FACTORS INFLUENCING EMPLOYEE MOTIVATION: A CASE STUDY IN CERAMIC TILE MANUFACTURING INDUSTRY IN SRI LANKA.

W. H. Kumarasinghe
Department of Civil Engineering
University of Moratuwa,
Sri Lanka
February 2012

FACTORS INFLUENCING EMPLOYEE MOTIVATION: A CASE STUDY IN CERAMIC TILE MANUFACTURING INDUSTRY IN SRI LANKA.

By

W.H.Kumarasinghe

Prof. Chandana Perera

This Dissertation was submitted to the Department of Civil Engineering of the University of Moratuwa in partial fulfilment of the requirement for the Degree of Master of Business Administration in Project management

Department of Civil Engineering
University of Moratuwa
February 2012

Declaration

I hereby certify that this dissertation does not incorporate any unacknowledged or

previously submitted material for a degree or diploma in any university, to the best of my

knowledge and it does not contain any material previously published, written or orally

communicated by another person except where due reference is made in the text.

Also, I hereby grant to University of Moratuwa the non-exclusive right to reproduce and

distribute my thesis/dissertation, in whole or in part in print, electronic or other medium. I

retain the right to use this content in whole or part in future works (such as articles or

books).

W. H. Kumarasinghe.

(MBA/PM/10/8357)

Date: 10/02/2012

University of Moratuwa, Sri Lanka. Electronic Theses & Dissertations

www.lib.mrt.ac.lk

This is to certify that this thesis submitted by W. H. Kumarasinghe is a record of the candidate's own work carried out by him, under my supervision. The matter embodied in

this thesis is original and has not been submitted for award of any other degree.

Prof. Chandana Perera

Professor, Department of Management of Technology, University of Moratuwa

Date:

i

ACKNOWLEDGEMENT

I would like to express my heartiest gratitude to my supervisor Prof: Chandana Perera of Department of Management of Technology, University of Moratuwa for his continuous guidance and supervision during this dissertation.

My special thanks go to Prof. Asoka Perera, Dr. Rangika Halwatura and Mr. Piyal Ganepola of the Department of Civil Engineering, University of Moratuwa for their valuable suggestion and comments during progress presentations. Also I wish to thank all the members of the Department of Civil Engineering for their support throughout the period.

I appreciate the courage and best wishes I received from Mrs. P.D.Piyasena, Assistant General Manager Lanka Floortiles PLC at Ranala and Mr. Nihal Kumarasinghe factory manager of Lanka Walltiles PLC, Meepe-factory for the study as my immediate senior managers. I cannot forget my staff members of Mr. Mohan Perera, Mr. Anil Liyanage and Mr. Thilakerathne and technical assistant in production and engineering departments who gave me a great support during my questionnaire survey. I must thanks the employees the answered the survey questions with good understanding of my study.

I must express my thanks and appreciation to my beloved wife and daughter who wished, supported and spared me at their level best for this master study a success.

ABSTRACT

This research aims at providing employees and management members with the information that can be beneficial both personally and professionally. Every business enterprise has multiple objectives including of adequate profit for payment of a reasonable rate of return to the owners and for investment in business through satisfaction of customers, maintenance of a contended work force and creation of a public image. The basic job of management of any business is the effective utilization of available human resource, technological, financial and physical resource for their achievement of the business objectives.

This research entitled as "Employee motivation" was done to find out the factors which will motivate the employees in tile manufacturing industry in Sri Lanka. The study undertakes various efforts to analyse all of them in great detail. The researcher in this research at the outset gives the clear idea of the entire department existing in the industry. From, the research the researcher was able to find out some of the important factors which motivate the employees. Factors like pay & benefits, interpersonal relationship, job security are very much affect the level of employee motivation. It is also clear from the study that the company is so eager in motivating their employees and their present effort fir it so far effective.

The human resource can play an important role in the realization of the objectives. Employees work in the organization for the satisfaction of their needs. If the human resources are not properly motivated, the management will not be able to accomplish the desire results. Therefore, the human resources should be managed with utmost care to inspire, encourage and impel them to contribute their maximum for the achievement of the business objectives.

