	214	<u>10</u> 0.0	100.0	/

 Table 4.15: Recognition at workplace

Source: Field Survey, 2014

Table 4.15 shows that 65% of the respondents agrees that they become satisfy when they are recognize at workplace but 33% disagree with the statement that recognition at workplace alone doesn't satisfy them with 2% uncertain. This confirms Victor Vroom (1969) expectancy theory that explain valence as the importance that an individual places on the potential outcome or reward that can be achieved on the job. This considers the goals and needs of the individual, for example, people will always perceive that recognition and reward offered by bosses are more valuable and better.

4.4.2 Authority to make necessary decisions in order to complete assigned tasks

From table 4.16, shows that % 53% of the respondents agrees that they become satisfy when they are given authority to make necessary decisions in order to complete assigned tasks but 42% disagree with the statement that by giving them given authority to make necessary decisions in order to complete assigned tasks alone doesn't satisfy them with 5% are uncertain. The results clearly show that employees of are allow to take decision on their own to help perform effectively.

Table 4.16: Authority to make necessary decisions in order to complete assigned tasks

-	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	21	9.8	9.8	9.8
	Agree	93	43.5	43.5	53.3
	Uncertain	10	4.7	4.7	58.0
	Disagree	30	14.0	14.0	72.0
	Strongly Disagree	60	28.0	28.0	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

4.4.3 Growth opportunity

Table 4.17:	Growth	opportuni	ity
--------------------	--------	-----------	-----

_	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	45	21.0	21.0	21.0
	Agree	89	41.6	41.6	62.6
	Uncertain	7	3.3	3.3	65.9
	Disagree	51	23.8	23.8	89.7
	Strongly Disagree	22	10.3	10.3	100.0
	Total	214	100.0	100.0	

Source: Field Survey, June 2014

When the respondents were asked if they organization provide them with growth opportunity to aspire to wherever they want, the field survey above shows that 63% of the respondents

agrees that the service plans to help individual reach their personal aspirations and only 34% of the respondents disagree with the statement that providing growth opportunity to reach their personal aspirations alone is not the solution whilst 3% been neutral as shown in table 4.17. This implies that when growth opportunity exist the organization, employees becomes satisfy and will work towards that goal which is in agreement Locke's goal setting theory that the intentions to work towards a goal are major sources of work motivation.

4.4.4 Management style

The respondents were asked to indicate their level of agreement or disagreement about the management style of their superiors.

-	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	42	19.6	19.6	19.6
	Agree	67	31.3	31.3	50.9
	Uncertain	56	26.2	26.2	77.1
	Disagree	38	17.8	17.8	94.9
	Strongly Disagree	11	5.1	5.1	100.0
	Total	214	100.0	100.0	

Table 4.18: Management style

Source: Field Survey, 2014

Table 4.18 shows that 51% of the respondents are in favour of the management style of their superiors which serves as satisfaction but 23% disagree with the statement that they are dissatisfied with management style of their superiors and 26% been neutral. This implies that there is good atmosphere in the workplace to ensure that quality teaching and learning. If leadership treat their subordinates right, it leads to high performance. How employees are treated is a strong determinant of employee motivation and performance. Lawler (2003) emphasizes that "treating people right is fundamental to creating organizational effectiveness and success.

4.4.5 Regular on the job training

Respondents were asked whether regular on the job training serves as satisfaction or dissatisfaction. From the field survey in table 4.19, 43% of the respondents are in agreement that regular on the job training serves as satisfaction and 47% of the respondents don't agree because there is no such thing as regular on the job training whilst 10% are uncertain. This implies that there is no regular on the job training of workers of GES and if it exists, is not satisfying the employees judging by the results and management should find a way of improving it to meet the satisfaction of their employees.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	20	9.3	9.3	9.3
	Agree	71	33.2	33.2	42.5
	Uncertain	22	10.3	10.3	52.8
	Disagree	57	26.6	26.6	79.4
	Strongly Disagree	44	20.6	20.6	100.0
	Total	214	100.0	100.0	

Table 4.19	Regular	on the	job traiı	ning
------------	---------	--------	-----------	------

Source: Field Survey, 2014

4.4.7 Monetary incentives adequate

When respondents were asked about whether monetary incentives are adequate to serves as satisfaction or dissatisfaction, these are their responses. Table 4.20 shows that 44% of the respondents agree that current monetary incentives are adequate enough to satisfy them. Meanwhile, majority of respondents representing 53% disagree that the current monetary incentives are inadequate compare to other sectors workers whilst 3% are uncertain. This implies that management should consider upward adjustment of monetary incentives to attract and retain new and existing ones for better performance.

-	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	68	31.8	31.8	31.8
	Agree	27	12.6	12.6	44.4
	Uncertain	6	2.8	2.8	47.2
	Disagree	74	34.6	34.6	81.8
	Strongly Disagree	39	18.2	18.2	100.0
	Total	214	100.0	100.0	

 Table 4.20: Monetary incentives adequate

KNUST

4.5 Determinants of employee performance

The respondents were asked to indicate their level of agreement or disagreement to determine the employees' performance in Asunafo North Municipal Education Directorate.

4.5.1 Qualification of employees

On the qualification of employees, it became clear from table 4.21 that the majority of the respondents representing 69% agree that their qualification determines their performance compare to the earlier data on highest qualification of employees which shows 77% having higher qualifications. Another 23% of respondents don't see any link between performance and ones qualification with 8% is uncertain. The responses show that one's qualification can go a long way to enhance his/her performance. When one goes through education, development and training to acquire a certain level of qualification, it will enhance his working ability all other things being equal. This in conformity with Campbell (1990) and Aguinis (2009) who suggested that individual differences on performance are a function of three main determinants: declarative knowledge, procedural knowledge, and motivation. All three determinants has a value of zero (0), then performance also has a value of zero (0). Thus, Performance = Declarative knowledge x Procedural knowledge x Motivation.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	71	33.2	33.2	33.2
	Agree	77	36.0	36.0	69.2
	Uncertain	17	7.9	7.9	77.1
	Disagree	27	12.6	12.6	89.7
	Strongly Disagree	22	10.3	10.3	100.0
	Total	214	100.0	100.0	

 Table 4.21: Qualification of employees

KNUST

4.5.2 Experience of employees

When respondents were asked about how long they have been teaching, they answered that once they have acquire enough experience, it will help them to perform better at workplace as shown in table 4.22 with 77%. However, 22% of respondents disagree acquired on accounting for their performance but rather than other factors whilst little as 1% are undecided. The responses show that experience is a great asset that can improve an employees' performance. The longer the number of years' experience, the higher the level of performance all other things being equal.

