

**Study on Employee Motivation based on Maslow Hierarchy's of Needs in an
Insurance Company**

GANESH S/O LECHUMANAN

**A thesis submitted in fulfillment of the
requirements for the award of the degree of
Masters in Science (Management)**

**College of Business
Universiti Utara Malaysia**

DEC 2011

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK

(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

GANESH S/O LECHUMANAN (805442)

Calon untuk Ijazah Sarjana

(Candidate for the degree of) **MASTER IN SCIENCE (MANAGEMENT)**

telah mengemukakan kertas projek yang bertajuk

(has presented his/her project paper of the following title)

STUDY ON EMPLOYEE MOTIVATION BASED ON MASLOW

HIERARCHY'S OF NEEDS IN AN INSURANCE COMPANY

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **MR.MOHMAD AMIN MAD IDRIS**

(Name of Supervisor)

Tandatangan : _____

(Signature)

Tarikh : **27 DECEMBER 2011**

(Date)

“I hereby declare that I have read this thesis and in my opinion this thesis is sufficient in terms of scope and quality for the award of the degree in Master of Science (Management)”

Signature :

Name of Supervisor :

Date :

**Study on Employee Motivation based on Maslow Hierarchy's of Needs in an
Insurance Company**

GANESH S/O LECHUMANAN

**A thesis submitted in fulfillment of the
requirements for the award of the degree of
Masters in Science (Management)**

**College of Business
Universiti Utara Malaysia**

DEC 2011

I declare that this thesis entitled “*Study on Employee Motivation based on Maslow Hierarchy’s of Needs in an Insurance Company*” is the result of my own research except as cited in the references. The thesis has not been accepted for any degree and is not concurrently submitted in candidature of any other degree.

Signature :

Name :

Date :

To my beloved mother and father.....

ACKNOWLEDGEMENT

I would like to express my gratitude to those who helped and supported me in my thesis writing to fulfil the needs for the certification of the Master in Science (Management).

First of all, I would like to thank to my respectable supervisor, Mr.Mohmad Amin Mad Idris, for his knowledge, his time and his encouragement along the time I am doing my thesis. I am very grateful for his patience and his support. His confidence in my ability became the catalyst to achieve success.

Secondly, I would like to thank my beloved course mates for their support and opinion along the time in doing my thesis. I am thankful for their willingness to help and guide me especially in analyzing data.

In addition, I would like to thank employees of Tokio Marine Life for assisting me during the research been conducted. Special thanks for their kindness to spend their time in answering my questionnaire and giving their opinion toward my study.

Finally, I would like to express my gratitude to my family for their patience and love that encouraged me so much in completing this study.

ABSTRACT

Employee motivation is a key to the overall effectiveness of an organization. Employee motivation is the level of energy, commitment, and creativity that a company's workers bring to their jobs. Maslow's Hierarchy of Needs theory is vital for understanding human motivation, management training, and personal development. This research was to study on employee motivation based on the Maslow Hierarchy of needs in an insurance company. The objective of the study is to identify the relationship between physiological needs and employee motivation, to identify the relationship between safety needs and employee motivation, to identify the relationship between social needs and employee motivation, to identify the relationship between ego needs and employee motivation, to identify the relationship between self actualization and employee motivation and finally to identify the most influencing dimension of Maslow Theory on employee motivation. This research conducted on the insurance agents of Tokio Marine Life (Butterworth). 180 questionnaires were distributed to the insurance at the office entrance and 133 questionnaires collected successfully. Using the Maslow Hierarchy of Needs, this study asked the insurance agents to complete a survey to express their perception on the company and also their satisfaction and intentions towards working at Tokio Marine Life. Therefore, the employee's motivation level can be measured. Pearson Correlation analysis pointed significant level of the independent variables with dependent and dependent variable. Multiple Regressions indicates the most influencing dimension of the Maslow Hierarchy of Needs on employee motivation. Possible interpretations, limitations, and implications for marketing specialized are conversed.

