

ISSN: 2249-0558

THE EFFICACY OF A BONUS SCHEME ON STAFF MORALE AND QUALITY OF SERVICE: A CASE STUDY OF A PRIVATE HOSPITAL IN BOTSWANA

Cosmas Mwanza

George R. Chingarande

Abstract

Despite the introduction of a bonus scheme intended to improve staff morale and service quality the situation at this private hospital has not improved. This paper attempts to investigate the efficacy of the bonus scheme introduced at a private hospital in Botswana on staff morale and service delivery. The objectives of the study were to determine whether a motivational bonus scheme can raise staff morale; retain existing staff and reduce quit-intentions. The research methodologies adopted for the study was a mixed method of the quantitative and qualitative format (triangulation). The study was based on data collected from a sample of 55 employees of the private hospital. The major finding was that the bonus scheme has a great motivational valence but it needed to be improved by linking it strategically to organizational aspirations. It was recommended that the bonus scheme be linked to performance targets and organisational strategies and also be utilized as an employee performance management tool.

Keywords; Bonus Scheme, morale, service quality.


Volume 3, Issue 9

ISSN: 2249-0558

Introduction

Despite the introduction of a bonus scheme to improve the operations and morale of the hospital staff, the hospital's status quo has reverted to its poor performance. From 2003 Delta Medical Centre was blighted with both financial and operational problems (it was struggling to meet its wage bills, pay its suppliers, and had accumulated an enormous tax backlog). Mortgage loans were not being serviced and most of the staffs were only using Delta Medical Centre as a "landing pad "whilst looking for better jobs elsewhere.

To avert the deteriorating situation at the hospital, a consultant was hired to recommend a way of improving the status quo. A bonus scheme was recommended and implemented by the hospital which saw an improvement in staff morale and service delivery. Four years after the implementation of the bonus scheme things went back to what they were. Absenteeism, poor service delivery and turnover were the result.

Similar studies have been conducted where the introduction of a bonus scheme have failed to realize the intended purpose [1] The reason given for the scheme failing to work is that, employees felt there was unfairness in the allocation of the bonus because it was linked to the appraisal system and that it failed to satisfy the intrinsic rewards of employees.

Proper formulation and implementation of a bonus scheme can assist to support the business strategies, such as quality and customer service as well as employee retention [2]. The issues of bonuses need to be carefully linked to the organizations goals and as a performance tool. Employee performance is frequently described as a joint function of ability and motivation, and one of the primary tasks facing a manager is motivating employees to perform to the best of their ability.

Based on the above studies, it is imperative to conclude that motivation of employees is a complex matter and a holistic approach needs to be taken when trying to implement a motivational scheme. A lot of studies have been done on financial incentives such as bonus schemes and motivation including its effects on work performance. However, most of these studies have been conducted in the Western countries [3]. A few have been conducted in South Africa and none in Botswana. The results will help decision makers and managers improve the mode of designing financial incentives and their execution. Staff needs will be better addressed and met in order to maximize their contribution and performance.


ISSN: 2249-0558

Objectives of the study

The objectives of this study were to:

- determine whether a motivational bonus scheme can raise morale of staff;
- determine whether raising the morale of staff can influence on attracting competent staff and help retain existing staff;
- determine whether a motivated workforce will deliver a high quality of service;
- and to make recommendations to management on the best motivational strategies (methods) that
 can raise morale of staff, improve quality of service (and retain clients) and therefore improve
 sales.

Methodology

The methodology adopted in this study is a triangulation of both quantitative and qualitative methods. Data was collected by administration of questionnaires to a randomly selected sample of eighty patients attending OPD (Out-patient department) on two randomly selected dates from the database of the hospital. A second questionnaire was administered to fifty-five employees of the hospital under study.

This strategy was chosen because it is a method that can be used to identify the meaning of the experiences that the participants have on the effects of a motivational bonus scheme on staff and quality of service being provided and their perceptions of the service delivery.

Literature Review

Bonus schemes

Properly designed and implemented incentives tends to benefit the organization by attracting skilled and experienced personnel and reducing absenteeism as well as quit-intentions. However, the major neglected factor is the lack of employee engagement in the design and execution of such schemes. Many times workers' preferences are ignored. According to [4], developing more effective reward strategies requires a better understanding of the holistic needs of the staff compliment and greater attention to line management roles in their implementation.