Table 4.22: Experience of employees	Table 4	.22: Ex	perience	of	empl	oyees
-------------------------------------	---------	---------	----------	----	------	-------

Ī	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	109	50.9	50.9	50.9
	Agree	55	25.7	25.7	76.6
	Uncertain	2	1.4	1.4	78
	Disagree	42	19.6	19.6	97.6
	Strongly Disagree	5	2.3	2.4	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

4.5.3 Working Environment

The respondents were asked to indicate whether their working environment determines their performance.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	84	39.3	39.3	39.3
	Agree	65	30.4	30.4	69.7
	Uncertain	20	9.3	9.3	79
	Disagree	29	13.6	13.6	92.6
	Strongly Disagree	16	7.4	7.4	100.0
	Total	214	100.0	100.0	

 Table 4.23: Working Environment

Source: Field Survey, 2014

The working environment is another determinant that could pose serious threat to performance. For example, if the working environment is hazardous, it could endanger the lives of employees. From table 4.23, the responses show that majority of the respondents representing 70% believes that their working environment determines their performance and 21% disagree with the statement that their performance are not determines by their working environment whilst 9% are uncertain. This agrees with the SHRM (2010) statement that, it is incumbent upon the employer to provide resources, opportunities, recognition and a cohesive work environment for employees to be successful. The responses confirm Aguinis (2009) work that if the working environment is hazardous, it could endanger the lives of employees. The use of protective gadgets and clean working environment could reduce the hazards employees are exposed to at the workplace.

4.5.4 Compensation package (financial and non-financial)

The respondents were asked to indicate whether the compensation package (financial and non-financial) determines their performance.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	80	37.4	37.4	37.4
	Agree	42	19.6	19.6	57
	Uncertain	18	8.4	8.4	65.4
	Disagree	62	29.0	29.0	94.4
	Strongly Disagree	12	5.6	5.6	100.0
	Total	214	100.0	100.0	

 Table 4.24: Compensation package (financial and non-financial)

From the field survey, the result shows that 57% of the respondents believe that the kind of compensation package (financial and non-financial) determines their performance. SHRM also share the idea that different types of reward and incentive programs are effective at motivating employees. To them motivation may be promoted through monetary and non-monetary rewards and collaborate with recent SHRM survey that 58% of HR professionals organizations offered some form of incentive bonus plans: 50% offered a bonus plan to executive employees and 45% to non-executive employees. But like every human institution, 35% of the respondents don't see it that way and 8% neither agree nor disagree as shown in table 4.24. It seems to suggest that education workers performances are enhanced by the kind of compensation package they receive and if inadequate, might contributed to frequent industrial strike for better and adequate salary.

4.5.5 Job security

The respondents were asked to indicate whether job security determines their performance.

SANE

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	69	32.2	32.2	32.2
	Agree	53	24.8	24.8	57
	Uncertain	15	7	7	64
	Disagree	53	24.8	24.8	88.8
	Strongly Disagree	24	11.2	11.2	100.0
	Total	214	100.0	100.0	

Table 4.25: Job Security

On job security, one can see from table 4.25 that the majority of the respondents agree with safety needs of Maslow's work, 57% believes that their job security determines their performance because as long as there is no threat to their work and 36% don't performance tied to job security whilst 7% are uncertain. This shows that many employees performs well when they are aware that there no threat against their job so that they can have free mind to concentrate on assigned tasks, but Herzberg (1968) state that when job security is absent could cause dissatisfaction at work (hygiene factors).

4.5.6 Support for other colleagues

When respondents were asked to indicate whether the support receives from other colleagues determines their performance. From the field survey, the results shows that 57% of the respondents believes that the support receive from other colleagues determines their performance and 36% of the respondents also indicates that the support receive from other colleagues has nothing to do with their performance and 7% been neutral as shown in table 4.26. The result reveals that people need each other's help as proposed by Abraham Maslow's (1946) hierarchy of needs i.e. a person's needs for affection, belongingness, acceptance, and friendship. When there is cordial relation among workers, it enhances their performance and an individual feel comfortable to interact, and seek help when needed.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	80	37.4	37.4	37.9
	Agree	41	18.2	18.2	56.6
	Uncertain	15	7	7	63.6
	Disagree	70	32.7	32.7	96.3
	Strongly Disagree	8	3.7	3.7	100.0
	Total	214	100.0	100.0	

 Table 4.26: Support for other colleagues

4.5.7 Age and health condition of employee

The respondents were asked to indicate whether their age and health condition is factor to determine their performance. The age and health conditions of employee affect his/her performance. From table 4.27, 52% of the respondents believe that their age and health condition determines their performance followed by those who disagree of 33% and 15% sitting on the fence. This compare to data on the age bracket which reveals that the GES is having vast majority of 93% between the age group of 18-50 who are young and energetic is a plus and they will be in a better frame of mind to deliver quality teaching and learning all other thing being equal.

-	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	72	33.6	33.6	33.6
	Agree	39	18.2	18.2	51.9
	Uncertain	32	15.0	15.0	66.8
	Disagree	60	28.0	28.0	94.9
	Strongly Disagree	11	5.1	5.1	100.0
	Total	214	100.0	100.0	

 Table 4.27: Age and health condition of employee

Source: Field Survey, 2014

4.5.8 Retirement and other benefits

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Agree	37	17.3	17.3	17.3
	Agree	130	60.7	60.7	78.0
	Uncertain	24	11.2	11.2	89.3
	Disagree	12	5.6	5.6	94.9
	Strongly Disagree	11	5.1	5.1	100.0
	Total	214	100.0	100.0	
Source	e: Field Survey, 2014	$\langle \rangle$	U		

 Table 4.28: Retirement and other benefits

Abraham Maslow's (1943) stated that, a person's needs for security and protection from physical and emotional harm, as well as assurance that physical needs will continue to be met what he termed as safety needs. When respondents were asked to indicate whether their expectation of retirement and other benefits is factor to determine their performance, from the field survey, the results shows that a whopping 78% of the respondents believes that their expectation of retirement and other benefits determines their performance and 11% of the respondents also thinking otherwise whilst 11% been neutral as shown in table 4.28. This confirms surveys by the American Association of Retired Persons (AARP) which showed that most workers will work past retirement age if offered flexible schedules, part-time hours, and temporary employment (Nelson, 1999).

4.6 Effects of motivation on the Employee Performance

W

The respondents were asked to indicate how these motivational factors influence their level of performance in the education sector.

JSANE

4.6.1 Nature of work

The respondents were asked to indicate how nature of work influences their level of performance in the education sector. The results from field shows that 65% of the respondents believes that nature of work highly influences their level of performance and 17% of the respondents also indicates that nature of work lowly influences their level of performance whilst 18% been neutral as shown in table 4.29. This seems to suggest that when workers enjoy the kind of work they do, it has effect on their performance.

Table 4.29 :	Nature	of work
---------------------	--------	---------

.	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very high	75	35.0	35.0	35.0
	High	65	30.4	30.4	65.4
	Uncertain	38	17.8	17.8	83.2
	Low	19	8.9	8.9	92.1
	Very low	17	7.9	7.9	
	Total	214	100.0	100.0	5

KNUS⁻

Source: Field Survey, 2014

4.6.2 Promotion in the organisation

The respondents were asked to indicate how promotion in the organisation influences their level of performance in the education sector.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very high	78	36.4	36.4	36.4
	High	58	27.1	27.1	63.6
	Uncertain	22	10.3	10.3	73.8
	Low	40	18.7	18.7	92.5
	Very low	16	7.5	7.5	100.0
	Total	214	100.0	100.0	

 Table 4.30: Promotion in the organization

Source: Field Survey, 2014

From the field survey, the results shows that 64% majority of the respondents believes that promotion in the organisation highly influences their level of performance and 26% of the respondents doesn't believes that promotion in the organisation lowly influences their level of performance but 10% neither agree nor disagree as shown in table 4.30. This implies that the management must ensure that promotions in the organisation are done fairly to encourage employees who have consistently performed.

