

Mohammad Ruhul Amin, Mithun Munsi

Motivational Techniques for Business Organization – A
Case Study of Apple Inc.

Thesis

Spring 2020

Faculty of Business and Culture

Bachelor of Business Administration

2

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: School of Business and Culture

Degree Programme: Bachelor of Business Administration

Specialisation: International Business

Author(s): Mohammad Ruhul Amin, Mithun Munsi

Title of thesis: Motivational Techniques for Business Organization – A Case Study

of Apple Inc.

Supervisor(s): Miia Koski

Year: 2020 Number of pages: 66 Number of appendices: 1

Apple Inc. is a big name in the market nowadays. Several eye-catching and ad-

vanced technology products including smartphones, computers, laptops, tablet

computers, music devices, smart television, and other relevant products are intro-

duced to the customers by this company. The situation has become like this: if a

person uses an Apple product, he is considered as someone very elegant. It has

become possible for a higher brand appeal of Apple Inc. This company is one of the

best brands in this era. The policy of this company focuses on giving top priority to

its employees. The Board of directors of this company knows the capacity of a highly

satisfied workforce. As a result, they try their best to motivate the employees provid-

ing various financial and non-financial incentives.

To make this paper, qualitative and quantitative both types of data have been col-

lected. To collect survey data, employees of Apple are provided a questionnaire and

circulated it. Contemporary news, journals, business magazines also helped a lot to

find necessary information about the company. Besides, several theories, figures,

articles, etc. are analyzed to conclude.

It has seen that the productivity of this company is higher in comparison to its com-

petitors because of its highly motivated and skilled workforce. They are very satis-

fied and loyal because the company thinks about their welfare. This provides Apple

Inc. with a competitive advantage and makes it as the best brand.

Keywords: Motivation, Workplace, Incentive, Training, Competitive Advantage,

Employee Welfare.

3

SEINÄJOEN AMMATTIKORKEAKOULU

Opinnäytetyön tiivistelmä

Koulutusyksikkö: Liiketoiminta ja kulttuuri

Tutkinto-ohjelma: Tradenomi (AMK)

Suuntautumisvaihtoehto: International Business

Tekijä: Mohammad Ruhul Amin, Mithun Munsi

Työn nimi: Yritysten järjestämisen motivointitekniikat - Apple Inc: n tapaustutkimus

Ohjaaja: Miia Koski

Vuosi: 2020 Sivumäärä: 66 Liitteiden lukumäärä: 1

Apple Inc. on iso nimi markkinoilla nykyään. Tämä yritys esittelee asiakkailleen

useita kiinnostavia ja edistyksellisiä teknologiatuotteita, kuten älypuhelimet, tietoko-

neet, kannettavat tietokoneet, tablet-tietokoneet, musiikkilaitteet, älykäs televisio ja

muut asiaankuuluvat tuotteet. Tilanteesta on tullut tällainen: jos henkilö käyttää Ap-

ple-tuotetta, hänen katsotaan olevan joku erittäin tyylikäs. Apple Inc.: n tuotemerkin

vetovoima on lisääntynyt. Tämä yritys on yksi tämän aikakauden parhaista tuote-

merkeistä. Tämän yrityksen politiikassa keskitytään antamaan etusija työntekijöil-

leen. Tämän yhtiön hallitus tietää erittäin tyytyväisen työvoiman valmiudet. Seurauk-

sena on, että he yrittävät parhaansa motivoida työntekijöitä tarjoamalla erilaisia ta-

loudellisia ja ei-taloudellisia kannustimia.

Tämän paperin laatimiseksi on valittu sekä laadullinen että kvantitatiivinen data-

tyyppi. Kyselytietojen keräämistä varten Applen työntekijöille tarjotaan kyselylo-

make ja jaetaan se. Nykyaikaiset uutiset, lehdet, yrityslehdet auttoivat myös paljon

löytämään tarvittavaa tietoa yrityksestä. Lisäksi useita teorioita, lukuja, artikkeleita

jne. Analysoidaan päätelmän tekemiseksi.