Money as a motivator

Workers state that financial reward is critical to job satisfaction. In a study conducted by [5] data collected suggested that non-financial interventions may be effective in improving worker's motivation. However, the study highlighted the complexity of worker motivation. According to


Volume 3, Issue 9

various researchers a constructive relationship exists between the salary one gets and job satisfaction. Rewards are an essential of job satisfaction since they meet the needs and wants of the working individual [6]. Reward systems tend to reinforce the behaviours of individuals, teams, and business units. This aspect is alluded to by the expectancy theory, where effort to perform s driven by the positive belief of the reward outcome [7] The strength of a tendency to act in a certain way, therefore depends on the intensity of expectation that an act will be followed by a particular outcome and the attractiveness of that outcome to the individual.

Management theorists often downplay the role of money as a motivator. Instead, they place more emphasis on the importance of factors such as challenging jobs, recognition for achievement and opportunities for personal growth and creativity in the workplace. Researchers of human behavior agree that these factors do satisfy the higher order needs of people in the workplace. However, there is also evidence that money influences people's work performance. All the theories of motivation accept that money is a motivator under certain conditions. For example, where an unemployed person is employed, money will be classified as a motivator.

Motivation

Health care is labour intensive such that it requires not only skilled but a motivated human resource to deliver good quality service [8]. Motivation is seen as the most crucial genesis for improving performance. Although developed in the Western countries motivation theories need to be thoroughly assessed before applying them in the African context [9]. Motivation is the set of forces that lead people to behave in particular ways. but, top management need to be the drivers in the motivational factors [10], [11], [12]. Motivation represents psychological processes that cause the arousal, direction and persistence of voluntary actions that are goal directed. Management needs to understand the psychological processes in order to successfully guide the followers in achieving the organisational goals that the organisation has set for attainment [13]. Work motivation is a process or a state of inducing employees to be engaged and emotionally involved in their job roles [14]. The relationship between an organization and employees is essentially as important as the existence of the organization itself especially in the health sector Organizations should, therefore, strive to identify and understand the elements that persistently prompt employees to act towards achieving intended goals. How an organization defines and


Volume 3, Issue 9

ISSN: 2249-0558

positions its reward system, for example, and how it encourages its employees to achieve goals, at both work and the individual level, is required [15].

Empowerment

Innovation and the implementation of news solutions is best fostered through empowerment. In the public sector, to generate customer satisfaction requires a high level of empowerment and participation. This aspect must in the first place be initiated by top management of the hospital for the workers to buy in [16]. Studies have shown that empowerment increases job satisfaction [17].

Job Satisfaction

[18] define job satisfaction as an emotional state that people experience when they have made a positive assessment of their job or work experience. In all these definitions the worker is the epitome of the experience and thus an organisation that fails to feel the pulse of its workers' satisfaction or dissatisfaction will have itself to blame when the unexpected occurs.

It is not a matter of whether one is satisfied or dissatisfied with the job but of a collection of job related attitudes that can be classified into a variety of job aspects. Employee satisfaction is an important variable that is able to give an opinion about the general emotion and thinking of employee about the job and workplace. This can be caused by various issues emanating from inequitable pay, opportunities for promotion or the nature of the work itself. These are issues bedeviling the private hospital and regular job satisfaction surveys if conducted can be a litmus test of keeping job dissatisfaction in check.

Performance Feedback

Performance feedback has a psychological effect on the worker that' touches" the inner feeling that he or she is important in the organisation. This feedback motivates the worker to change or improve on the way the job was performed [19] Lack of feedback demotivates the worker who then takes a stance of "I don't care" attitude. It tends to correct performance –gaps in order to reinforce the correct behaviours and meet the expectations of both the organization and the worker [20].


ISSN: 2249-0558

Turnover Intentions

Organisations that experience turnover either benefit from it or suffer costs as a result of turnover. These costs are as a consequence of various factors that influence employee turnover. If the factors are identified they tend to reduce the ramifications of turnover in terms of costs and disruptions n the workplace [21]. Employee turnover puts a strain on the organisations scarce resources. The exodus of health workers to better paying locations or countries has depleted the much needed personnel, especially in Africa [8], [9]. Concerns about employee turnover have generated a number of studies that examine why employees leave or intend to leave their organisations [22]. When a worker intends to quit his employment, it is rare that these intentions are revealed. It is therefore, prudent to conduct exit interviews in order to have a window on the circumstances behind staff turnover with a view of remedial actions on the part of the hospital.

