

Impacts of Organizational Factors on Work Motivation and Job Performance: Evidence from SMEs in Vietnam

Thanh Huong NGUYEN¹, Nguyen Danh NGUYEN², Binh Van TRAN³

Received: June 15, 2021 Revised: August 29, 2021 Accepted: September 17, 2021

Abstract

This study estimates the influence of organizational-level factors on work motivation and job performance of middle managers of small and medium enterprises (SMEs) in Vietnam. A 5-point-Likert-scale structural questionnaire consisting of 36 observation variables was used to survey middle managers of Vietnamese SMEs. 425 out of 500 responses collected were valid for multivariate data analysis. The results of confirmatory factor analysis and structural equation modeling reveal three main findings. First, philosophy and policy, compensation and benefits, goal system, and leadership have positively significant impacts on the work motivation of middle managers under investigation. Second, there is a significantly positive influence of work motivation on job performance. However, there is no indication that growth opportunities, work environment, evaluation system have significant impacts on the work motivation of respondents. Based on the findings, the study suggests four recommendations for Vietnamese SMEs to improve motivation and job performance of middle managers, which are (1) ensuring the clarity and soundness of the organizational policies and philosophies, especially human resources policy that boosts employees' work motivation; (2) building a comprehensive compensation and benefit system to attract and retain talented employees; (3) developing a clear and adequate goal system; (4) enhancing top-level managers' leadership abilities.

Keywords: Motivation, Performance, Organizational Factors, Middle Managers, SMEs

JEL Classification Code: J24, J28, M12, M54

1. Introduction

The improvement of operational efficiency brings various benefits to both enterprises and the whole economy. For enterprises, better operational efficiency means lower costs and higher profits. This not only enhances the competitiveness of enterprises but also helps them grow and upscale.

As for the economy, it fosters economic growth and prosperity of the country (Chughtai & Alam, 2014). Efficient enterprises generate more productivity, produce more goods, boost GDP per capita, and increase tax revenue (Syverson, 2011).

Employee motivation is one of the important factors promoting the performance of the organization. While work motivation is a way to utilize human resources, resources utilization is a way to increase productivity, reduce operating costs, and improve overall efficiency. Previous studies show that highly motivated employees are more productive and creative in accomplishing organizational goals (Shaban et al., 2017; Manuti & Giancaspro, 2019). On the other hand, less motivated employees are less productive and tend to deviate from achieving organizational goals (Sabri et al., 2019). Motivation encourages employees to develop competencies and use those competencies to increase work performance (Jayaweera, 2015).

Work motivation can come from individuals, groups, or organizations. Factors at the organizational level are those that the organization can directly, immediately, and on a large scale. Many previous studies have likely shown that the factors of policy and philosophy, compensation and benefits,

¹First Author and Corresponding Author. Lecturer, Department of Management and Law, School of Economics and Management, Hanoi University of Science and Technology, Vietnam [Postal Address: Dai Co Viet Street, Bach Khoa Ward, Hai Ba Trung District, Hanoi, 11615, Vietnam] Email: huong.nguyenthanh4@hust.edu.vn

²Dean, School of Economics and Management, Hanoi University of Science and Technology, Hanoi, Vietnam.
Email: nguyen.nguyendanh@hust.edu.vn

³Lecturer, Department of Industrial Economics, School of Economics and Management, Hanoi University of Science and Technology, Vietnam. Email: binh.tranvan@hust.edu.vn

growth opportunities, working environment, leadership, goal, and evaluation have an impact on employee motivation (DuBrin, 2012; Alshmemr et al., 2017; Hadi & Tola, 2019).

Small and medium enterprises (SMEs) play an important role in job creation and global economic development. They represent 90% of businesses, 60–70% of employment, and about 55% of GDP in developed countries (WTO, 2019). In Vietnam, SMEs are the backbone of economic development, accounting for 98% of all enterprises, and approximately 47% of the country's GDP (GSO of Vietnam, 2020). However, there have not been many studies on work motivation and performance in SMEs.

Therefore, this study was conducted to determine the main factors and their influence on the work motivation and job performance of SMEs in Vietnam. The rest of this paper is structured as follows: the next section presents the theoretical basis and research hypotheses of the paper. Section three presents the research methodology, including measures, samples and data, and methodology. The results of the data analysis are presented in section 4. Section 5 is the discussion. The final section is the conclusion and recommendation.

2. Theoretical Background and Hypotheses

2.1. Work Motivation

Work motivation has always been an attractive topic that grabs the attention of many scholars around the world. Work motivation plays a crucial role for the organization because it promotes positivity at work, the desire to devote and contribute to the organization of employees, which furthers promote productivity and improve the work performance of employees and organizations. However, there is no unifying definition among researchers due to the complexity of this concept.