4.6.3 Opportunity for advancement

The respondents were asked to indicate how opportunity for advancement influences their level of performance in the education sector. The field survey above shows that 60% of the respondents believes that opportunity for advancement highly influences their level of performance and only 31% of the respondents don't consider the opportunity for advancement such as study leave with or without pay to study to reach their personal aspirations has any influences on their performance whilst 9% been neutral as shown in table 4.31. This conforms to Llopis (2012) statement that, everyone wants to be noticed and recognized for their work, therefore employees are motivated to achieve to remain relevant and as such, employees are in search of new ways to learn, improves their skills and invests in themselves.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very High	71	33.2	33.2	33.2
	High	58	27.1	27.1	60.3
	Uncertain	19	8.9	8.9	69.2
	Low	51	23.8	23.8	93
	Very low	15	7	7	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

4.6.4 Responsibility

The respondents were asked to indicate how responsibility influences their level of performance in the education sector. Table 4.32 shows that 57% of the respondents believe that when they are given responsibility, influences their level of performance. Only 22% disagree and 21% decided to be neutral. This is in agreement with Fredrick Herzberg (1968) hygiene theory which postulates that responsibility at work motivates employees.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very high	20	9.3	9.3	9.3
	High	103	48.1	48.1	57.5
	Uncertain	45	21.0	21.0	78.5
	Low	29	13.6	13.6	92.1
	Very low	17	7.9	7.9	100.0
	Total	214	100.0	100.0	1

Table 4.32: Responsibility

Source: Field Survey, 2014

4.6.5 Appreciation for work done

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	very high	74	34.6	34.6	34.6
	High	49	22.9	22.9	57.5
	Uncertain	26	12.1	12.1	69.6
	Low	37	17.3	17.3	86.9
	very low	28	13.1	13.1	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

The respondents were asked to indicate how appreciation for work done influences their level of performance in the education sector. Koch, 1990 and Stuart, 1992 stated that recognition of a job well done or full appreciation for work done is often among the top motivators of

employee performance and involves feedback. From the field survey, the results shows that 58% majority of the respondents believes that when they are appreciated for work done, it highly influences their level of performance and 30% of the respondents doesn't believes that appreciating work done alone influences their level of performance. 12% of the respondents are unsure of their stand as shown in table 4.33.

4.6.6 Salary

The respondents were asked to indicate how salary influences their level of performance in the education sector.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very High	81	37.9	37.9	37.9
	High	68	31.8	31.8	69.7
	Uncertain	7	3.3	3.3	73.0
	Low	31	14.4	14.4	87.4
	Very Low	27	12.6	12.6	100.0
	Total	214	100.0	100.0	

Table 4.34: Salary

Source: Field Survey, 2014

The results from field shows that 70% vast majority of the respondents believes that salary highly influences their level of performance and 27% of the respondents also indicates that salary cannot influences their level of performance whilst 3% been neutral as shown in table 4.34. Salary as monetary incentive is the highest motivational factor and plays an important role in teachers' performance as evidence on number of strike actions when Government failed to honour agreement entered between teachers on salary issues.

4.6.7 Working Conditions

The respondents were asked to indicate how salary influences their level of performance in the education sector. From table 4.35, it can be noted that 61% of the respondents believes that working conditions can greatly influence the performance of the individuals while only 32% of the respondents doesn't think so and 7% are not sure. Going with the majority, it can be concluded that the employees believe that better working conditions can help them to improve on the level of their performance. Management should endeavour to improve on the working conditions of employees for better performance.

Table 4.35: Working Conditions

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very High	70	32.7	32.7	32.7
	High	61	28.5	28.5	61.2
	Uncertain	15	7.0	7.0	68.2
	Low	35	16.4	16.4	84.6
	Very High	33	15.4	15.4	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

4.6.8 Relationships with superior

The respondents were asked to indicate how their relationships with superior influence their level of performance in the education sector.

Table 4.36:	R elationships	with S	uperior
	L eidelonompo		aperior

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very High	60	28.0	28.0	28.0
	High	59	27.6	27.6	55.6
	Uncertain	32	15.0	15.0	70.6
	Low	51	23.8	23.8	94.4
	Very Low	12	5.6	5.6	100.0
	Total	214	100.0	100.0	

Source: Field Survey, 2014

Lawler (2003) uses the term virtuous spiral to explain a relationship that occurs when the organization (management) values its employees, and in return, workers are committed to high performance. Table 4.36 shows that 56% of the respondents believes that relationships with superior can greatly influence the performance of the individuals while only 29% of the respondents doesn't think so and 15% are not sure.

4.6.9 Relationships with peers

The respondents were asked to indicate how their relationships with superior influence their level of performance in the education sector. From the field survey, the results shows that 80% majority of the respondents believes that relationships with peers highly influences their level of performance and 16% of the respondents doesn't believes that relationships with peers alone influences their level of performance whilst 4% of the respondents are unsure of their stand as shown in table 4.37. The result shows that employees need each other to fulfill one level of the Abraham Maslow's hierarchy of needs i.e. needs for affection, belongingness, acceptance, and friendship.

	Response	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very High	40	18.7	18.7	18.7
	High	130	60.8	60.8	79.5
	Uncertain	2 SAL9	4.2	4.2	83.7
	Low	20	9.3	9.3	93
	Very Low	15	7	7	100.0
	Total	214	100.0	100.0	

Table 4.37:	Relationshi	ps with peers
--------------------	-------------	---------------

Source: Field Survey, 2014

4.7 Does motivation has effect on your performance

The respondents were asked whether motivation has effect on their performance in the education sector. From table 4.38, it can be noted that overwhelming majority of 94% of the

respondents believes that motivation has effect on their performance and only 6% of the respondents doesn't think so. This implies that management should reconsider the way they use the above motivational factors by improving them to bring the best out of their employees.

Response Frequency		Percent	Valid Percent	Cumulative Percent	
Valid	Yes	201	93.9	93.9	93.9
	No	13	6.1	6.1	100.0
	Total	214	100.0	100.0	

 Table 4.38: Does motivation has effect on your performance

Source: Field Survey, 2014

4.8 The effect of motivation on employees' performance (Regression Analysis)

The outputs in the table below represent a multiple regression to establish the effect of motivation on employees' performance: empirical evidence from the Brong Ahafo Education Directorate.

4.8.1 Model summary

Table 4.39: Model summary

Model	R	R Square
1	.563 ^a	.317

Table 4.40: Coefficients

Model (Independent Variables)		Unstandardized Coefficients	Sig.	
		В		
1	(Constant)	.682	.000	
	Promotion in the organization	.616	.000	
	Opportunity for Advancement	.849	.000	
	Appreciation for work done	.070	.367	
	Salary	.256	.002	
	Working Condition	.194	.030	

a. Dependent Variable: Employee Performance

- R Represent the relationship between dependent and all the independent variables.
- R² Represent how much of the depend 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 $y = a + b_1 x_1 + b_2 x_2 + b_3 x_3 + b_4 x_4 + b_5 x_5$. When the values from the table are computed, the equation becomes $y = 0.682 + 0.616(x_1) + 0.849(x_2) + 0.070(x_3) + 0256(x_4) + 0.194(x_5)$

From the equation, it was realised that motivation had a moderate relationship with performance. The correlation value was 0.563 which is considered a moderate relationship because the value falls between 0.30 and 0.70 (Pallant, 2011). The value was also positive indicating that, when the independent variables increase dependent variable also increases and vice versa. The R^2 indicates that 31.7% (0.317) of employee performance could be explain using the independent variables.