Results and Discussion

The study was based on data provided by a sample of 55 employees of Delta MEDICAL Center in Maun, Botswana. Of these 55 respondents 40 were females while 15 were male. This was not surprising as most of the hospital employees are females. Up to 60% of the sample indicated that their education level was at or below certificate level. The remaining 40% are diploma and first degree holders. There were staffs with masters' degrees and doctorates in the research sample. A total of 69.6 % of the sample was aged 49 and below. Furthermore 42.1 % of the respondents were in the age group 40-49 years, while only 6 of the 55 were above the age of sixty and only one was between 20-29 years.

Family Status

A total of 32 staffs, translating to 58% were married while 81% indicated that they had children. From the data it can be deduced that 23% (i.e. 81-58) are single parents. This statistic is important because single parents have unique needs which if not met can impinge on their work motivation and consequently job performance as well as their mobility from one job to another. The tendency in this sample was to have small families. The number of children varied from 1 to 6, with 29.8 % indicating that they had one child while 38.6 had two children.

Tenure

All the interviewed employees had been working for Delta Medical Center for less than 7 years. Eight employees had served the medical center for a year or less, while 17 had been with the


Volume 3, Issue 9

organization for 2 years and 16 had been working for the company for 3 years. A total of 41 out of 55 employees had been with the organization for three years or less. This translates to 74.5%. Although the study did not directly ascertain the employee attrition rate, the preponderance of employees with little experience in the organization indicates that the employee turnover rate is high. Such a high attrition rate does not augur well for quality of service, organizational memory and company loyalty.

Previous Experience

Five out of 55 respondents had never worked for another organization before. These can be considered to be the rookies on their maiden job without prior experience of workplace dynamics. The fifty employees who had previously worked for other employers were interrogated for their reasons of leaving their previous workplaces. Three main reasons were given namely dissatisfaction with working conditions, low pay and low career development prospects. A staggering 92% of the respondents opined that the reason for leaving their previous workplaces was low pay. These employees therefore saw in Delta Medical Center an opportunity to improve on their earnings. These earnings include the bonus payments that constitute part of this research.

Reasons for Joining Delta Medical Center

Three main reasons were cited as the motivation behind the decision to join the employ of Delta Medical Center. Forty eight out of fifty five gave their reason for joining Delta as "good pay." This translates to 85.7%, making monetary reasons by far the most important attraction informing the decision to seek employment with the company. This dovetails neatly with the reason given for leaving the previous employer which was low pay. In essence most employees interviewed had left their previous employers because of the low salaries offered and had also joined Delta because of the prospects of good pay that the move offered. It is also instructive that 10.7% of the respondents joined Delta Medical Center because they did not have any other option.

Job Satisfaction

When asked whether they were satisfied with their current jobs 85.5% of the employees responded in the affirmative. They were further requested to give the reasons behind their current job satisfaction. Sixty percent of the employees cited a good pay as the source of their


Volume 3, Issue 9

contentment. Job security and a good work environment were both cited by 18.1% of the respondents. These results are in keeping with the previously noted trend. If the reason for leaving the previous employment was low pay, and the major attraction to Delta Medical Center was a good pay, it is therefore not surprising that the employees cite the good pay as a major reason behind their contentment.

Quit intentions

Asked whether they intended to quit their current jobs at Delta for other shores 81.8% of the employees responded in the negative. This is consistent with the high job satisfaction levels noted earlier. The respondents were further asked to indicate whether they would leave the employ of the organization if they got a better paying job.

A total of 74.5% strongly agrees that they would leave if they found a better job and 23.7% agrees with the statement. All in all 98.2% of the respondents are inclined towards leaving the employ of Delta Medical Center if they got a better paying job. Better salaries being offered by the center are the glue keeping the employees stuck to the organization. Thus in summary it is important to note that there is high job satisfaction, a very low intent to quit the employ of Delta and that the motivation behind this is the perceived good salaries on offer at Delta Medical Center. However, the caveat is that this holds in so far as there are no opportunities to get better pay elsewhere.

Motivation to Work

In this section of the questionnaire the respondents were asked to respond to statement presented on a Likert scale. The purpose of the scale was to measure the employees' motivation to work. Fifty one of the fifty five employees described themselves as highly motivated. The respondents were further given five factors namely pay, good working environment, team cohesiveness, career development and empowerment and asked to what extent they agreed with the notion that each of these factors was motivating them to work for Delta Medical Center.