Herzberg (1987), using the needed-based approach, described motivation as the driving force that encourages achievements, recognition, responsibility, and development and progress of employees in the workplace. Herzberg's descriptions consider work motivation as an intrinsic motivator. Agreeing with Herzberg's point of view, Amabile (1997) argued that work motivation is the intrinsic motivation inside employees, originating from the interest and ability to participate in work due to the stimulation by curiosity, excitement, or a sense of self-challenge. Amabile (1997) added that work motivation is also influenced by external factors when employees are affected by the desire to achieve goals such as achieving rewards, winning competitions, or simply completing tasks to challenge themselves. Similarly, Pinder (1998) defined motivation as a set of energetic forces (both internal and external) which initiate work-related behavior and determine its form, direction, intensity, and duration.

Despite differences in way of expression, there seems to be a consensus that work motivation, both internal and external, activates the energy of people; it is a force that drives people to try to satisfy their needs; all human behavior is motivated to some extent. Therefore, in this study, work motivation is considered as the factor motivating and encouraging the working ability of employees to increase productivity and performance.

2.2. The Relationship Between Organizational Factors and Work Motivation

Work motivation (MOV) can be created at different levels, such as individual-level, group-level, organizational-level (Erez & Eden, 2001). At the organizational level, factors that are often mentioned as determinants of work motivation includes policy and philosophy (Ganesh & Indradevi, 2015), compensation and benefits (Eisenhardt, 1989; Ghazanfar et al., 2011), growth opportunities (Alshmemri et al., 2017), working environment (Porter et al., 2016), leadership (Hadi & Tola, 2019), goal system (Greenberg, 2011; DuBrin, 2012; Jiang et al., 2016), and evaluation systems (Mathew & Johnson, 2015). The improvement of those factors is considered as one of the ways to promote employees' work motivation in organizations.

2.2.1. Philosophy and Policy

Philosophy and policy (PP) refer to the clarity and soundness of the organization's philosophy and policy that are implemented across the entire organization. An organization's policy is the established rules and procedures that govern an organization's day-to-day operations. Meanwhile, philosophy provides an organization's norms and values, which guide the thinking and actions of organizational members in implementing policies and practices, and identifies the appropriate types of behavior in the organization environment (Katz & Kahn, 1978). When the employees' expectation of work matches the company policy, they feel more sense of engagement and are more willing to contribute to the company. A well-implemented company philosophy increases motivation levels. A clear understanding of company philosophy and policies leads to increased motivation, morale, and productivity of employees (Ganesh & Indradevi, 2015). Therefore, the study proposes the hypothesis:

***H1:** There is a significant relationship between philosophy and policy and work motivation.*

2.2.2. Compensation and Benefits

Compensation and benefits (CB) refer to the reasonable remuneration the employees received for their work.

Compensation is all extrinsic rewards that employees received in exchange for time, effort, and skills they contribute (Byars & Rue, 2006), including both fixed and variable pay tied to levels of their performance. Benefits are programs an employer uses to supplement the base compensation that employees receive (Christofferson & Bob, 2006). Benefits can be both monetary and non-monetary, such as health insurance, paid leave, retirement programs, or flexible work arrangements and well-being programs in terms of increasing employee morale, satisfaction, and commitment (Nankervis et al., 2008). Fair pay treatment leads to higher motivation among employees (Taylor, 1911; Bakhtawar, 2016). Employees will hardly do the task if the remuneration does not justify it, regardless of the outcome. Employees who are given a monetary incentive will perform better in their jobs than those who are not. Incentives and bonuses motivate employees to apply more effort in their work, resulting in improved performance (Eisenhardt, 1989; Ghazanfar et al., 2011; Tran & Do, 2020). Hence, we proposed the following hypothesis:

H2: *There is a significant relationship between compensation and benefits and work motivation.*

2.2.3. Growth Opportunities

Growth opportunities (GO) refer to the development opportunities employees can get while in the company, including both self-growth such as the employees' development in skills, knowledge, and job advancement such as promotions. Employees are more motivated by the growth and development opportunities provided by the company (Raval et al., 2014). Growth opportunity is considered a motivating factor according to the theory of Herzberg (1987). Improving the training and promotion opportunities of employees can increase their motivation to work. Previous studies also show that training and promotion opportunities have a close relationship with work motivation. Employees will feel more excited and motivated to work if their jobs provide them with opportunities to improve their skills and advance in their careers. The impact of growth opportunities on work motivation has been proven in various recent studies (Alshmemri et al., 2017). Thus, we hypothesize the following:

H3: *There is a significant relationship between growth opportunities and work motivation.*

2.2.4. Working Environment

Working environment (WE) refers to the physical condition of the employees' workplace, in terms of convenience, safety, provision of proper work equipment, etc. Lighting, noise, hygiene, temperature, ventilation, and resources are all parts of the working environment. The working environment

positively impacts employees' motivation (Clark, 2003). A comfortable working environment provides an extra optimistic level of motivation. On the contrary, employees will perform poorly if they are uncomfortable or unhappy with their workspace (Hafeez & Panatik, 2018). Several studies indicated the influence of the working environment on employees' motivation (Porter et al., 2016). Hence, we proposed the following hypothesis:

H4: *There is a significant relationship between working environment and work motivation.*