From the analysis the co-efficient value for promotion in the organisation was 0.616. This means that all things being equal, when the other independent variables (opportunity for advancement, appreciation for work done, salary and working conditions) are held constant, performance would increase by 61.6% if there is 100% improvement in promotion. This was statistically significant (0.00<0.05) i.e. the variable (promotion) is making a significant unique contribution to the prediction of the dependent variable (employees performance). Teachers are of the view that promotion is a strong factor that motivates them and should be promoted when they are due to help fulfil Vroom (1969) expectancy theory, that an employee will be motivated to exert a high level of effort when he/she believes that effort will lead to a

good performance appraisal, followed by organization rewards such as promotion which later satisfy personal goals.

From the analysis the co-efficient value for opportunity for advancement was 0.849. This means that all things being equal, when the other independent variables (promotion in the organisation, appreciation for work done, salary and working conditions) are held constant, performance would increase by 84.9% if there is 100% improvement in opportunity for advancement. This was statistically significant (0.00<0.05) i.e. the variable (opportunity for advancement) is making a significant unique contribution to the prediction of the dependent variable (employees performance). The fact that greater number of education workers cherishes opportunity for advancement means that they want to fulfill their higher-level needs in the Maslow's (1946) hierarchy of needs and Locke (1968) goal setting theory which believes that the intentions to work towards a goal are major sources of work motivation.

From the analysis the co-efficient value for appreciation for work done was 0.070. This means that all things being equal, when the other independent variables (promotion in the organisation, opportunity for advancement, salary and working conditions) are held constant, performance would increase by 7% if there is 100% improvement in appreciation for work done. This was statistically insignificant because it has value more than 0.05 i.e. the variable (appreciation for work done) is not making any unique contribution to the prediction of employees' performance.

From the analysis the co-efficient value for salary was 0.256. This means that all things being equal, when the other independent variables (promotion in the organisation, appreciation for work done and working conditions) are held constant, performance would increase by 25.6%

if there is 100% improvement in salary. This was statistically significant (0.00<0.05) i.e. the variable (salary) is making a significant unique contribution to the prediction of the dependent variable (employees performance). This give credence to Herzberg (1968) doctrine that money is not a motivational factor, increased wages/salary could produce more commitment to production but their effect was declared to be short-lived but commitment and involvement were to come from other factors - the motivational factors, such as the opportunity for personal growth, challenge in the job and, more recently, opportunities to join in the decision-making process. Motivating employees with salary alone is not enough to make them happy at workplace.

From the analysis the co-efficient value for working conditions was 0.194. This means that all things being equal, when the other independent variables (promotion in the organisation, appreciation for work done and salary) are held constant, performance would increase by 19.4% if there is 100% improvement in working conditions. This was statistically significant (0.00<0.05) i.e. the variable (working conditions) is making a significant unique contribution to the prediction of the dependent variable (employees performance). This implies that working conditions of teachers in poor state looking at 19.4% chance of being true and management must find ways of improving to motivate its employees because the kind of working conditions that employees' works affect their performance.

4.9 Qualitative Analysis

The qualitative analysis involves the use of non-numerical data or explanation of text data to ensure data reduction; data display and drawing and verifying conclusions. The interview was conducted on a total of seven (7) teaching and non-teaching personnel.

4.9.1 Factors that Motivate Employee

The interviewees were asked to mention some of the factors that motivate them as employees in the education sector. The following were the responses given as factors that motivate them:

Better wages and salaries, fringe benefits, bonus, retirement benefits, responsibility, promotion, recognition, job-satisfaction, achievement, team work, respect, nature of work, opportunity for advancement, job security, good working conditions, management style, cordial relationships with superior and peers, and good working environment (Field Survey, 2014).

Respondents were asked to indicate which of the motivational factors among the one mention above which motivates them greatly and most of the respondents rated salary as the highest motivator, followed by fringe benefits, opportunity for advancement, promotions, good working conditions, and cordial relationships with peers, and Good working environment. The rating of salary as the highest motivator contrary to the Herzberg (1968) doctrine that money is not a motivational factor: increased wages could produce more commitment to production but their effect was declared to be short-lived but commitment and involvement were to come from other factors - the motivational factors, such as the opportunity for personal growth, challenge in the job and, more recently, opportunities to join in the decisionmaking process. Kohn (1993) presented another argument that monetary incentives may be used to circumvent problems in the workplace. For example, incentives to boost sales can be used to compensate for poor management.

WJSANE

Figure 4.1 Factors that Motivate Employee

When asked why our part of the world we consider monetary incentive as the highest motivational factor but that is not the best motivator in line with Herzberg (1968) doctrine.

This is what one of the employees had to say:

The cost of living in the country have risen due to high inflation rates, arbitrary increases in utility tariffs and everything, without better salary it will be difficult for him to survive through the month thereby causing him to be absenting himself from work to do other jobs to support his family (Field Survey, 2014).

To Herzberg, monetary incentives is not the best motivator but our part of the world, this deviates from theory to the reality on the ground, employees need money to pay for high utilities, transport, food and other bills to survive which is the major source of conflict between employees and their employers.

4.9.2 Factor that serves as a satisfaction or dissatisfaction among employee

The interviews sought find out from the interviewees the factors that serves as satisfaction or dissatisfaction among employee in the education sector. They were asked to group the satisfiers and disatisfiers. The employees' responses on factors that lead to satisfaction are:

Recognition, responsibility, promotion, achievement, team work, respect, nature of work, opportunity for advancement, and status (Field Survey, 2014).

The above responses reaffirms Herzberg (1968) well-known approach which is known as motivator-hygiene which states that, there were certain factors associated with job satisfaction (motivation factors) which are those factors that are related to the content of one's job and are necessary to maintain a reasonable level of motivation among employees, such as the nature of the work itself, the possibility for growth, responsibility, advancement, recognition and status. Employees are not necessary interested in things that will give them satisfaction but also have set of goals to achieve which is in line with the Locke's goal setting theory principle that the intentions to work towards a goal are major sources of work motivation.

The same way, Herzberg (1968) also stated that a completely different set of factors are associated with dissatisfaction which are referred to as hygiene or maintenance factors. For instance, inadequate monthly salary to employees could cause dissatisfaction at work when hygiene factors are absent, for example, when good relations with supervisors and peers, good pay and working conditions, job security and among others are absent. The employees' responses on factors that lead to dissatisfaction are:

Cuto

Inadequate wages and salaries, fringe benefits, bonus, retirement benefits, poor working conditions, poor management style, lack of in interest, poor relationships with superior and peers, job security, and poor working environment (Field Survey, 2014).