Pay as a Motivator

All the respondents strongly agreed with the notion that a good pay was behind their high motivation levels. Similarly, 100% of the respondents also indicated that they strongly agreed that a good working environment at Delta Medical Center was a motivator. Fifty four out of fifty five respondents strongly agreed with the notion that Delta Medical Center offered job security.


Volume 3, Issue 9


Forty nine of the employees were motivated by the team work and team cohesiveness offered by the organizational working environment.

Career Development

The same number of employees also cited prospects of career development as a motivator and strongly agreed with the notion that this factor was in fact attracting them to Delta Medical Center.

Empowerment

Empowerment to innovate and implement new solutions was cited by 35 of the 55 respondents. Furthermore the employees were asked to indicate the extent to which they agreed with the statement that their current job was the best job they had ever had. A total of 85.5% either agreed or strongly agreed that their current job was the best job they had ever had. This is hardly surprising given the high job satisfaction levels noted earlier.

Potential to improve service delivery

A total of 89% of the staffs strongly agreed that the bonus scheme improves service delivery while 5.5% just agreed. Notably no one disagrees. There is therefore, a strong consensus among the staffs that the bonus scheme improves service delivery.

Ways of improving the current Bonus Scheme

Increasing the quantum of the bonus payments received the support of 67.2% of the respondents. This figure corresponds to the number of people who indicated that they either agreed or strongly agreed with the statement that increasing the bonus payments would improve the scheme. Prompt payment of the bonus did not receive endorsement from the respondents since a total of 52.7% indicated that they disagreed with the notion that such a move would improve the bonus scheme.

Payment of the bonuses more frequently was supported by 100% of the respondents, while 54.5% of the respondents were of the view that the payments should be in proportion to input. All the respondents were in agreement that the bonuses should be paid out annually.

A total of 56.3% of the staffs indicated that the removal of the bonus incentive scheme would be de-motivating if implemented. This further illustrates the centrality of the scheme in motivating the employees.

Recommendation on improving employee motivation


Volume 3, Issue 9


A total of 64.5% of the respondents strongly agreed with the statement that management could increase motivation of employees by increasing salaries. A further 14.5% agreed with the statement while 20% were undecided. There were no dissenters against the statement. This further establishes the primacy of pay and financial rewards as a motivator in this sample fitting in neatly with previous observations.

When asked the extent to which they agreed that paying a performance related bonus would increase staff motivation 96.4% of the respondents were in strong agreement. The overwhelming majority of the employees are therefore in favor of a performance related bonus.

All the respondents were of the view that recognizing effort and rewarding it immediately would increase motivation. Similarly they all agreed that those employees with special skills should be recognized and rewarded accordingly. Health worker motivation reflects the interactions between the worker and their environment. It is important to tailor motivational interventions to the specific issues related to particular professional groupings in the workforce [5].

Training as a Motivator

Provision of training as a means of boosting employee motivation received support from 96.4% of the respondents. Empowerment of employees by allowing them to generate ideas and implementing them received support from 67.3% of the respondents. However, provision of feedback was not viewed as a viable way of improving employee motivation as 85.4% of the respondents indicated that they were undecided about its potential effect on motivation.

Conclusions

The Efficacy of the bonus scheme in improving staff morale

The bonus scheme as currently constituted has great potency in influencing the magnitude and direction of staff motivation and morale. When the respondents were asked to comment on how they would feel if the current bonus scheme was stopped only 18.2% indicated that they would not be de-motivated. More than 54% of the respondents averred they strongly agreed with the notion that they would be de-motivated by such a development. The importance of the bonus scheme is further illustrated by the fact that the employees actually advocated for more frequent payments of the bonuses as well as an increase in the amounts paid out. All this evidence leads to the ineluctable conclusion that the bonus scheme has unquestionable potential to increase staff morale.


ISSN: 2249-0558

Financial Incentives Are Critical To Motivation

There is very strong evidence from the research in support of the view that financial incentives occupy a very special position in the motivation milieu in this organization. Fifty out fifty five of the respondents in this study indicated that their motivation for joining the organization was "better pay." High pay does not mean high motivation to work or high output.