2.2.5. Leadership

Leadership (LS) is the process that influences existing activities and primarily conducts organizations in groups to achieve goals set from the beginning (Mitchell & Scott, 1987). Leaders can have a powerful impact on the outcomes of individuals, groups, and organizations (Pancasila et al., 2020). An organization needs a leader figure to be an example for its other internal members (Paais & Pattiruhu, 2020). He/she is the one influencing others to understand and accept what needs to be done and how to do it. In another word, he/she manages to facilitate and motivate their subordinates, move individuals and groups to achieve shared objectives. Between leaders and followers are win-win relationships, each party raises one another to higher levels of morality and motivation (Burns, 1978). Appropriate and effective applied leadership styles give employees a sense of empowerment, which can lead to the improvement of employees' performance (Guterres et al., 2020). Numerous studies have demonstrated the positive impact of leadership on employees' motivation (Hadi & Tola, 2019). Hence, we proposed the following hypothesis:

H5: *There is a significant relationship between leadership and work motivation.*

2.2.6. Goal system

A goal system (GS) refers to a clear and adequate set of goals for employees. Goals have motivational impacts. They direct attention and action (Locke & Latham, 2002). When goals are set, employees are motivated to develop strategies that enable them to achieve those goals. Employees provided with specific, difficult but attainable goals perform better than those given easy, nonspecific, or no goals at all (Lunenburg, 2015). The accomplishment of goals can lead to satisfaction and further motivation, and vice versa. According to goal setting theory, goals need to be specific, difficult but attainable, be accepted, and feedback must be provided on goal attainment. The relationship between goals system and work motivation has been tested in several studies

(DuBrin, 2012; Greenberg, 2011; Newstrom, 2011, Jiang et al., 2016). Hence, we proposed the following hypothesis:

H6: There is a significant relationship between goal system and work motivation.

2.2.7. Evaluation System

An evaluation system (ES) is a structure established to fairly evaluate the employees based on the established performance and evaluation standards, regardless of race, gender, age, and other discriminatory parameters. Well-designed and well-executed performance appraisals have a strong motivational impact on employees (Mehta, 2014). They are a kind of formal, significant, and enduring recognition from supervisors, underlying a message that the evaluated individuals are important and valuable. Performance evaluation is also motivational for employees who are seeking personal learning, growth, and development. When performance evaluation meets the employees' needs such as gaining recognition, sensing achievement and competence, experiencing growth, and meeting objectives, it brings satisfaction to employees (Mehta, 2014). Previous studies have shown the relationship between the evaluation system and work motivation (Mathew & Johnson, 2015). Hence, we proposed the following hypothesis:

H7: There is a significant relationship between the evaluation system and work motivation.

2.3. Work Motivation and Job Performance

Job performance (JP) refers to the degree to which employees meet job requirements. Job performance is a means to reach a goal or set of goals within a job, role, or organization, but not the actual consequences of the acts performed within a job. Job performance is measured based on employee self-assessment. Employees' performance is affected by work motivation. Better work motivation leads to better performance of employees (Robescu & Iancu, 2016). Highly motivated employees will be more active at work and more devoted to their jobs, which will result in the improvement of the overall performance. Effectively increasing performance by motivation is an effective policy adopted by many managers (Dien & Duyen, 2021). Previous studies have found the impact of motivation on employees' performance (Nabi et al., 2017; Dien & Duyen, 2021). Jayaweera (2015) indicated that improving motivation will boost employees' performance in the hotel industry. Motivation has a significant impact on job performance; increasing the level of motivation for employees will lead to an increase in the level of job performance (Velu et al., 2017). Therefore, the study proposes the hypothesis:

H8: There is a significant relationship between work motivation and employee performance.

3. Research Methods

3.1. Measures

We used a structured questionnaire to collect data by survey method. The MOV construct was measured by four items derived from Inceoglu et al. (2012). The PP construct was evaluated by three items, the WE construct was measured by seven items, and the LS construct was evaluated by three items, adapted from Victor and Cullen (1988). The CB construct was assessed by four items based upon Williams et al. (2008). The GO construct was measured by seven items derived from Takahashi (2006). The ES construct was evaluated by four items, and the GS construct was assessed by three items, adapted from Najafi et al. (2011). The JP construct was measured by four items adapted from Koopmans et al. (2014). Respondents assessed all items on five-point Likert scales ranging from "strongly disagree" (1) to "strongly agree" (5). The final items of each construct are shown in Appendix 1.

3.2. Sample and Data

The back-translation method was adopted to ensure the validity of the questionnaire's translation. First, we developed the questionnaire in English by adapting constructs and items from literature. Then, the English questionnaire was translated into Vietnamese by an experienced human resources researcher. The Vietnamese version was then translated back to English by another expert in human resources. This English version was checked against the original one to avoid discrepancies. A pilot test was also conducted to ensure the rationality and effectiveness of items in the questionnaires.

The subjects of the survey were middle managers of SMEs in Vietnam. The determined minimum sample size was 400 respondents, which is good for quantitative research (Comrey & Lee, 1992). Data was collected between 2018 and 2019 with the support of the Department of Industry and Trade, and the Department of Planning and Investment. Finally, there were 425 valid responses out of 500 distributed questionnaires (Table 1).