On the hygiene factors, employees will seek to satisfy them because they are part of the lower-level needs but will did not cause any dissatisfaction, neither did they motivate workers. However, when they were not right, they led to dissatisfaction and exerted negative impact. Employees sometimes don't always focus their attention on motivators or hygiene, but rather direct the rewards that will come from their actions i.e. expectancy theory by Locke (1968). The figure below depicts the factors that serve as satisfaction and dissatisfaction among employees in education sector.

Figure 4.2 Factors that serves as satisfaction or dissatisfaction among employee

Source: Field Survey, 2014

4.9.3 Determinants of Employee Performance

The interviews sought to find out from the interviewees the factors that serve as determinants of employee performance among employee in the education sector. The employees who were

interviewed were asked to mention some the factors in their opinion help them to perform

their work better. They gave several of them which are presented below:

Qualification, quality and style of supervision, working environment, compensation package, tools and equipment, support from other colleagues, production materials, health condition of employees, job security, and retirement and other benefits, age, loyalty or commitment etc. (Field Survey, 2014).

One of the respondents said:

All that the government knows is to promise the people more school infrastructure in the hinterland without putting necessary measures in place to trained enough quality teachers and improve the conditions of teachers. He further said that, he has not received any training for the past two years due to lack of money syndrome in the country and for that matter, would not be abreast with the current trend (Field Survey, 2014).

From the above statements, it confirms the assertion of Campbell (1990) and Aguinis (2007) that individual differences on performance are a function of three main determinants: declarative knowledge, procedural knowledge, and motivation. Declarative knowledge refers to knowledge about facts, principles, objects, and others. Procedural knowledge also relates to one's intelligence level and physical ability. The third predictor of performance is motivation, the driving force behind every human activity. All three determinants of performance must be present for performance to reach high levels. If any of the determinants has a value of zero (0), then performance also has a value of zero (0). Thus, Performance = Declarative knowledge x Procedural knowledge x Motivation. Determinants of performance can be illustrated in pictorial form as shown in Figure 4.3.

Figure 4.3 Determinants of Employee Performance

4.9.4 Effects of motivation on the employee performance

The interviewees were asked whether motivation have effects on their performance employee performance among employee in the education sector. There were consensus agreement between the respondents that well motivation package have high effects on their performance which also agrees with Maslow (1946) that by promoting a healthy workforce, providing financial security, providing opportunities to socialize and recognizing employees' accomplishments help to satisfy the employees' physiological needs which in turn also increase their performance. Employees are social being with needs and they will always want

to satisfy these needs, and only motivation will push them to achieve that aim in the face of obstacles. This reaffirms the definition of motivation by SHRM (2010), "the psychological forces that determine the direction of a person's level of effort, as well as a person's persistence in the face of obstacles". This implies that for Ghana Education Service to get the best out from its employees, they should as matter of urgency improve motivation packages to help their performance.

From the discussion of the quantitative and qualitative analysis above, it can be concluded that, factors such as opportunity for advancement, appreciation for work done, promotions, and good relations with peers, and others motivate and leads to employees' satisfaction. Again, performance determinants such one's qualification, experience, working environment, compensation package, job security et cetera do influence employees' performance. Therefore, there is relationship between motivation and performance, and motivation does have effect on employees' performance.

CHAPTER FIVE

SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

5.0 Introduction

This chapter presents the summary of the findings of the study, draws conclusions from the study and also makes recommendations for the study, and areas of further research suggested.

5.1 Summary of findings

The summary of findings is organised around the questionnaire which was based on the research objectives of the study.

5.1.1 Background information of respondents

From the study, it can be noted that the male employees form the majority by 68% while female are represented by 32%. This implies that Ghana Education Service is not biased in its employment but only that the gap between males and females are huge that is more than 100%. The study also reveals that 41% of the respondents are within the age group of 18-30 years followed by those in the age group of 31-40 years at 32% follow by 41-50 years 20% and those of 51-60 years at only 7%. This means that the Ghana Education Service is having young and energetic people in the service with less people nearing the retiring age. On the highest professional qualification, the study revealed that 42% are university graduates, followed by those of diploma, certificate 'A', others represent and Higher National Diploma (HND). This shows that greater percentage of workers in education sector is well educated which is good for teaching and learning. Again, the research revealed that respondents who have work with the service for more than seven (7) years is 63% and 37% spending below seven (7) years and most of them in the higher ranks. It further indicates that higher proportion of Ghana Education Service workers had spent much time with the service and had acquired enough experience.

5.1.2 Factors that motivate employees

On the factors that motivate employees, majority of the respondents agrees that nature of work that they do motivates them and at the same time promotion in the organization is a major source of motivation. This therefore means that promotion in Ghana Education Service should be done fairly to continue to motivate its employees. Another finding is that, greater majority of 76% were in favour of opportunity for advancement as motivator and sense of responsibility at work place factor that motivates them. Also, appreciation for work done and salary were another source of motivation for them. Most of the respondents were in agreement that working condition motivates them and greater majority indicating that relationship with their colleagues motivates them but their relationship with superiors are demotivation.

5.1.3 Factors that serves as satisfaction or dissatisfaction among employees

The study reveals that employees become satisfy when they are recognize at workplace and when they are given authority to make necessary decisions in order to complete assigned tasks. Another finding was that employees are satisfied when organisation provides growth opportunity to aspire to wherever they want to reach their personal aspirations and are satisfy with management style of their superiors. Again, employees are not satisfy with the way training conducted in the service and the kind of monetary incentives they receive which is a source of dissatisfaction to them.

5.1.4 Determinants of employee performance

The study reveals under the determinants of employee performance that their qualification determines their performance, implying that when one goes through education, development and training to acquire a certain level of qualification, it will enhance his working ability all other things being equal. Also, the study shows that experience is a great asset that can

improve an employees' performance and the longer the number of years' experience, the higher the level of performance. The working environment is another determinant of performance and the kind of compensation package (financial and non-financial) given to employee determines their performance according to the study findings. Job security determines performance when employees are aware that there is no threat against their job; support receive from other colleagues; age and health condition; and expectation of retirement and other benefits all determines performance.

5.1.5 Effects of motivation on the employee performance

The study reveals that employees believes that nature of work and promotion in the organisation highly influences their level of performance This implies that the management must ensure that promotions in the organisation are done fairly to encourage employees who have consistently performed. A further finding reveals that opportunity for advancement and sense of responsibility has effect on performance. Appreciated for work done, salary, working conditions, how well superiors relate with subordinates and relationships with peers has greater effects on employees' performance.

5.2 Conclusions

From the study findings and base on the objectives of the study, it can be concluded that opportunity for advancement, appreciation for work done, salary, promotions and other factor were the main source of motivation for them. This is due to the service having greater percentage of well-educated young and energetic people in the service with less people nearing the retiring age who seek ways to improve their lot. On employees' satisfactions, it can also be concluded that, as much as opportunity for advancement, appreciation for work done, promotions, and good relations with peers etc. leads to their satisfaction, the kind of salary they receive, relationship with their superiors, and working conditions, and others are a major dissatisfaction. Again, it can be concluded that, performance determinants such one's qualification, experience, working environment, compensation package, job security among others combine with favourable motivational factors have effects on performance and vice versa. Therefore, there is relationship between motivation and performance, and motivation does have effect on employees' performance.