A total of 64.5% of the respondents strongly agreed with the statement that management could increase motivation of employees by increasing salaries. A further 14.5% agreed with the statement while 20% was undecided. There were no dissenters against the statement. This further establishes the primacy of pay and financial rewards as a motivator in this sample fitting in neatly with previous observations. This is further buttressed by the fact that more than 98% of the respondents indicated that they would leave the employ of Delta Medical Center if they found a better paying job. The single most important motivator for this group of employees seems to be the salary. This finding is in keeping with motivation theories; specifically Herzberg's two factor theory which posits that salary and financial rewards are hygiene factors without with which employees can never be satisfied but on their own they are not necessarily sufficient to inspire high motivation.

The Potential of the Bonus Scheme to Improve Service Delivery

Hospitals strive for quality health care delivery operations and not administrative efficiency [23]. The bonus scheme as currently constituted is the only other financial incentive available to the employees besides the salary. Given the great emphasis that this particular group of employees places on the monetary value of their remuneration packages, the bonus scheme serves a great source of motivation. The link between motivation and the quality of service rendered by the employees is well established in the literature. The bonus scheme therefore has great potential to influence the quality of the service delivered by the employees of Delta Medical Center. Improvements to the scheme will enhance motivation and positively impact on the quality of the service delivery. The converse is also likely to achieve negative consequences.

Recommendations

Link Bonus Scheme to Performance targets and Organizational strategies

The current practice is to give the bonuses to every employee. The employees therefore tend to view the bonus scheme as a right that inheres in their contractual agreement with the


Volume 3, Issue 9


organization. Hence the current system does not foster motivation to achieve organizational goals. The bonus scheme should be revamped in a number of ways.

- Firstly, the organization should make the bonus scheme a quid pro quo between the organization and the employees. Instead of delinking the bonus scheme to the attainment of organizational objectives, the organization should introduce a philosophy of management by objectives.
- The organization should clearly and unambiguously articulate the goals to be achieved by each department. Coupled to this the organization should also eloquently specify what bonuses would be earned when the goals have been achieved. For this to be successful the organization should introduce a system and culture of regularly measuring performance and comparing it with agreed targets.
- The bonuses should also be paid out on a pro rata basis. Departments achieving 100% of the set targets should earn 100% of the bonus whereas those that achieve 50% should also earn bonuses that are commensurate with their performance. In this way the bonus scheme would be employed as a differentiator between the high performing departments and the non performing departments. The other consequence of modeling the bonus scheme along these lines is that it will demystify the myth that the bonus scheme is an employee right and actually turn it into a reward for excellent performance that it is meant to be.

Link the Bonus Scheme to Critical Performance Incidents

Currently, the bonuses are being paid out annually to all employees. The bonus scheme is therefore not relevant in so far as employee recognition is concerned. Literature shows the efficacy of recognizing employees immediately for specific behaviors that the organization seeks to reinforce. New elements should be added to the bonus scheme to allow it to play a reinforcement role in the organization. It is recommended that over and above the annual bonuses another scheme be introduced to augment the old scheme. The new scheme will involve paying a bonus immediately once employees or a team of employees produces outstanding performance or exceeds expectations. The management should identify and communicate to the employees the types of behaviors that will enhance the chances of the organization achieving its goals. Since the organization has begun to struggle financially and also with the quality of its services, behaviors that address these maladies should receive priority from top management. Employees who engage in behaviors that promote the attainment of these goals should be


Volume 3, Issue 9


rewarded immediately. The Delta Medical Center should also introduce an employee of the month and employee of the year scheme, as a way of further augmenting the bonus scheme.

Introduce Team Bonuses

For as long as bonuses are paid out as individual bonuses individualism will be promoted. Individualism is detrimental to the attainment of organizational goals especially in hospitals where team work is of the greatest essence. The management should therefore introduce team bonuses to promote team work and cooperation between departments and cross functional teams. Teams should be set up with a mandate to address specific organizational challenges. When the teams succeed they should be given a bonus that is shared equally among team members regardless of positional seniority.

Use the Bonus Scheme as an Employee Performance Management Tool

Performance based payment (PBP) is increasingly being advocated as a way to improve the performance of the health systems [25]. The departmental leaders should be trained in performance management with a view to introducing a bonus scheme that also serves as an employee performance management tool. Each employee should set joint individual performance targets with his supervisor. The supervisor and the employee should meet quarterly to review progress towards the agreed goals and then take corrective actions where necessary. At the end of the agreed performance period a joint review should be made of the employee's performance and a bonus paid out in accordance with his performance. Such a major paradigm shift should be preceded by the requisite investment in training and development of both managers and employees.