3.3. Data Analysis Methods

This study used the multivariate data analysis method to analyze collected data and test the proposed hypotheses.

Particularly, we used exploratory factor analysis (EFA) to assess discriminant validity among constructs. The chosen criteria for EFA were Kaiser-Meyer-Olkin (KMO) is greater

Table 1: Demographic Profile of Respondents ($N = 425$)

Categories		Frequency (%)
Gender	Male	213 (50.1%)
	Female	212 (49.9%)
Age	18–22	29 (6.8%)
	23–30	89 (20.9%)
	31–40	227 (53.4%)
	41–50	73 (17.2%)
	50 or more	7 (1.6%)
Education	Bachelor	290 (68.2%)
	Master	118 (27.8%)
	Doctoral	5 (1.2%)
	Others	12 (2.8%)
Seniority	<3 years	82 (19.3%)
	3–5 years	100 (23.5%)
	5–10 years	143 (33.6%)
	>10 years	100 (23.5%)
Managerial position	Head of the department	234 (55.1 %)
	Deputy of department	94 (22.1%)
	Team leader	47 (11.1%)
	Others	50 (11.8%)
Types of ownership structures	100% State-owned enterprises	18 (4.2%)
	State-owned enterprises	8 (1.9%)
	Private	393 (92.5%)
	Others	6 (1.4%)
Industry	Agriculture, Forestry, Fishing	2 (0.5%)
	Industry and Construction	140 (32.9%)
	Trade and Services	230 (54.1 %)
	Others	53 (12.5%)

than 0.5, the p -value of Bartlett's test is smaller than 0.05, the factor loadings of each item are smaller than 0.5, and the total variance explained (TVE) is greater than 50% (Hair et al., 2010).

Next, we use confirmatory factor analysis (CFA) to evaluate the model fit and the validity of each construct. The research model reaches the overall fit index if Chi-square/df is smaller than 3, CFI, PPI, and IFI are greater than 0.9, and RMSEA is smaller than 0.08 (Kline, 2011). The constructs

achieved convergent validity if the factor loadings of their items in CFA are greater than 0.6 (Hair et al., 2010).

The discriminant validity of each construct was assessed by comparing the correlations among the constructs with the value of 1. If the value of 1 does not include in the 95% confidence interval, the constructs reach the discriminant validity (Anderson & Gerbing, 1988). The composite coefficients and AVEs were used to assess construct reliability, with composite reliability coefficients greater than 0.6 and AVEs greater than 0.5 being the criteria (Hair et al., 2010). Finally, the proposed hypotheses were tested by a structural equation model (SEM) at the significance level of 5%.

4. Results

4.1. Reliability and Validity

Exploratory Factor Analysis

The EFA results after deleting unsatisfactory items met the criteria for ensuring the proposed model's scales' reliability. The KMO value was 0.5 and the p -value of Bartlett's test was smaller than 0.05, the variance explained was larger than 50% and all factor loadings were greater than 0.5. Hence, there was internal consistency within each construct (Table 2).

Confirmatory Factor Analysis

The CFA results after deleting unsatisfactory items showed that the model had a good overall fit with the data: Chi-square/df = 2.891, CFI = 0.951, PPI = 0.932, IFI = 0.951, and RMSEA = 0.051. The factor loadings of items in each construct were greater than 0.6 showing that the items used in the constructs reached convergent validity. The composite reliability coefficients were greater than 0.6, and the average variance was greater than 50% showing that the constructs in the model were reliable (Table 2).

4.2. Discriminant Validity

The 95% confidence interval of the correlation coefficients did not contain the value of 1, which indicated that the constructs reached discriminant validity

4.3. Structural Model and Hypothesis Test

The SEM estimation results met the selected criteria (Chi-square/df = 2.421; CFI = 0.916, PPI = 0.912, IFI = 0.916; RMSEA = 0.068). Thus, the proposed model was fit with actual data.

The findings showed that there are four factors that positively impact work motivation which are philosophy and policy, salary and benefits, leadership, and goal system; and

Table 2: Reliability and Validity Test Results

Construct	Cronbach's Alpha	Factor Loading Range (N of Items)	C.R.	AVE
Independent Variables				
KMO = 0.868, <i>p</i> -value < 0.001, TVE = 74.705 %				
PP	0.776	0.765–0.794 (2)	0.824	0.701
CB	0.856	0.501–0.809 (4)	0.877	0.708
GO	0.898	0.639–0.786 (7)	0.900	0.566
WE	0.737	0.672–0.819 (3)	0.761	0.627
LS	0.771	0.744–0.798 (3)	0.786	0.555
GS	0.846	0.780–0.861 (3)	0.764	0.619
ES	0.764	0.780–0.861 (3)	0.845	0.646
Dependent Variables				
KMO = 0.726, <i>p</i> -value = 0.000, TVE = 57.596%				
MOV	0.750	0.654–0.837 (4)	0.734	0.481
KMO = 0.671, <i>p</i> -value = 0.000, TVE = 63.462%				
JP	0.707	0.764–0.815 (3)	0.743	0.494