5.3 Recommendations

The following recommendations are made base on the research findings that:

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

KNUST

- 2. The study has also revealed that motivation level is low in the area of wages and salaries. Ghana Education appears to be paying lowest wages and salaries in the industry. It is therefore recommended that Ghana Education Service (management) should consider as a matter of urgency, the need to make upward adjustment in wages and salaries which will go a long way to reduce the high incidence of labour turnover.
- 3. It was found out from the study that the relationship between supervisors and their subordinates are not the best for quality teaching and learning delivery. It is therefore recommended that Management educate their heads of institutions on human relations to reducing the power distance between the superiors and their subordinates to ensure that good atmosphere for quality teaching and learning takes place.

- 4. It has emerged from the study that motivation in the area of allowances, accommodation, retirement benefits among others are very low compared to other sectors. It is therefore recommended that Ghana Education Service (management) should consider as a matter of urgency, the need to make upward adjustment in allowances, retirement benefits, and provide affordable housing for newly posted teachers to underserved communities to attract and retain new and existing ones for better performance.
- 5. Finally, the study has revealed that there is not enough in-service training for teachers on the current teaching and learning methodology. It is therefore recommended that there should be regular In-service training for new and existing employees to give them opportunity to improve and develop their practical and managerial skills.

5.4 Areas for further research

The researcher could not research satisfactorily on all areas of this topic and therefore recommends the following areas for future investigations.

- (i) The impact of pre-job and on-the-job training on teacher performance.
- (ii) Using performance management as a motivational tool for teacher performance.
- (iii) Using compensation package for teachers' effective performance.
- (iv) Employee motivation, the bane of poor teacher performance in Ghana Education Service.
- (v) The importance of employee motivation in education delivery in Ghana

REFERENCES

Achamfour, C. K. A. (2013). Salaries of Ghanaian Teachers Poorest in the Public Sector, Quadrennial Delegates Conference for Teachers, Ejisu-Juaben, March 18, 2013. Available from: http://www.edition.myjoyonline.com/pages/news/201303/102941/php. [Assessed: 24th January, 2014].

Adams, J. S. (1965). Inequity in Social Exchange, in L. Berkowitz (ed.), Advances in experimental social psychology. Academic Press, New York

Aguinis, H. (2009). Performance Management. (2nd ed.), Pearson Prentice Hall, Upper Saddle River, NJ

Alderfer, C. P. (1972). Existance, Relatedness, and Growth: Human Needs in Organizational Settings. Free Press, New York

Alexandria, V. A. (2009). 2009 Employee Benefits: A survey Report by Society for Human Resource Management, SHRM Research Quarterly, 1.

Armstrong, M. (2007). Employee Reward Management and Practice. Kogan Page Limited London and Philadelphia.

Armstrong, M., and Murlis, H. (2004). Reward management: a handbook of remuneration strategy and practice, Kogan Page Limited, London.

Asunafo North Municipal Education Directorate (2013). Annual Municipal Performance Report, Goaso, April 9, 2013, 1-37.

Ballentine, A., McKenzie, N., Wysocki, A., and Kepner, K. (2009). The Role of Monetary and Non-Monetary Incentives in the Workplace as Influenced by Career Stage, Institute of Food and Agricultural Sciences, University of Florida, Gainesville, FL.

Bartol, K. M. and Martin, D. C. (1998), Management, 3rd ed., McGraw Hill, New York, NY, 268–279.

Bennett, B. (2009). Challenging Maslow's Hierarchy of Needs, Retrieved from http://www.billbennett.co.nz/2009/02/02/challenging-maslows-hierarchy-of-needs/ [accessed 11th Feb, 2014]

Blaxter, L. (2001). How to Research, Open University Press, Buckingham

Bratton, J., Callinan, M., Forshaw, C. and Sawchuk, P. (2007) Work and Organisational Behaviour, Palgrave Macmillan, Basingstroke.

Brian, T. (2013). The Four Factors of Motivation, Retrieved from http://www.amanet.org/training/articles/The-Four-Factors-of-Motivation.aspx, [assessed: 17th June, 2014]

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

Buford, J. A. Jr., Bedeian, A. G., and Lindner, J. R. (1995). Management in Extension (3rd ed.). Columbus, Ohio State University Extension, Ohio

Burke, R. J., Onwuegbuzie, J. A. and Turner L. A. (2007). Toward a Definition of Mixed Methods Research, Journal of Mixed Methods Research, April, 2007, 1 (2), 112-133.

Campbell, J. P. (1990). Modeling the Performance Prediction Problem in Industrial and Organizational Psychology. In M. Dunnette & L.M. Hough (Eds.), *Handbook of industrial and organizational psychology*, 1, (2nd ed.), Consulting Psychologists Press, Palo Alto, CA, pp. 687–731.

Chartered Management Institute. (2001). 'Motivating Your Staff in a Time of Change', Management Checklist 068, Portland Place.

Cianci, R., and Gambrel, P. A. (2003). Maslow's Hierarchy of Needs: Does it apply in a Collectivist Culture. Journal of Applied Management and Entrepreneurship, 8 (2), 143–161.

Cohn, E (1979). The economics of Education, Ballinger Publishing Co., U.S.A:

Cole, G. A. (2003), Organizational Behavior. Martins the printers, Berwick Upon Tweed

Cresswell, J. W. (1994). Research Design: Qualitative and Quantitative Approaches, Sage, Thousand Oaks, CA.

Csikszentmihalyi, M. (1975). Beyond Boredom and Anxiety, Jossey-Bass, San Francisco.

Daniel, T. A., and Metcalf, G. S. (2005). The Science of Motivation [SHRM white paper]. Retrieved from www.shrm.org/Research/Articles/Articles/Pages, [assessed: 12th March, 2014]

Deci, E. L. (1975). Intrinsic Motivation, Plenum Press.

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

Denhardt, R. B., Denhardt, J. V., & Aristigueta, M. P. (2008). Managing Human Behaviour in Public and Non-profit Organizations. Sage Publications, Inc.

De Vaus, D. (2002). Surveys in Social Research (5th ed.), Routledge, London.

Downe-Wamboldt, B. (1992). Content analysis: Method, applications, and issues. Health Care for Women International, 13, 313-321.

Erlandson, D. A., Harris, E. L., Skipper, B. L., and Allen, S. D. (1993). Doing naturalistic enquiry: A guide to methods, Sage, Newbury Park, CA.

Frey, B., and Osterloch, M. (2002). Successful Management by Motivation - Balancing Intrinsic and Extrinsic Incentives, Springer, Zurich.

George, J. M. and Jones, G. R. (2008) Understanding and Managing Organisational Behaviour, (5th Ed), Pearson Education Inc., Upper Saddle River, NJ.

Ghana Education Service Act, 1995 (Act 506)

Hackman, J. R. and Oldham, G. R. (1976). Motivation through the design of work: Test of a theory. Organizational Behaviour and Human Performance, 16, 250-279.

Hannagan, T. (2002). Management, (3rd ed.), Financial Times Prentice Hall, p. 328.