Se on nähnyt, että tämän yrityksen tuottavuus on korkeampi verrattuna kilpailijoihin

erittäin motivoituneen ja ammattitaitoisen työvoiman takia. He ovat erittäin tyytyväi-

siä ja uskollisia, koska yritys ajattelee heidän hyvinvointiaan. Tämä antaa Apple Inc.:

lle kilpailuetua ja tekee siitä parhaan tuotemerkin.

Asiasanat: Motivaatio, työpaikka, kannustin, koulutus, kilpailuetu, työntekijöiden

hyvinvointi.

4

TABLE OF CONTENTS

Thesis abstract .. 2

Opinnäytetyön tiivistelmä ... 3

TABLE OF CONTENTS .. 4

Terms and Abbreviations ... 7

Tables, Figures and Pictures ... 8

Special Symbols .. 10

1 CHAPTER I: INTRODUCTION OF THE STUDY 11

1.1 Background to the Study .. 11

1.2 Problem Statement ... 12

1.3 Objectives of the Study .. 13

1.4 Consequences of the study ... 13

1.5 Research techniques.. 13

1.6 Research questions.. 14

1.7 Target group ... 14

1.8 Collection and analysis of data .. 14

1.9 Management of the study... 14

2 CHAPTER II: OVERVIEW OF APPLE INC. 16

2.1 Historical Background of Apple Inc. ... 16

2.2 Products and Services ... 16

2.3 Competition... 17

2.3.1 Competitors of Apple in the smartphone market 17

2.3.2 Competitors of Apple in the personal computer market 19

2.3.3 Competitors of Apple in the tablet market... 20

2.4 Marketing Mix of Apple ... 20

2.4.1 Products in the marketing mix of Apple .. 21

2.4.2 Price in the marketing mix of Apple .. 21

2.4.3 Place in the marketing mix of Apple .. 22

2.4.4 Promotion in the marketing of Apple ... 23

2.5 Apple SWOT analysis .. 24

5

2.5.1 Strengths of Apple ... 24

2.5.2 Weaknesses of Apple .. 24

2.5.3 Opportunities for Apple .. 25

2.5.4 Threats to Apple .. 25

3 CHAPTER III: LITERATURE REVIEW .. 26

3.1 Introduction ... 26

3.2 Motivation Theories .. 26

3.3 Workplace ... 28

3.4 Performance ... 29

3.5 Job Satisfaction .. 29

3.6 Work-life Flexibility and Working Condition ... 30

3.7 Employee Motivation .. 31

3.8 Supervisor-Employee relationship ... 31

3.9 Productivity ... 32

3.10 Employee Loyalty and Dedication ... 32

3.11 Technology ... 33

3.12 Quality of Works ... 33

3.13 Innovative ideas of the employees .. 34

3.14 Goodwill and Reputation ... 35

3.15 Growth opportunities for the employees ... 35

4 CHAPTER IV: RESEARCH METHODOLOGY 36

4.1 Introduction ... 36

4.2 Research Design .. 36

4.3 Sample Size.. 36

4.4 Sampling Methods & Techniques .. 37

4.5 Data Collection Method .. 37

4.5.1 Primary Data Source ... 37

4.5.2 Secondary Data Source .. 37

4.6 Questionnaires ... 38

4.7 Data analysis .. 38

4.8 Research Issue... 38

4.8.1 Ethical Issues ... 38

4.8.2 Accessibility issue .. 38

6

4.9 Research Limitations .. 39

5 CHAPTER V: RESEARCH ANALYSIS.. 40

5.1 Introduction ... 40

5.2 Background information of the respondents. .. 40

5.2.1 Gender of respondents .. 40

5.2.2 Marital status of respondents .. 41

5.2.3 Age group of the respondents ... 41

5.2.4 Employees Educational Qualification.. 42

5.2.5 Duration in service ... 43

5.3 Motivation activities used by Apple Inc., Helsinki .. 44

5.3.1 Wages and salaries ... 44

5.3.2 Payment in time ... 45

5.3.3 Piece rate system .. 46

5.3.4 Employee Fringe Benefits ... 47

5.3.5 Bonus payment .. 49

5.3.6 Employee training .. 49

5.3.7 Employee rotation .. 51

5.3.8 Employees participation in Decision Making 52

5.3.9 Delegation of authority at work .. 53