Table 3: The SEM Analysis Result

Hypotheses Code	Relationships	Std. Beta	S.E.	C.R.	<i>p</i> -value	Supported
H1	PP → MOV	0.593	0.094	4.934	<0.001	Accept
H2	CB → MOV	0.378	0.058	4.141	<0.001	Accept
H3	GO → MOV	0.184	0.100	1.634	0.102	Reject
H4	WE → MOV	−0.045	0.040	−0.884	0.377	Reject
H5	LS → MOV	0.256	0.113	2.785	0.005	Accept
H6	GS → MOV	0.337	0.084	3.841	<0.001	Accept
H7	ES → MOV	0.102	0.040	1.458	0.145	Reject
H8	MOV → JP	0.929	0.065	11.472	<0.001	Accept

work motivation has a positive influence on job performance ($\beta > 0$, *p*-value < 0.05). Meanwhile, the impact of growth opportunities, working environment, and evaluation system on work motivation was insignificant at the significant level of 0.05 (*p*-value > 0.05). Thus, we accepted hypotheses H1, H2, H5, H6, H8, and rejected H3, H4, and H7 (Table 3).

5. Discussion

Although work motivation is a rather familiar topic, there has not been much research on work motivation in SMEs. In this regard, our study examined organizational factors that improve work motivation and the impact of work motivation on job performance at SMEs in Vietnam.

There were 4 out of 7 proposed organizational factors that positively impact work motivation, which are (1) philosophy and policy, (2) compensation and benefits, (3) goal system, and (4) leadership. Philosophy and policy had the strongest effect of 4 factors. This is the factor that has the widest and most common impact in an organization, a guideline for every behavior of organizational members. A good, detail, and complete set of philosophies and policies are easier to understand and implement. If employees are clear that their company policy and philosophy are in line with their values, they might feel more engaged and motivated in their work. The second important factor is compensation and benefits. A well-paid job with attractive payment policies will make employees feel satisfied and want to keep the job and put

more effort into their work. The third important factor is the goal system. A clear set of goals let employees know what they should complete to get reward and urge them to attain the goals. The last is leadership. A suitable leadership fosters a positive working environment for employees and brings them together to accomplish mutual goals, allowing them to contribute more. These results pointed out that clear and sound philosophy and policy, reasonable remuneration, appropriate and effective leadership, and a clear goal system are significant to employees' work motivation in SMEs. The findings are consistent with those of previous studies showing an association between work motivation and philosophy and policy (Ganesh & Indradevi, 2015), salary and benefits (Ghazanfar et al., 2011), leadership (Hadi & Tola, 2019), and goal system (DuBrin, 2012; Greenberg, 2011; Jiang et al., 2016).

The study also found the strong influence of work motivation on job performance. This finding is similar to Velu et al. (2017), who reported a significant relationship between work motivation and job performance in SMEs. These findings imply that work motivation indeed influences job performance: the more motivated employees are, the higher they perform, and vice versa.

However, we found no significant impact of growth opportunities, work environment, and evaluation system on employees' work motivation. This may be because, in Vietnamese SMEs employees' perception, these are must-have characteristics of jobs, like in the Kano model (Kano et al., 1984). These characteristics are the requirements that the employees expect and are taken for granted. If done well, employees are just neutral, but if done poorly, employees will feel demotivated. In another word, a job must provide good growth opportunities, adequate working conditions, and a reasonable evaluation system.

6. Conclusion

This study makes several contributions to understanding the organizational factors that influence employees' work motivation. We proposed and tested a theoretical model that includes antecedents of motivation from the aspect of an organization. We found positive impacts of philosophy and policy, compensation and benefits, goal system, and leadership on the work motivation of employees SMEs in Vietnam. In addition, the powerful impact of motivation on job performance was also confirmed, which enhances the previous study.

Based on the findings of this study, we suggest the following recommendations for top-level managers of SMEs to improve the work motivation of the employees. First, SMEs should develop and maintain a clear policy and philosophy, especially human resources policy that boosts employees' work motivation. Second, enterprises should build comprehensive compensation and benefit system to

attract and retain talented employees. Third, enterprises should ensure a clear and adequate goal system. Last, top-level managers should work on improving their leadership skills so that they can use appropriate leadership styles to motivate their subordinates.

Our study has some limitations that may provide opportunities for future research. First, the data set for this study was collected in Vietnam only; thus, future studies can extend the scope to various markets. Second, convenience sampling is likely to be vulnerable to selection bias and influence beyond the control of researchers, which may not produce representative results.