TABLE OF CONTENTS

Declaration Acknowledgement Abstract Table of Contents List of Figures List of Tables List of Abbreviations List of Appendices CHAPTER 1: INTRODUCTION 1.1 Background 1.2 Problem Statement 1.3 Significance of the research 1.4 Research Objectives 1.5 Scope of the study CHAPTER 2: LITERATURE REVIEW 2.1 Background of the Motivation 2.2 Motivation and hygiene factors 2.3 The relationship of statisfaction and dissatisfaction of the statisfaction of		Page
1.1 Background 1.2 Problem Statement 1.3 Significance of the research 1.4 Research Objectives 1.5 Scope of the study CHAPTER 2: LITERATURE REVIEW 2.1 Background of the Motivation 2.2 Motivation and hygiene factors 2.3 The relationship of satisfaction and distalistation of the Research of the study of the relationship of satisfaction and distalistation of the Research with the study of the st	Acknowledgement Abstract Table of Contents List of Figures List of Tables List of Abbreviations	i ii iii iv vi vi vii vii
 1.2 Problem Statement 1.3 Significance of the research 1.4 Research Objectives 1.5 Scope of the study CHAPTER 2: LITERATURE REVIEW 2.1 Background of the Motivation 2.2 Motivation and hygiene factors 2.3 The relationship of statisfaction and dissatisfaction of the relationship of statisfaction of the relationship of statisfaction of the research relationship of the research relationship of the research variables (dependent variable) 3.3 Research hypotheses formation 3.4 Operational zing of variables 	CHAPTER 1: INTRODUCTION	01
 2.1 Background of the Motivation 2.2 Motivation and hygiene factors 2.3 The relationship of satisfaction and dissatisfaction. 2.4 Theories of imployee motivationneses. Dissertations 2.4.1 Masfow's hierarchy of needs and motivation 2.4.2 Douglas McGregor – Theory-X and Theory-Y 2.4.3 Vroom's Expectancy Theory 2.4.4 Goal setting theory 2.4.5 Herzberg's Two-Factor Theory 2.4.5.1 Intrinsic Motivation 2.4.5.2 Extrinsic Motivation CHAPTER 3 METHODOLOGY AND DATA COLLECTION 3.0 Research methodology 3.1 Procedure and Statistical Methods 3.2 The research process - a short overview 3.2.1 Definition for the Research Variables (dependent variable) 3.3 Research hypotheses formation 3.4 Operational zing of variables 	1.2 Problem Statement1.3 Significance of the research1.4 Research Objectives	01 04 10 10
 2.2 Motivation and hygiene factors 2.3 The relationship of satisfaction and dissatisfaction Sri Lanka. 2.4 Theories of employee motivationlesses & Dissertations 2.4.1 Maslow's hierarchy of needs and motivation 2.4.2 Douglas McGregor – Theory-X and Theory-Y 2.4.3 Vroom's Expectancy Theory 2.4.4 Goal setting theory 2.4.5 Herzberg's Two-Factor Theory 2.4.5.1 Intrinsic Motivation 2.4.5.2 Extrinsic Motivation 3.0 Research methodology 3.1 Procedure and Statistical Methods 3.2 The research process - a short overview 3.2.1 Definition for the Research Variables (dependent variable) 3.3 Research hypotheses formation 3.4 Operational zing of variables 	CHAPTER 2: LITERATURE REVIEW	12
 3.0 Research methodology 3.1 Procedure and Statistical Methods 3.2 The research process - a short overview 3.2.1 Definition for the Research Variables (dependent variable) 3.3 Research hypotheses formation 3.4 Operational zing of variables 	 2.2 Motivation and hygiene factors 2.3 The relationship of satisfaction and dissatisfaction 2.4 Theories of employee motivation eses & Dissertations 2.4.1 Maslow's hierarchy of needs and motivation 2.4.2 Douglas McGregor – Theory-X and Theory-Y 2.4.3 Vroom's Expectancy Theory 2.4.4 Goal setting theory 2.4.5 Herzberg's Two-Factor Theory 2.4.5.1 Intrinsic Motivation 	12 16 17 18 18 20 22 23 24 29 30
 3.1 Procedure and Statistical Methods 3.2 The research process - a short overview 3.2.1 Definition for the Research Variables (dependent variable) 3.3 Research hypotheses formation 3.4 Operational zing of variables 	CHAPTER 3 METHODOLOGY AND DATA COLLECTION	31
3.5.1 Methodology 3.5.2 Data collection instrument 3.5.3 Biographical questionnaire (Part-A)	 3.1 Procedure and Statistical Methods 3.2 The research process - a short overview 3.2.1 Definition for the Research Variables (dependent variable) 3.3 Research hypotheses formation 3.4 Operational zing of variables 3.5 Data Collection 3.5.1 Methodology 3.5.2 Data collection instrument 	31 34 34 36 38 39 44 44 45