ABSTRAK

Motivasi pekerja adalah perkara utama ataupun kunci kepada keberkesanan keseluruhan organisasi. Motivasi pekerja adalah tahap tenaga, komitmen, dan kreativiti yang ditunjukkan oleh pekerja-pekerja sebuah syarikat terhadap pekerjaan mereka. Teori keperluan motivasi Maslow adalah penting untuk memahami motivasi manusia, latihan pengurusan dan pembangunan peribadi. Penyelidikan ini adalah untuk mengkaji motivasi pekerja berdasarkan teori keperluan motivasi Maslow keatas sebuah syarikat insurans. Objektif kajian ini adalah untuk mengenal pasti hubungan antara keperluan fisiologi dan motivasi pekerja, untuk mengenal pasti hubungan antara keperluan keselamatan dan motivasi pekerja, untuk mengenal pasti hubungan antara keperluan sosial dan motivasi pekerja, untuk mengenal pasti hubungan antara keperluan ego dan motivasi pekerja, untuk mengenal pasti hubungan antara aktualisasi diri dan motivasi pekerja dan akhirnya untuk mengenal pasti dimensi yang paling mempengaruhi Teori motivasi pekerja Maslow. Kajian ini dijalankan ke atas ejen insurans Tokio Marine Life (Butterworth). Sebanyak 180 soal selidik telah diedarkan kepada insurans di pintu masuk pejabat dan 133 soal selidik berjaya dikumpulkan. Dengan berdasarkan teori motivasi pekerja Maslow, kajian ini meminta kepada ejen insurans untuk melengkapkan kaji selidik untuk menyatakan persepsi mereka kepada syarikat itu dan juga kepuasan dan niat bekerja di Tokio Marine Life. Tahap motivasi pekerja dapat diukur dengan menggunakan kriteria-kriteria diatas. Analisis hubung kait pertalian(pearson correlation) menunjukkan tahap signifikan pembolehubah bebas dengan pembolehubah bersandar dan bergantung. Regresi(regressions) menunjukkan dimensi yang paling mempengaruhi daripada teori keperluan motivasi pekerja maslow. Akhirnya, perbincangan terhadap terjemahan, batasan, dan implikasi terhadap pemasaran.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGES
	TITLE PAGE	i
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xii
	LIST OF FIGURES	xiv
	LIST OF ABBREVIATIONS	xv
I	INTRODUCTION	
	1.0 Overview	1
	1.1 Background of the Study	1
	1.2 Problem Statement	2
	1.3 Research Questions	4
	1.4 Objective of the Study	4
	1.5 Scope of the Study	5
	1.6 Significance of the Study	5
	1.7 Limitation of the Study	6
	1.8 Conceptual Definitions	7
	1.8.1 Motivation	7
	1.8.2 Needs	7
	1.8.3 Employee	7
	1.8.4 Life Insurance Agents	8

II LITERATURE REVIEW

2.0	Introduction	9
2.1	Motivation	9
2.2	Motivation at Workplace	10
2.3	Intrinsic and Extrinsic Employee Motivation	13
2.4	Importance of Employee Motivation	14
2.5	Life Insurance Industry at Malaysia	16
2.6	Theories of Employee Motivation	18
	2.6.1 Maslow's Hierarchy of Needs	18
	2.6.2 Herzberg Theory	21
	2.6.3 Equity Theory	23
	2.6.4 Goal Setting Theory	24
	2.6.5 Reinforcement Theory	24
2.7	Incentives	24
	2.7.1 Need for Incentives	25
2.8	Previous Studies	25
2.9	Conclusion	27

III RESEARCH METHODOLOGY

3.0	Introduction	28
3.1	Research Process Flow Chart	28
3.2	Theoretical Framework	30
3.3	Research Framework	30
3.4	Research Hypothesis	31
3.5	Data Collection	32
	3.5.1 Primary Data	32
	3.5.2 Secondary Data	32

3.6	Selection of Instrument	33
	3.6.1 Questionnaire & Scale of Measurement	33
	3.6.1.1 Maslow Hierarchy of Needs Questionnaire	34
	3.6.1.2 Employee Motivation Questionnaire	36
3.7	Research Design	38
3.8	Sampling	39
	3.8.1 Sampling Technique	39
3.9	Data Analysis	39
	3.9.1 Reliability Analysis	40
	3.9.2 Descriptive Statistic	41
	3.9.3 Pearsson Correlation Analysis	42
	3.9.4 Multiple Regression Analysisl	43
3.10	Conclusion	44