References

- Alshmemri, M., Shahwan-Akl, L., & Maude, P. (2017). Herzberg's two-factor theory. *Life Science Journal*, 14(1), 12–16. https://www.lifesciencesite.com/ljsj/life140517/03_321201sj140517_12_16.pdf
- Amabile, T. M. (1997). Motivating creativity in organizations: On doing what you love and loving what you do. *California Management Review*, 40(1), 39–58. <https://doi.org/10.2307/41165921>
- Anderson, J. C., & Gerbing, D. W. (1988). Structural equation modeling in practice: A review and recommended two-step approach. *Psychological Bulletin*, 103(3), 411. <https://doi.org/10.1037/0033-2909.103.3.411>
- Bakhtawar, S. (2019). Impact of motivation on job satisfaction: A case study of NGOs in Karachi, *SSRN Journal*, 56, 146–163. https://doi.org/ssrn.abstract_id=2910857
- Burns, J. M. (1978). *Leadership*. New York: Harper & Row.
- Byars, A., & Rue, E. (2006). *Human resource management: Contemporary issues, challenges, and opportunities*. New Jersey: IAP.
- Chughtai, M. W., & Alam, I. (2014). Small and medium enterprise as an engine in the economic growth of Pakistan: An empirical analysis. *Research Journal of Economics and Business Studies*, 3(10), 45–51. <https://www.nti.edu.pk/wp-content/uploads/Research-Paper-by-Israr-Alam.pdf>
- Clark, R. E. (2003). Fostering the work motivation of teams and individuals. *Performance Improvement*, 42(3), 21–29. <https://doi.org/10.1002/pfi.4930420305>
- Comrey, A. L., & Lee, H. B. (1992). *The first course in factor analysis* (2nd ed.). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Dien, N. X., & Duyen, D. T. T. (2021). Factors affecting employee's performance: An empirical study in Vietnam. *The Journal of Asian Finance, Economics, and Business*, 8(7), 295–302. <https://doi.org/10.13106/jafeb.2021.vol8.no7.0295>
- DuBrin, A. J. (2012). *Essentials of management*. Mason, OH: Cengage South-Western.
- Eisenhardt, K. (1989). Building theory from case study research. *Academy of Management Review*, 14(4), 532–550. <https://doi.org/10.2307/258557>