3.5.4 Factors influencing employee motivation questionnaire (Part-B)		
3.5.5 Questionnaires	45	
3.6. Population and Sampling	45	
3.6.1 Operational strategies to maximize response rate and accuracy	47	
3.6.1.1 Accuracy	47	
3.6.1.2 Response rate.	47	
3.7 Limitations	48	
CHAPTER 4 OBSERVATIONS, DATA ANALYSIS AND RESULTS	50	
4.1 Reliability and validity of the questionnaire	50	
CHAPTER 5 CONCLUSIONS AND RECOMMENDATIONS	65	
5.1 Conclusion of the research objectives	65	
5.2 Recommendations	66	
5.3 Scope for future research	71	
6.0 REFERANCE	72	

LIST OF FIGURES

working conditions

P	age
Figure 01; Per-capita industrial productivity (Sq. m. year per worker)	06
Figure-02; The motivation sequence	13
Figure-03; Maslow's Hierarchy of needs	19
Figure-04; Vroom's Expectancy Theory	23
Figure-05; Herzberg's Two-Factor Theory	25
Figure-06; Stages in the research process	35
Figure-07; Conceptual framework of research variables and their relationships	37
LIST OF TABLES	
	Page
Table-01_Labour Productivity of Applicant Companies: 1996 – 2001	06
Table-02 Labour productivity in ceramic tile industry in Sri Lanka	
(Sq.m. year per worker)	07
Table-03 Productivity/profitability factors in ceramic tiles (2004) in main countri-	es 08
Table-04 Research Variables and Definitions (Independent variables)	37
Table-05 Summary of operational zed variables	44
Table-06 motivating factor with the coefficient of Cronbach's alpha	50
Table-07 Rank of the meditaonic Theses & Dissertations	52
Table 08 Respondents' demographic juformation	53
Table-09 Correlation between Motivational factors and Employee motivation	
and satisfaction	55
Table-10 correlation between employee motivation/satisfaction and carrier growt	h 56
Table-11 correlation between employee motivation/satisfaction and recognition	57
Table-12 correlation between employee motivation/satisfaction and interpersonal	
Relationship	58
Table-13 correlation between employee motivation/satisfaction and	
company policy & administration	59
Table-14 correlation between employee motivation/satisfaction and job security	60
Table-15 correlation between employee motivation/satisfaction and pay & benefi	ts 61
Table-16 correlation between employee motivation/satisfaction and	

62

LIST OF ABBREVIATIONS

SFP Single factor productivity LP Labour productivity MFP Multifactor productivity Total factor productivity TFP Square meter SQ.M. -UAE **United Arabic Emirates ERG** Existence, relatedness and growth factors-attitudes-effects **FAE** foreign invested enterprises FIE **United States** US Statistical Package for Social Sciences SPSS Pearson correlation coefficient R **Advanced Technical Institute** ATI NCT National Certificate in Technology

LIST OF APPENDICES

	University of Moratuwa, Sri Lanka.	Page
Appendix	Education air The Social Dissertations	74
Appendix: B	Questionnaire in Sinhala	85
Appendix: C	SPSS Data Sheet	95
Appendix: D	Individual analysis of each question	
	With the respondents answers	99