IV DATA ANALYSIS

4.0	Introduction	45
4.1	Response Rate	45
4.2	Respondent Profile	46
	4.2.1 Gender	46
	4.2.2 Age	47
	4.2.3 Years of Experience	48
	4.2.4 Race	48
	4.2.5 Mode	49
4.3	Reliability and Normality Test	49
4.4	Descriptive Statistic	51
4.5	Hypotheses Testing	53
	4.5.1 Hypothesis 1	53

4.5.2 Hypothesis 2	54
4.5.3 Hypothesis 3	54
4.5.4 Hypothesis 4	55
4.5.5 Hypothesis 5	56
4.6 The Most Influencing Dimension	56
4.7 Conclusion	57

V CONCLUSION & RECOMMENDATION

5.0 Introduction	59
5.1 Discussion of Findings	59
5.1.1 Objective 1	60
5.1.2 Objective 2	60
5.1.3 Objective 3	61
5.1.4 Objective 4	62
5.1.5 Objective 5	62
5.1.6 Objective 6	63
5.1.7 Results for Research Hypothesis	64
5.2 Recommendations	65
5.2.1 Based on the Findings	65
5.2.2 For Future Research	67
5.3 Conclusion	68

REFERENCES	70
-------------------	----

APPENDIX	74
-----------------	----

A Questionnaire	75
B Normality Test	79
C Pearson Correlation	82
D Multiple Regression	83

LIST OF TABLES

TABLE NO.	TITLE	PAGE
3.1	Contents of Questionnaire	34
3.2	Maslows Hierarchy of Needs Questionnaire	35
3.3	5 Points Likert Scale for Maslow Hierarchy of Needs	36
3.4	Employee Motivation Items	37
3.5	5 Points Likert Scale for Employee Motivation	37
3.6	Data Analysis Techniques	40
3.7	Employee Motivation Level	41
3.8	The Pearson Correlation Indices Interpretation	42
4.1	Response of the Questionnaire Surveys	46
4.2	Frequency and Percentage Distribution of Respondents by Gender	47
4.3	Frequency and Percentage Distribution of Respondents by Age	47
4.4	Frequency and Percentage Distribution of Respondents by Years of Experience	48
4.5	Frequency and Percentage Distribution of Respondents by Race	49

4.6	Frequency and Percentage Distribution of Respondents by Mode	49
4.7	Cronbach's Alpha Scores of Variables	50
4.8	Mean Analysis of Maslow Theory	51
4.9	Descriptive Statistic	51
4.10	Correlation between Physiological and Employee Motivation	53
4.11	Correlation between Safety and Employee Motivation	54
4.12	Correlation between Social Need and Employee Motivation	55
4.13	Correlation between Ego and Employee Motivation	55
4.14	Correlation between Self Actualization and Employee Motivation	56
4.15	Multiple Regression Analysis	57
5.1	Summarized Findings of Research Hypotheses	65

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	Maslows Hierarchy of Needs	19
2.2	Herzberg's Theory of Factors	22
2.3	Types of Incentives	25
3.1	Research Flow Chart	29
3.2	Research Framework	31

LIST OF ABBREVIATIONS

B	-	Beta
R	-	Regression
Sig	-	Significant
SPSS	-	Statistical Package for Social Science
Tokio Marine	-	Tokio Marine Life Insurance

CHAPTER 1

INTRODUCTION

1.0 Overview

This chapter discuss the context of the research. It covers the background of the study, background of the location study, problem statement, research questions, objective of the research, scope of the study, significance of the study, limitation of study and definition of key terms. Finally, organization of the study that briefly explains the contents of the next chapter is presented.

1.1 Background of the Study

In today's highly competitive labour market, there is extensive evidence that organizations regardless of size, technological advances, market focus, are facing retention challenges (Ramlall, 2004). Fitz-enz (1997) stated that the average company loses approximately \$1 million with every ten managerial and professional employees who leave the organization combined with the direct and indirect costs; the total cost of an exempt employee's turnover is a minimum of one year's pay and benefits. Ahmad and Bakar (2003) mention that voluntary turnover is a major problem for companies in some Asian countries such as Malaysia, Thailand, Taiwan, etc. Job-hopping has become so rampant in these Asian countries that it has, in part, become culture.