- Erez, M., & Eden, D. (2001). Introduction: Trends reflected in work motivation. In: Erez, M., Kleinbeck, U., & Thierry, H. (Eds.), *Work motivation in the context of globalization economy* (pp. 1–8). London, UK: Lawrence Erlbaum Associates.
- GSO of Vietnam. (2020). *Press release of the white book on Vietnamese businesses 2020*. <https://gso.gov.vn/default.aspx?tabid=382&idmid=2&ItemID=19594>
- Ganesh, M., & Indradevi, R. (2015). Importance and effectiveness of training and development. *Mediterranean Journal of Social Sciences*, 6(2), 334–338. <https://doi.org/10.5901/mjss.2015.v6n1p334>
- Ghazanfar, F., Chuanmin, S., Khan, M. M., & Bashir, M. (2011). A study of the relationship between satisfaction with compensation and work motivation. *International Journal of Business and Social Science*, 2(1), 120–131. http://www.ijbssnet.com/journals/Vol_2_No_1%3B_January_2011/11.pdf
- Greenberg, J. (2011). *Behavior in organizations* (10th ed.). Upper Saddle River, NJ: Prentice-Hall.
- Guterres, L. F., Armanu, & Rofiaty. (2019). The role of work motivation as a mediator on the influence of education training and leadership style on employee performance. *Management Science Letters*, 10(7), 1497–1054. <https://doi.org/10.5267/j.msl.2019.12.017>
- Hadi, T. P., Tola, B., & Akbar, M. (2019). The effect of transformational leadership and work motivation on innovative behavior. *International Journal of Human Capital Management*, 3(2), 100–108. <https://doi.org/10.21009/IJHCM.03.02.09>
- Hafeez, M., & Panatik S. A. (2018). Self-efficacy and job satisfaction: the moderating effect of abusive supervision. *Arabian Journal of Business and Management Review (Kuwait Chapter)*, 7(4), 102–106. <https://doi.org/10.12816/0052247>
- Hair, J. F., Anderson, R. E., Babin, B. J., & Black, W. C. (2010). *Multivariate data analysis: A global perspective* (7th ed). Upper Saddle River, NJ: Prentice-Hall.
- Herzberg, F. (1987). One more time: How do you motivate employees?. *Harvard Business Review*, 65(5), 1–15. <https://hbr.org/2003/01/one-more-time-how-do-you-motivate-employees>.
- Inceoglu, I., Segers, J., & Bartram, D. (2012). Age-related differences in work motivation. *Journal of Occupational and Organizational Psychology*, 85, 300–329. <https://doi.org/10.1111/j.2044-8325.2011.02035.x>
- Jayaweera, T. (2015). Impact of work environmental factors on job performance, the mediating role of work motivation: A study of the hotel sector in England. *International Journal of Business and Management*, 10(3), 56–67. <https://doi.org/10.5539/ijbm.v10n3p271>
- Jiang, L., Zhang, L. J., & May, S. (2016). Implementing English-medium instruction (EMI) in China: Teachers' practices and perceptions, and students' learning motivation and needs. *International Journal of Bilingual Education and Bilingualism*, 5(11), 23–39. <https://doi.org/10.1080/13670050.2016.1231166>
- Kano, N., Seraku, N., Takahashi, F., & Tsuji, S. (1984). Attractive quality and must-be quality. *The Journal of the Japanese Society for Quality Control*, 14(2), 39–48. <https://ci.nii.ac.jp/naid/10025070768/>
- Koopmans, L., Bernaards, C. M., Hildebrandt, V. H., de Vet, H. C. W., & van der Beek, A. J. (2014). Construct validity of the individual work performance questionnaire. *Journal of Occupational and Environmental Medicine*, 56(3), 154–167. <https://doi.org/10.1097/JOM.000000000000113>
- Katz, D., and Kahn, R. L. (1978). *The social psychology of organizations*. New York: Wiley.
- Kline, R. B. (2011). *Principles and practice of structural equation modeling* (3rd ed.). New York, NY: Guilford Press.
- Locke, E. A., & Latham, G. P. (1990). *Building a practically useful theory of goal setting and task motivation: A 35-year odyssey*. *American Psychologist Association*, 57(9), 705–717. <https://doi.org/10.1037/0003-066X.57.9.705>
- Lunenburg, F. C. (2011). Expectancy Theory of motivation: Motivating by altering expectations. *International Journal of Management, Business, and Administration*, 15(1), 1–6.
- Mathew, U., & Johnson, J. (2015). Impact of performance appraisal system on employee motivation: With special reference to a multi-specialty hospital in Kerala. *Journal of Business and Management*, 17(6), 21–24. <https://doi.org/10.9790/487X>
- Manuti, A., & Giancaspro, M. (2019). People make the difference: An explorative study on the relationship between organizational practices, employees' resources, and organizational behavior enhancing the psychology of sustainability and sustainable development. *Sustainability*, 11(5), 1–17. <https://doi.org/10.3390/su11051499>
- Mehta, A. K. (2014). Impact of performance appraisal system on employee motivation. *Journal of Research in Management and Technology*, 3(6), 1–5. <https://doi.org/10.1.1.994.4022>
- Mitchell, T. R., & Scott, W. G. (1987). Leadership failures, the distrusting public, and prospects of the administrative state. *Public Administration Review*, 47, 445–452. <https://doi.org/10.2307/975885>
- Nabi, M. N., Islam, M. M., Dip, T. M., & Hasain, M. A. (2017). Impact of motivation on employee performance: A case study of Karmasangtham Bank Limited, Bangladesh. *Arabian Journal of Business Management Review*, 7(1), 293–301. <https://doi.org/10.4172/2223-5833.1000293>
- Najafi, L., Hamidi, Y., Ghiasi, M., Shahhoseini, R., & Emami, H. (2011). Performance evaluation and its effects on employees' job motivation in Hamedan city health centers. *Australian Journal of Basic and Applied Sciences*, 5(12), 1761–1765. <http://www.ajbasweb.com/old/ajbas/2011/December-2011/1761-1765.pdf>
- Nankervis, A., Compton, R., & Baird, M. (2008). Evolution of human resource management. *Human Resource Management: Strategies & Processes*, 11, 2–40. https://www.lkouniv.ac.in/site/writereaddata/siteContent/202004070951126599shaile_Evolution_of_Human_Resource_Management.pdf