5.3.10 Challenging work ... 53

5.3.11 Employee promotion .. 54

5.3.12 Equity ... 55

5.3.13 Inter-Personal Relationship ... 56

5.3.14 Supervision .. 58

6 CHAPTER VI: SUMMARY, CONCLUSIONS, AND

RECOMMENDATIONS ... 59

6.1 Introduction ... 59

6.2 Summary of major findings .. 59

6.3 Conclusion .. 60

6.4 Recommendations ... 61

BIBLIOGRAPHY.. 62

APPENDICES ... 64

7

Terms and Abbreviations

iStore Apple Store.

Ltd Limited

MGT Management.

% Percentage.

MSRP Manufacturer Suggested Retail Price

MNC Multinational Corporation

8

Tables, Figures and Pictures

Table 1. Shows the number of respondents from each department. 37

Table 2. Gender of the respondents .. 40

Table 3. Marital Status.. 41

Table 4. Age group ... 41

Table 5. Length at work .. 44

Figure 1. Mobile Vendor Market Share Worldwide May 2019 - May 2020

(Statcounter 2020) .. 18

Figure 2. Market share held by the leading personal computer vendors worldwide in

2019 (Gartner, 2019). ... 19

Figure 3. Tablet Vendor Market Share Worldwide (Statcounter, 2020) 20

Figure 4. Number of Apple stores worldwide from 2005 to 2015 (Statista, 2020) 22

Figure 5. Maslow’s Need Hierarchy Theory. Maslow (1987, 52) 27

Figure 6. McGregor’s X, Y Theory ... 28

Figure 7. Bar Graph Showing the Age Group of the Respondents 42

Figure 8. Pie Chart Showing the Educational Qualification 43

Figure 9. Bar Graph showing employee wages and salaries 45

Figure 10. Bar Graph showing timely payments ... 46

Figure 11. Bar Graph showing Workload & Payment ... 47

Figure 12. Bar Graph showing Fringe benefits .. 48

Figure 13. Showing the bar graph of Bonus payments ... 49

9

Figure 14. Bar Graph showing staff training .. 50

Figure 15. The bar graph showing the Job rotation policy 51

Figure 16. Pie Chart Showing the Decision-making exercise 52

Figure 17. Bar graph shows the delegation of author ... 53

Figure 18. Bar Graph showing challenging work... 54

Figure 19. Bar Graph showing Staff Promotions ... 55

Figure 20. Bar graph showing equity at the workplace ... 56

Figure 21. Pie Chart showing Interpersonal relationship at the workplace 57

Figure 22. Bar Graph showing degree of supervision at the workplace 58

Picture 1. The 5 Promotional Mix Element (Alexa) ... 23

10

Special Symbols

® Registered trademark symbol

™ Trademark symbol

11

1 CHAPTER I: INTRODUCTION OF THE STUDY

The research will focus on various motivational activities undertaken at Apple Inc.

The factors related to this issue including workplace, productivity, and job satisfac-

tion, motivational strategies, supervisor-subordinate relationship, etc. will properly

be analyzed to conduct this research. Therefore, this study will give an overall idea

of different motivational activities undertaken in a business organization in order to

ensure productivity.

1.1 Background to the Study

Researchers strongly believe that organizational goals cannot be achieved without

the commitment of employees of the organization. To achieve desired organiza-

tional objectives, employee motivation is essential to enhance and ensure the will-

ingness of them to do the best. Several motivational approaches are used through-

out the organization to achieve the desired outcome including huge productivity,

best quality products and services, higher sales volume, and increased reputation.