The contents of
the thesis is for
internal user
only

REFERENCES

- Anderson, Eugene. W., Fornell, C. and Lehmann, D.R. (1994). Customer Satisfaction, Market Share, and Profitability: Findings from Sweden. *Journal of Marketing*, vol. 58, p. 53-66.
- Baharuddin. (1988). Effects of logging on sediment yield in a hill dipterocarp forest in Peninsular Malaysia. *J. Trop. For. Sci.* 1, 56–77.
- Balachandar.G, Panchanatham.N (2010). Motivating insurance company employees @speed of the lightning. *Life Insurance Today*. Vol. 5, No. 12. PP 15- 18.
- Bartol, K.M. and Martin, D.C. (Ed.). (1998). *Management (3rd)*. New York, NY: McGraw-Hill.
- Bejou, D., Emnew, C.T., and Palmer, A. 1998. “Trust, ethics and relationship satisfaction.” *International Journal of Bank Marketing*, 16,4, pp.170-75.
- Bitner, M.J. (1990), “Evaluating service encounters: the effect of physical surroundings and employee responses”, *Journal of Marketing*, No. 54, Pp. 69-82.
- Bodla.B.S , Garg.M.G & Singh.K.P (2004). Insurance – Fundamentals, Environment and Procedures.Deep & Deep Publications Pvt Ltd, New Delhi.
- Bowen, B. E., & Radhakrishna, R. B. (1991). Job satisfaction of agricultural education faculty: A constant phenomena. *Journal of Agricultural Education*, 32 (2). 16-22.
- Buford, J. A., Jr., Bedeian, A. G., & Lindner, J. R. (1995). *Management in Extension*, Columbus, Ohio.
- Burns, A.C. and Bush, R. F. (2003). *Marketing Research: Online Research Application, Fourth Edition*. New Jersey: Pearson Education International.
- Carrell, M.R. and Dittrich, J.E. (1978), “Equity theory: the recent literature, methodological considerations and need directions”, *Academy of Management Review*, Vol. 3, pp. 202-10.
- Carlaw, Malcolm (2003), *Managing and motivating contact center employees tools and techniques for inspiring outstanding performance from your frontline staff*, New York, McGraw Hill.
- Cooper, D.R. & Schindler, P.S. (2003). *Business Research Methods*. 8th Ed. New York:McGraw-Hill Irwin
- Crouse, Norm (2005), *Motivation is an inside job: how to really get your employees to deliver the results you need*, New York, Universe.

- Dessler, G. (1993). *Winning Commitment – How to Build and Keep a Competitive Workforce*. New York, NY: McGraw-Hill.
- Derek R. Allen, Morris Wilburn (2002). Linking customer and employee satisfaction to the bottom line: a comprehensive guide to establishing the impact of customer and employee satisfaction on critical business outcomes. Pp. 32-77
- Fitz-enz, J. (1997). It's costly to lose good employees. *Workforce*, 50, 50.
- Fitzsimmons, J.A and Fitsimmons, M.J. (2004). *Service management Operation, Strategy, Information Technology*, Mc Graw-Hill.
- Foley, J. and Clifton, R. (1990). “Locus of control, organizational climate, and participation in staff development: A study of college instructors.” *Canadian Journal of Higher Education*, 20(2), 45-60.
- Frey, Bruno S. (2002), *Successful Management by Motivation*, Berlin, Springer.
- Frey, Bruno S. and Jegen Reto (2001), 'Motivation Crowding Theory', *Journal of Economic Surveys*, Vo l. 15, No. 5.
- Glanz, Barbara A. (2002), *Handle with Care; Motivating and retaining your employees*, New York, McGraw Hill.
- Guildford. (2006). Guildford’s suggested Interpretation for Correlation Coefficient Value. Retrieved Sept 13, 2005 from <http://www.acf.dns.gov/programs/cb/pubs/cw002/appendix/appendixG.html>
- Hair, JR. Joseph F., Rolph E. Anderson., Ronald L. Tatham and William C. Black, 1998. *Multivariate Data Analysis*. Fifth Edition, New Jersey, USA : Prentice-Hall International, Inc.
- Harold Koontz & Heinz Weihrich (1990). *Essentials of Management*, McGraw- Hill International editions, New Delhi.
- Hays, Julie M. and Hill, Arthur V. (2001), 'A preliminary investigation of the relationships between employee motivation/vision, service learning, and perceived service quality', *Journal of Operations Management*, Volume 19, Issue 3, 2001, Pages 335-349
- Herman, Robert D.(2005), *The Jossey-Bass Handbook of Nonprofit Leadership and Management*, Hoboken, John Wiley and Sons.Maslow, A.H. (1943), 'A theory of Human Motivation,' *Psychological Review*, 50, 370 – 396.
- Herzberg, F. (1968), “One more time: how do you motivate employees?”, *Harvard Business Review*, pp. 53-62.