- Newstrom, J. W. (2011). *Organizational behavior* (13th ed.). New York, NY: McGraw-Hill.
- Paais, M., & Pattiruhu, J. R. (2020). Effect of motivation, leadership, and organizational culture on satisfaction and employee performance. *The Journal of Asian Finance, Economics, and Business*, 7(8), 577–588. <https://doi.org/10.13106/jafeb.2020.vol7.no8.577>
- Pancasila I., Haryono S., & Sulisty B. A. (2020). Effects of work motivation and leadership toward work satisfaction and employee performance: Evidence from Indonesia. *Journal of Asian Finance, Economics, and Business*, 7(6), 387–397. <https://doi.org/10.13106/jafeb.2020.vol7.no6.387>
- Pinder, C. (1998). *Work motivation in organizational behavior*. Englewood Cliffs, NJ: Prentice-Hall.
- Porter, T. H., Riesenmy, K. D., & Fields, D. (2016). Work environment and employee motivation to lead: Moderating effects of personal characteristics. *American Journal of Business*, 31, 66–84. <http://doi.org/10.1108/AJB-05-2015-0017>
- Raval, Z., Tanna, D., & Raval, D. (2014). Employee motivation: A tool for organizational success. *International Journal of Software & Hardware in Engineering*, 2(9), 9–17.
- Robescu, O., & Iancu, A.G. (2016). The effects of motivation on employees' performance in organizations. *Valahian Journal of Economic Studies*, 7(21), 49–56. <https://doi.org/10.1515/vjes-2016-0006>
- Sabri, S. M., Mutalib, H. A., & Hasan, N. A. (2019). Exploring the elements of employees motivation in the hospitality industry. *Journal of Tourism*, 4(14), 13–23. <https://doi.org/10.2314jot.414131>
- Shaban, O. S., Zubi, A. Z., Nafez, A., & Atalla, A. (2017). The effect of low morale and motivation on employees' productivity & competitiveness in Jordanian industrial companies. *International Business Research*, 10(7), 1–7. <https://doi.org/10.5539/ibr.v10n7p1>
- Syverson C. (2011). What determines productivity? *Journal of Economic Literature*, 49(2), 326–65. <https://doi.org/10.1257/jel.49.2.326>
- Takahashi, K. (2006). Effects of wage and promotion incentives on the motivation levels of Japanese employees, *Career Development International*, 11(3), 193–203. <https://doi.org/10.1108/13620430610661722>
- Taylor, F. (1911). *Scientific management*. New York: Harper.
- Tran, T. T., & Do, Q. H. (2020). Factors affecting job motivation among faculty members: Evidence from Vietnamese public universities. *The Journal of Asian Finance, Economics, and Business*, 7(9), 603–611. <https://doi.org/10.13106/JAFEB.2020.VOL7.NO9.603>
- Veliu, L., Manxhari, M., Demiri, V., & Jahaj, L. (2017). The influence of leadership styles on employees' performance. *Vadyba Journal of Management*, 31(2), 59–69. <https://www.ltvk.lt/file/zurnalai/08.pdf>
- Victor, B., & Cullen, J.B. (1988). The organizational bases of ethical work climates. *Administrative Science Quarterly*, 33(1), 57–87. <https://doi.org/10.2307/2392857>
- Williams, M. L., Brower, H. H., Ford, L. R., Williams, L. J., & Carraher, S. M. (2008). A comprehensive model and measure of compensation satisfaction. *Journal of Occupational and Organizational Psychology*, 81, 639–688. <https://doi.org/10.1348/096317907X248851>
- WTO. (2019). *World trade statistical review 2019*. https://www.wto.org/english/res_e/statis_e/wts2019_e/wts19_toc_e.htm

Appendix 1: The Items of Each Construct in the Research Model

Constructs/Items	Statements	References
Motivation		
MOV1	I always try my best to complete my work toward the organizational goals	Inceoglu et al. (2012)
MOV2	I'm always excited about the work I'm doing	
MOV6	I always prioritize common work over personal matters	
MOV4	I always try my best to complete my work regardless of difficulties	
Philosophy & Policy		
PP1	The business philosophy of my enterprise is concerned with human resource development	Victor and Cullen (1988)
PP2	My enterprise always has policies to encourage, increase the creativity and commitment of middle managers (MMs) and employees.	
PP3	My enterprise cares about the self-esteem of each individual through treatment policies with middle managers and employees.	
Compensation & Benefits		
CB1	In my enterprise, the income level of MMs is commensurate with their qualifications and work performance.	Williams et al. (2008)
CB2	The income level of MMs in the enterprise can meet their personal financial needs	
CB3	When successfully completing (reaching the target) the work they undertake, middle managers receive timely bonuses from the enterprise.	
CB4	Welfare regimes show the company's interest in MMs	
Growth Opportunities		
GO1	The company has a good training plan that provides me the opportunity to develop my personal career	Takahashi (2006)
GO2	I have many opportunities to be trained in the specialized knowledge and skills needed for the job	
GO3	Training programs that are useful and relevant to my expertise	
GO4	The assignment is relevant and helps my professional development	
GO5	Opportunities for advancement in the company are based on ability, not on seniority or relationships	
GO6	I can express my views and attitudes in the staff appointment process	
GO7	The appointment process is open and transparent	
Evaluation System		
ES1	The performance evaluation objectives are clear and easy to understand	Najafi et al. (2011)
ES2	Managers in charge of supervising and evaluating the work performance of MMs always support and coordinate in a timely manner to achieve goals.	
ES3	The standards for performance evaluation for MMs are clear and specific	
ES4	The standards for performance evaluation for employees are clear and specific	

Constructs/Items	Statements	References
Working Environment		
WE1	I feel that I always work in safe and healthy conditions	Victor and Cullen (1988)
WE2	I get to work in a space with a comfortable and convenient design	
WE3	I am equipped with a complete, up-to-date working facility	
WE4	Necessary information is provided in a timely manner in the course of performing the work	
Leadership		
LS1	Top-level managers are always looking for new opportunities for middle managers	Victor and Cullen (1988)
LS2	Top-level managers always select, train MMs based on their understanding of the object and the job.	
LS3	Top-level managers always respect MMs and employees	
Goal System		
GS1	The system of goals and tasks for each department is set out clearly and specifically	Najafi et al. (2011)
GS2	The system of goals and tasks for each department is established based on the absorption of opinions of the management team	
GS3	There is always a close connection between the goals of the business and the goals of each department	
Job Performance		
JP1	I always do my job well as an employee of the company	Koopmans et al. (2014)
JP2	I always receive good reviews from my superiors about my work results	
JP3	I always get good reviews about my work results from my subordinates	
JP4	My workload is more than others	