Herzberg, F. (1968). One More Time: How do you Motivate People? Harvard Business Review.

Herzberg, F., Mausner, B. and Snyderman, B., (1959), Motivation to Work, John Wiley and Sons Inc., New York:

Higgins, J. M. (1994). The Management Challenge (2nd ed.). Macmillan, New York

Hofstede, G. (1984). The Cultural Relativity of the Quality of Life Concept. Academy of Management Review, 9 (3), 389–398. Retrieved from: http://www.nyegaards.com/yansafiles/Geert%20Hofstede%20cultural%20attitudes.pdf, [assessed: 12th March, 2014].

Hsieh H. F. and Shannon S. E. (2005) Three Approaches to Qualitative Content Analysis. Qualitative Health Research, 15, 1277–1288.

Huczynski, A. and Buchanan, D. (2001), Organisational Behaviour: An Introductory Text, Prentice Hall, London.

Igalens, J., and Roussel, P. (1999). A study of the Relationships between Compensation Package, Work Motivation and Job Satisfaction. Journal of Organizational Behaviour, 20 (7), 1003-1025.

Industrial and Commercial Training. (1975). Money as a motivator, Journal of Industrial and Commercial Training, Vol. 7 (12), pp.508 – 508

Jones, G., George, J., Hill, C., (2000), Contemporary Management, McGraw-Hill, Boston.

Juster, E. T. (1975). Education, Income and Human Behaviour, McGraw Hill Book Co., New York:

Kahn, R. L. and Cannell, C. F. (1957). The Dynamics of Interviewing: Theory, Technique and Cases. Wiley, New York, 56-90

Kepner, K. W. (2001). Human Resource Management in Agribusiness, University of Florida, Gainesville, FL.

Knippen, J. T. and Green, T. B. (1990), Delegation, Super Vision, 51 (3), 7-9

Koch, J. (1990) Perpetual Thanks: Its Assets. Personnel Journal, 69, 72-73.

Kohn, A. (1993). Why incentive plans cannot work, Ultimate Rewards, A Harvard Business Review Book, Harvard Business School Press.

Kovach, K. (1980). Why motivational theories don't work. Advanced Management Journal, Spring 80, Vol. 45 Issue 2, 54-60.

Krech, D., Crutchfield, R. S. and Ballachey, E. L. (1962), Individual in Society, McGraw-Hill.

Kreitner, R. (1995). Management (6th ed.). Houghton Mifflin Company, Boston

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

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

Leboeuf, M. (1985). The Greatest Management Principle in the World, Putnam Pub Group (T), New York: USA.

Lindner, J.R, (1998), "Understanding Employee Motivation", Journal of Extension, June, Vol. 3, pp.1-8

Llopis, G. (2012). The top (nine) 9 things that ultimately motivate employees to achieve, Retrieved from http://www. forbes.com/sites/glennllopis/2012/06/04/top-9-things-thatultimately-motivate-employees-to-achieve/2/, [assessed: 17th Feb, 2014]

Locke, E. A. (1968). Toward a theory of task motivation and incentives. Organizational Behaviour and Human Performance, 3 (2), 157-189.

Locke, E. A. and Latham, G. P. (1990). Building a practically useful theory of goal setting and task motivation. American Psychology, 57, 705-717.

Lussier, R. N., (2005), Human Relations in Organizations: Applications and Skills Building, McGraw Hill Irwin, Boston

Luthans, F., and Stajkovic, A. (2000). The Impact of Recognition on Employee Performance, April 1, 2000. Available from: http://www.sba.muohio.edu/management/MWAcademy/2000/, [assessed: 10th June, 2014].

Malone, T. W., and Lepper, M. R. (1987). Making Learning Fun: A taxonomy of Intrinsic Motivations for Learning. In Snow, R. and Farr, M. J. (ed.), Aptitude, Learning, and Instruction, Vol. 3: Conative and Affective Process Analysis. Hillsdale, NJ.

Maslow, A. (1946). A theory of human motivation. Psychological Review, 50, 370-396.

Mayfield, J. R., Mayfield, M. P., and Kopf, J. (1998). The Effects of Leader Motivating Language on Subordinate Performance and Satisfaction. Human Resource Management, Fall/Winter98, Vol. 37 Issue 3/4, 235-244, [assessed: 14th June, 2014]

McClelland, D. C. (1988). Human Motivation. Cambridge University Press.

Miles, M. B., and Huberman, A. M. (1994). Qualitative Data Analysis: An Expanded Sourcebook, Sage, London.

Mullins, L. J. (2006), Essentials of Organisational Behaviour, Prentice Hall, Harlow, England.

Nelson, B. (1999). Incentives for all Generations, Retrieved from: http:// www2.inc.com /search /16431.html, [assessed: 17th Feb, 2014]

Noor, A (1981). Education and Basic Human Needs, World Bank, Washington D.C.

Oldham, G., and Hackman, R. (2010).Not what it was and not what it will be: The future of Job Design Research. Journal of Organizational Behaviour, Feb, 2010, Vol. 31 Issue 2/3, 463-479.

Osei, M. (2011). The effect of motivation on employee performance in Ghana Education Service: A case study of Angel Educational Complex, Master of Business Administration, KNUST, Kumasi.

Ott, J. S., (1989), Classic Readings in Organisational Behaviour, Pacific Grove, Brooks/Cole Publishing Company, CA.

Pallant, J. (2011) A Step by Step Guide to Data Analysis Using SPSS, (4th ed.), Allen and Unwin, 83 Alexander Street, Australia.

Pate, L. E. (1998) Understanding Human Behaviour, Management Decisions, vol. 26, No. 1, pp. 58–64.

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

Reis, D. and Pena, L. (2001). Reengineering the Motivation to Work, Management Decision, vol. 39, no. 8, pp. 666–75.

Roche, W., and MacKinnon, N. (1970). Motivating people with meaningful work. Harvard Business Review, May/Jun70, Vol. 48 Issue 3, 97-110.

Ryan, R. M. (1995). Psychological needs and the facilitation of integrative processes. Journal of Personality, 63, 397–427.

Saunders, M., Lewis, P. and Thornhill, A. (2007), Research Methods for Business Students, (4th ed.), Pearson Education Ltd, Harlow, England.

Schultz, T.W. (1974). Economics of the Family, Marriage and Human Capital, University of Chicago Press, Chicago and London.

Shadare, O., Hammed, A., and Ayo, T. (2009). Influence of Work Motivation, Leadership Effectiveness and Time Management of Employees' Performance in some Selected Industries in Ibadan, Oyo State, Nigeria, European Journal of Economics, Finance and Administrative Science, vol. 1450-2887, no. 16, pp. 7-17.

Skinner, B. F. (1953), Science and Human Behaviour. Macmillan, New York.

Society for Human Resource Management. (2010). Motivation in Today's Workplace: The Link to Performance. SHRM Research Quarterly, 2.

Stuart, P. (1992). Fresh Ideas Energize Reward Programs, Personnel Journal, Jan. 92, 71 (1), p. 102.