Employee efficiency and effectiveness are increased by motivational programs

which finally contribute to improve product and service quality. This situation helps

building a strong relationship with the customers which finally increases the sales

volume of the company. There are two types of motivation-intrinsic and extrinsic. An

employee sometimes is self-driven to work hard with full concentration. He thinks

that he must perform his duty properly. He gets a perpetual joy after accomplishing

the assigned task on him. They also get personal enjoyment of an activity. They are

eager to learn because they think it will enhance their skill. This type of behavior of

an employee is defined as intrinsic motivation. The organization needs to take al-

most no attempt to motivate these types of employees. But the reality is very few

numbers of employees in an organization are intrinsically motivated. As a result, it

is very common to undertake various motivational approaches to increase interest

in the work of the employees. It is also seen that intrinsically motivated employees

exist more in reputed organizations where employee welfare is carefully considered.

Employees working their feel a sense of responsibility to contribute to the organiza-

tion.

12

On the other hand, there is another type of motivation which is extrinsic motivation.

Extrinsic motivation refers to some factors that are pushed from outside to do some-

thing in the hope of getting a reward. Human nature tells that people usually do

something in exchange for getting something. This expectation is not considered

bad at all. Usually, an employee does not work spontaneously. They work for a

positive outcome. They perform their duties in the hope of getting something. Con-

sidering this belief, an organization designs a motivation approach. When an em-

ployee has to complete a project, he works hard to complete it properly in time. He

does it because he knows that if he can do it according to the employer's demand,

he will be praised and awarded. This thought drives him to accomplish the project.

This principle is stated as extrinsic motivation.

Motivation is divided into two ways. Those are financial motivation and non-financial

motivation. Both approaches are very effective based on circumstances and organ-

izational policy. However, studying human nature, it is said that people have an in-

terest in financial issues. But sometimes a financial issue is not enough to raise the

morale of the employee. Then they want something that can raise their heart to

accomplish the task. Organizations, then, undertake non-financial approaches to

motivate them. Employees of an organization want to be paid handsomely for their

work as all of us. They enjoy working if they are salaried by their expectation.

Business organizations, nowadays, are highly concern about employee satisfaction

in the workplace. Recent studies show that performance is interrelated to job satis-

faction. It is the motivation that can make employees satisfied in the workplace

which leads to improved performance and higher productivity.

This research tried to show different motivational activities undertaken by Apple Inc.

Helsinki to boost overall performance and productivity.

1.2 Problem Statement

Researchers try to find out an outcome that will be used as a solution over a prob-

lem. In this regard, researchers collect various data, analyze those, and reach a

13

conclusion. If research is not conducted, problems remain unknown. As a result, a

solution cannot be made.

There are so many branches of Apple Inc. all over the world. It is impossible to send

a questionnaire to all the employees of all branches. Yet, employees of only in the

branch of Helsinki will be provided a questionnaire and the necessary information

will be collected.

1.3 Objectives of the Study

This research will try to identify different motivational activities undertaken to influ-

ence the employees in an organization, especially in Apple Inc. It will investigate the

factors including workplace, employee performance and productivity, job satisfac-

tion, motivational strategies, productivity, supervisor-subordinate relationship, espe-

cially in Apple Inc.

1.4 Consequences of the study

The study will help to understand appropriate motivational activities in different cir-

cumstances to influence the employees. It will make recommendations for Apple

Inc. on how to influence employees working interest by adopting proper motivational

strategies.

1.5 Research techniques

Several methods will be used to find the necessary information to conduct this re-

search.

1. Various sources available on internet will be explored

2. Researcher will review various books, magazines, articles, and journals.

3. Employees of Apple will be provided questionnaires and some specific em-

ployees will be interviewed.

14

1.6 Research questions

a) What are the motivational strategies used in Apple Inc.?

b) What recommendations can be made for Apple Inc. to influence the employ-

ees by applying motivational strategies?

1.7 Target group

A case study of Apple Inc. will be used to conduct this research. The target group is

the employees of Apple in Helsinki, Finland. There are hundreds of iStore all over

the world. The researcher mainly chooses iStore at Helsinki to have an overall idea.