Future Research

To investigate whether a bonus scheme has the propensity to change behaviours among doctors, nurses, lab technicians, and ambulance drivers.


Volume 3, Issue 9

ISSN: 2249-0558

References

- 1. Ambrose ML, Kulik CT. Old Friends, New Faces: Motivation Research in the 1990's. *Journal of Management*, 1999;25(3) 231-292.
- 2. Nisar TM. Performance measures in Bonus Payouts, Performance Improvement 45(8)34.
- 3. Dolea C, Adams O. Motivation of Healthcare workers-Review of theories and empirical evidence. Cah Social Dernogr Med.2005,45(1):135-161.
- 4. Cox A, Brown D, Reilly P. Reward Strategy: Time for a more realistic reconceptualization and interpretation? Thunderbird International Business Review, 2010;52(3)249-260.
- 5.Franco LM, Bennett S, Kanfar R, Stubblebine P. Determinants and consequences of health worker motivation in hospitals in Jordan and Georgia. Social Science&Medicine, 2001;58(2)343-355.
- 6. Ozdemir S. Factors influencing job satisfaction in Azerbaijan companies. Journal of Qafqaz University: 2009.
- 7. Vroom, V.H.(1964). Work and Motivation. New York: McGraw Hill. cited in Goff, D.G.(2004). Job Satisfaction of Community College Academic Deans. A Doctor of Education PhD dissertation submitted to the University of South Florida. Paper 1047.
- 8. Nyoni J, Chatora R. Migration of health personnel in 6 countries: A synthesis report, Brazzaville: World Health Organisation, Regional Office for Africa. 2004
- 9. Willis-Shattuck M, Bidwell P, Thomas S, Wyness L, Blaauw D, Ditlopo P. Motivation and retention of health workers in developing countries: a systematic review, BMC Health Services Research, 2008;8:247.
- 10. Chikanda A. Nurse migration from Zimbabwe analysis of recent trends and impacts. Nursing Inquiry,2005:12(3)162-174.
- 11. Manongi R,Marchant T,Bygbjerg IC. Improving motivation among primary health care workers in Tanzania: a health worker perspective,2006;4(1)6.
- 12. King L A, McInemey PA. Hospital workplace experiences of registered nurses that have contributed to their resignation in the Durban metropolitan areamCurationism2006;29(4)70-81.
- 13. Kreitner R, Kinicki, A. Organizational behaviour. 5th edition. Irwin: McGraw-Hill: 2001.
- 14. Mitchell TR. Motivation: New Directions for theory, Research and Practice. Academy of Management Review, 1982;7,80-8


Volume 3, Issue 9

ISSN: 2249-0558

- 15.Katoma VA framework for Discretionary Effort based on performance expectancies in integrated work environment. A PhD Dissertation Submitted to the Graduate School of Business: University of Cape Town, South Africa. 2011.
- 16. Snipes R L, Oswald SL. The effects of specific job satisfaction facets on customer perceptions of service quality: an employee-level analysis". Journal of Business Research, 2005; 58, 1330-9.
- 17. Zeithaml VA, Berry LL, Parasuraman A. Communication and control processes in the delivery of service quality. *Journal of Marketing*, 1988; 52(2), 35-48.
- 18. Steyn, GM, Van Niekerk EJ. Human Resource Management in Education. Pretoria; Unisa: 2002.
- 19. Herzberg.(1968).Work and the Nature of Man, World Publishing, New York: Thomas V. Crowell Publishers. cited in Goff(2004)Job Satisfaction of Community College Academic Deans. A PhD dissertation submitted for the Doctor of Education to the South Florida University. Paper 1047.
- 20. Adams SM. Positive effect and feedback-giving behavior, Journal of Management Psychology, 2005; 20(1)24-25.
- 21Maharaj RD, Anderson S. Leadership Influences on turnover intentions at Ocean View World.

 Journal of Management & Administration, 2010;8(1) 26.
- 22. Noe RA, Hollenbeck JR, Gerhart B, Wright PM. Human Resource Management, Gaining a Competitive advantage. 5th Ed. Boston: McGraw-Hill: 2006.
- 23. Jones D. Hospital CEO's finding ways to save. USA Today 03b.
- 24. Eldridge C, Parlmer N.Performance –based payment: some reflection on the discourse, evidence and unanswered questions, Health Policy and Planning, 2009;24:160-166.