Trochim, W. M. K. (2006), Research Methods Knowledge Base, Retrieved from http://www.socialressearchmethods.net/kb/sampling.php/, [Assessed: 17th June, 2014]

Vroom, V. H., (1969), in J. Steven Ott, (1989), Classic Readings in Organisational Behaviour, Brooks/Cole Publishing Company, Pacific Grove, CA.

Wahba, M. A. and Bridwell, L. G. (1976). Maslow Reconsidered: A Review of Research on the Need Hierarchy Theory, Organizational Behaviour & Human Performance, Vol 15(2), Apr 1976, 212-240.

Weber, R. P. (1990). Basic Content Analysis. Sage, Beverly Hills, CA.

Yin, R. K. (1994). Case Study Research: Design and Methods. (2nd ed.), Sage, Thousand Oaks, CA.

Appendix 1

TOPIC: THE EFFECT OF MOTIVATION ON EMPLOYEES' PERFORMANCE: EMPIRICAL EVIDENCE FROM BRONG AHAFO EDUCATION DIRECTORATE

This questionnaire on "*The Effect of Motivation on Employees' Performance: Empirical Evidence from Brong Ahafo Education Directorate*" seeks to gather data for research purpose. It is an academic exercise hence your responses will be used for that purpose. You are assured of confidentiality of the responses/answers you will provide. Thank You.

RICHARD BOAMAH (Research Student, MBA)

INSTITUTION: KWAME NKRUMAH UNIVERSITY OF SCIENCE AND

TECHNOLOGY, KUMASI

(KNUST SCHOOL OF BUSINESS)

CONTACT: MUNICIPAL EDUCATION OFFICE, GOASO

MOBILE: 0244545623

ANSAP

34

0209219216

EMAIL: richdan203@yahoo.com

richdan203@gmail.com

JULY, 2014

QUESTIONAIRE FOR TEACHING AND NON-TEACHING PERSONNEL

SECTION A

Personal Data

Please complete this section by ticking the applicable box

1. Gender: Male [] Female [] Age: 18 – 30years [] 31 – 40years [] 41 - 50years [] 51 – 60years [] 2. Indicate your highest professional qualification 3. 1ST Degree [] [] Diploma [] H.N.D Cert 'A' ۲ I Other (Please specify)..... Number of years served in the teaching service 4. 0-3 years [] 4-6 years [] 7-9 years [] 10 years and above [] 5. Your current rank Superintendent I [] Superintendent II Senior Superintendent II [] Senior Superintendent I [] Principal Superintendent [] Assistant Director II [] Director II [] Assistant Director I **Deputy Director** Other (Please specify).....

SECTION B

Factors that Motivate Employee

Choose from the suggested list below your level of agreement or disagreement to the following factors and

indicate how each motivates employees in the education sector.

Factors that Motivate Employees	Strongly Agree	Agree	Uncertain	Disagree	Strongly Disagree
Nature of Work					
Promotion in the Organization					
Opportunity for Advancement					
Responsibility (Authority to make					
necessary decisions in order to complete assigned tasks)	ΚN	IUS	ST		
Appreciation for Work Done			-		
Salary	N	1mg			
Working Conditions					
Relationships with Superior			1	1	
Relationships with Peers	EI	(F)	H	1	

SECTION C

Factors that serves as satisfaction or dissatisfaction among Employee

Please indicate how the following factors leads to your job satisfaction or dissatisfaction

Factors Leading to Satisfaction	Strongly Agree	Agree	Uncertain	Disagree	Strongly Disagree
Recognition at work place					
Authority to make necessary decisions in order to complete assigned tasks					
Growth opportunity					

Management style			
Regular on the job training			
Monetary incentives adequate			

SECTION D

Determinants of Employee Performance

Choose from the suggested list below your level of agreement or disagreement to these

determinants of employee performance in the education sector

Determinants of Employee	Strongly	Agroo	Uncertain	Disagroo	Strongly
Performance	Agree	Agree	Uncertain	Disagree	Disagree
Qualification of Employee					
Experience of Employee			1	2	
Working Environment		S	H		
Compensation Package (i.e. Financial and Non-Financial)	A.		3		
Job Security		f.			
Support from other colleagues	125	5	EN	1	
Age and Health Condition of	R	5	BAD		
employee	WJSAN	HE NO	5		
Retirement and Other Benefits					

SECTION E

Effects of motivation on the Employee Performance

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

in the education sector.

Factors	Very High	High	Uncertain	Low	Very Low
Nature of Work					
Promotion in the Organization					
Opportunity for Advancement					
Responsibility (Authority to make					
necessary decisions in order to					
complete assigned tasks)	ΚN	IUS	ST .		
Appreciation for Work Done		$\mathbf{\lambda}$			
Salary	N	Mr.			
Working Conditions		127			
Relationships with Superior				1	
Relationships with Peers	El	F	Th	~	

Does motivation has effect on you performance?

Yes [] No

This is the end of the questionnaire. Thank you for your time

SANE

MC

Appendix 2

TOPIC: THE EFFECT OF MOTIVATION ON EMPLOYEES' PERFORMANCE: EMPIRICAL EVIDENCE FROM BRONG AHAFO EDUCATION DIRECTORATE

This interview guide on "*The Effect of Motivation on Employees' Performance: Empirical Evidence from Brong Ahafo Education Directorate*" seeks to gather data for research purpose. It is an academic exercise hence your responses will be used for that purpose. You are assured of confidentiality of the responses/answers you will provide. Thank You.

RICHARD BOAMAH (Research Student, MBA)

INSTITUTION: KWAME NKRUMAH UNIVERSITY OF SCIENCE AND

TECHNOLOGY, KUMASI

(KNUST SCHOOL OF BUSINESS)

CONTACT: MUNICIPAL EDUCATION OFFICE, GOASO

MOBILE: 0244545623

ANSAP

34

0209219216

EMAIL: richdan203@yahoo.com

richdan203@gmail.com

JULY, 2014

INTERVIEW GUIDE FOR SOME OF TEACHING AND NON-TEACHING PERSONNEL

SECTION A:

Personal Data

1. Provide your demographic characteristics

SECTION B:

Factors that Motivate Employee

- 2. Do you agree that motivation serves as a factor to measure employee performance?
- 3. Mention some of the factors that motivate you in your work.
- 4. If you are to rank the factors, which one will come first, second, third et cetera?

SECTION C:

Factors that serves as satisfaction or dissatisfaction among Employee

- 5. Mention some the factors that satisfy you and those that serve as dissatisfaction to you as an employee.
- 6. Do you feel that you have personal growth in this organisation in terms of learning new skills and techniques related to your job profile?
- 7. Do you feel that you receive due recognition for the work you do?
- 8. Are you offered trainings and workshops so as to improve upon your skills?
- 9. Do you think you are well paid considering your role and job profile?
- 10. How would you rate your relationship with your head and colleagues?

SECTION D

Determinants of Employee Performance

- 11. Mention factors that you think can determine your work performance?
- 12. Do you feel you are technically qualified for the role you work currently?

13. Are you equipped with practical experience in area of your interest, in addition to your technical knowledge?

SECTION E

Effects of motivation on the Employee Performance

- 14. Mention some of the things that have effect on your performance at workplace?
- 15. Does motivation has effect on you performance?
- 16. According to you, what changes can be made to help improve motivation in education sector for better performance?