- Herzberg, F., Mausner, B. and Synderman, B. (1959), *The Motivation to Work*, Wiley, New York, NY.
- Kerlinger, F.N. (1986). *Foundations of behavioral research* (3rd. ed.). Fort Worth, TX: Holt, Rinehart, and Winston.
- Kreitner, James R. (1995), 'Understanding Employee Motivation', *Journal of Extension*, June 1998, Volume 36, Number 3.
- Lawler, E.E. (1994). *Motivation in Work Organisations*. San Francisco, California: Jossey-Bass Inc. Publishers.
- Lee, H., Lee, Y. and Yoo, D. (2000). The Determinants of Perceived Service Quality and Its Relationship with Satisfaction. *Journal of Services Marketing*, Vol.14, Pp 217-231
- Lee, B. A. and Zeiss, C.A. (1980), ``Behavioral commitment to the role of sport consumer: an exploratory analysis'', *Sociology and Social Research*, Vol. 64, Pp. 405-19.
- Marshall & Rossman. (1989). *Designing qualitative research*. Newbury Park, CA: Sage.
- Maslow, A.H. (1943) *A Theory of Human Motivation*, *Psychological Review* 50(4), pp. 370-396.
- Maslow, A.H. (1954), *Motivation and Personality*, Harper, New York, NY.
- Mitchell, T.R. (1982). Motivation: new direction for theory, research, and practices. *Academy of Management Review*, 7, 80-88.
- Osteraker. (1999) "Measuring motivation in a learning organization", *Journal of Workplace Learning*, Vol. 11 Iss: 2, pp.73 – 77
- Paneerselvam.R (2007). *Research Methodolgy*.Prentice Hall of India Private Limited, New Delhi
- Prasad, Eswar. 2009. Is China's Growth Miracle Built to Last? *China Economic Review* 20(1):103-23.
- Ramlall, S. (2004). A Review of Employee Motivation Theories and their Implications for Employee Retention within Organizations. *Journal of American Academy of Business*, Vol. 5, pp. 52-63.
- Sekaran, U. (2003). *Research Method for Business: A Skill Building Approach*. 4th Ed. New York: John Wiley & Sons
- Shoura, M., & Singh, A. (1999). Motivation parameters for engineering managers using Maslow's theory. *Journal of Management in Engineering*, 15(5), 44-55.

- Stewart, R. (1986), *The Reality of Management*, Pam books, Cox and Wyman, London.
- Sullivan, J. (2000), "Recognizing the importance of incentives and rewarding employees", *Nation's Restaurants News*, Vol. 26, p. 36.
- Triola. (2000). *Elementary Statistic*. 8th Edition. Boston: Addison Wesley.
- Vaus, D. A. 2001. *Research design in social research*. London: SAGE.
- Vroom, V. (1964). *Work and Motivation*. New York: Wiley.
- Wessler, R.L. (1984), "The psychology of motivation", *Marketing Communication*, May, pp. 29-32.
- Wiley, C. (1997), "What motivates employees according to over 40 years of motivation surveys", *International Journal of Manpower*, Vol. 18, pp. 263-80.
- Williamson, John N. (1986), *The Leader Manager*, New York, Wiley.
- Williams, C., & Livingstone, L. (1994). Another look at the relationship between performance and voluntary turnover. *Academy of Management Journal*, 37(2), 269(30).
- Wright, B.E. (2001), "Public sector work motivation: a review of the current literature and a revised conceptual model", *Journal of Public Administration Research and Theory*, Vol. 4, pp. 559-86.