1.8 Collection and analysis of data

Primary and secondary both types of data will be used to conduct this research. A

questionnaire will be developed and distributed among the respondents. Respond-

ents are the employees of Apple Inc. They will answer the questions properly and

submit to the researcher. It is a basic tool a researcher uses to collect necessary

data. Both open-ended and close-ended questions will be gathered there. The re-

searcher surveyed by arranging 30 samples from the Apple store to collect this type

of data for this research. Later, data will be analyzed and presented in the form of

pie charts and bar diagrams.

1.9 Management of the study

This research contains six chapters in total. In the first chapter, the introduction,

background of the study, problem statement, research objectives, research tech-

nicques, research questions, and data collection methods will be shortly discussed.

The second chapter is about the company. This chapter will shortly discuss all of

Apple Inc., its establishment, total employees, operations, and management.

15

Chapter three represents the literature review of the study. Previous discussions

about the topic are shown here. Various authors and researchers published many

theories about this topic. Those theories are represented in this chapter.

Chapter four is about the methodology of the study. How this research is conducted

that will be discussed in this chapter.

Chapter five is about data analysis. Data collected from the survey will be analyzed

in this chapter.

Chapter six is the final chapter of the research. Recommendation and conclusion

will be presented here.

16

2 CHAPTER II: OVERVIEW OF APPLE INC.

2.1 Historical Background of Apple Inc.

Apple Inc. is the leading business organization in this current world. It is established

by Steve Jobs, Steve Wozniak, and Ronald Wayneby in California, the USA in 1976.

Since then the headquarter is located in Cupertino, California. It was incorporated

company as Apple Computer Inc. on 3rd January 1977, which was renamed later on

9th January 2007 as Apple Inc. Currently, 1,37,000 employees are working for this

company in 500+ retail stores all over the world. Apple Opened its store in Helsinki

in 2009.

This company is highly reputed for its wide variety of modern technology products

including iPhone, tablet PC, music instruments, etc. The company made it possible

with the dedication and cooperation of its employees. Apple knows how to make its

employees motivated. In this way, the company holds higher performance of its

workers and the world experiences advanced technology products. Apple motivates

its employees in two ways- financial and non-financial. Sometimes, the company

offers financial rewards which include bonuses, increased salary, gifts, etc. On the

other hand, the non-financial reward of Apple Inc. includes Compliment, recognition,

participation, etc. In such ways, Apple Inc. has established itself as the top brand in

the world.

2.2 Products and Services

Apple Inc. continuously expand its products mix. The following are the main product

and service lines of Apple Inc.:

Products:

➢ Mac: Mac® is the Company’s line of personal computers based on its ma-

cOS® operating system. During 2019, the Company released a new version

of MacBook Air® and a new Mac mini®, and introduced an updated Mac

Pro®, which is expected to be available in the fall of 2019.

17

➢ iPhone: iPhone® is the Company’s line of smartphones based on its iOS op-

erating system. In September 2019, the Company introduced three new

iPhones: iPhone 11, iPhone 11 Pro and iPhone 11 Pro Max.

➢ iPad: iPad® is the Company’s line of multi-purpose tablets. iPad is based on

the Company’s iPadOS™ operating system, which was introduced during

2019. Also during 2019, the Company released two new versions of iPad Pro,

an iPad Air®, an updated iPadi® and a new 10.2-inch iPad.

➢ iPod

➢ Apple TV

➢ Apple Watch

Services:

➢ Digital Content Stores and Streaming Services

➢ AppleCare

➢ iCloud

➢ Licensing

➢ Other services

2.3 Competition

2.3.1 Competitors of Apple in the smartphone market

As of May 2020, Apple is second largest smartphone company in the world with

24.18% global market share. However, it faces several powerful competitors in its

global smartphone markets competition. According to StatCounter (2020), the main

competitors and their global market shares are as follows:

18

Figure 1. Mobile Vendor Market Share Worldwide May 2019 - May 2020
(Statcounter 2020)

Samsung: 31.16%

Huawei: 9.95%

Xiaomi: 7.88%

Oppo: 4.37%

Others: 10.34%

It is worth referring that Apple is the market chieftain in the USA with 56.74% market

share, while Samsung’s position is in the second with 25.37% market share in this

case. The following three big competitors of Apple in the country are LG, Motorola,

and Google with 5.89%, 3.41% and 2.52% market share, respectively. Not only that,

Apple is also the market chief with 49.71% market share in the UK. Apple’s two

closest competitors in the UK are Samsung, and Huawei with 28.61%, 9.21% mar-

ket share, respectively.

19

2.3.2 Competitors of Apple in the personal computer market

Personal computer (PC) market is extremely competitive and changing constantly

because of technological innovations and the fast changes in consumers’ choice.

As of 2019, Apple’s market share in the worldwide personal computer market is 7%

which is the 4th largest the technology company in the world. In this global market,

its key competitors are Lenovo, HP Inc, Dell, Acer, and Asus with 24.1%, 22.2%,

16.8%, 5.7%, and 5.5% market share respectively (Gartner, 2019).

Figure 2. Market share held by the leading personal computer vendors worldwide

in 2019 (Gartner, 2019).

20

2.3.3 Competitors of Apple in the tablet market

Apple is the dominant leader in the global tablet market with 60.09% market share.

As of May 2020, its nearest competitors in this market are Samsung, Amazon,

Huawei, & Asus with 20.91%, 5.45%, 3.18%, and 1.7% market share respectively

(Statcounter, 2020). According to Malcolm Owen (2019), although Apple is the mar-

ket leader, an abrupt increase of Amazon in the third quarter of 2019 is seen as a

game changer. Consequently, Apple should keep very close eyes on Amazon

Figure 3. Tablet Vendor Market Share Worldwide (Statcounter, 2020)

2.4 Marketing Mix of Apple

The marketing mix refers to the set of actions, or tactics, that a company uses to

promote its brand or product in the market. The 4Ps make up a typical marketing

mix – Product, Price, Place, and Promotion. However, nowadays, the marketing mix

increasingly includes several other Ps like People, Process, and Physical environ-

ment as vital mix elements.

21

2.4.1 Products in the marketing mix of Apple

Apple has many excellent products in its portfolio. MacBook, MacBook Air, MacBook

Pro 13, MacBook Pro 16, iMac, iMac Pro, Mac Pro, Mac mini, iPad, iPad Pro, iPad

mini, iPad Air, iPadOS iPod, AirPods, iPhone 11 Pro, iPhone 11, iPhone SE,

iPhone Xr, iPhone 8, Apple Watch Series 5, Apple Watch Series 3, Apple Watch

Studio, Apple Watch Edition , Apple Watch Nike, Apple TV, Apple TV 4k, Apple

TV HD, AirPlay, Apple Music, AirPods Pro, HomePod, iPod touch, and iTunes are

some of the top Apple products. Apple also has accessories for many of its products

(Apple Inc., 2020).

One of the major reasons why Apple Inc. has been the most successful is the com-

pany’s capabilities of brilliant product design. The company maintains extreme level

of secrecy in the design of apple’s products. It carries out huge research in accom-

plishment of creative designs. In addition, all the Apple products have some promi-

nent features. For instance, iPhone 11 Pro has world’s most popular transformative

triple camera system, elegant, immersive interface, 4K video with extended dynamic

range and cinematic video stabilization, and the most powerful and smartest chip

ever in a smart phone (Apple Inc., 2020).

Apple’s users can track their activities, measure their workouts, and monitor their

health condition with Apple Watch Series 5. This watch has a display that never

sleeps. It has apps to keep an eye on heart. The new iPad pro has far more power

than most PC laptops and is easy to use with touch. It is a magical piece of glass. It

has pro cameras that can transform reality. It is also very light to carry. These few

examples demonstrate that Apple has excellent features and functionality of its

products, some of which have market leader positions.

2.4.2 Price in the marketing mix of Apple

Apple has adopted a premium pricing policy. For instance, the price of iPhone 11

pro (5.8-inch display) in the USA starts from €999, while iPhone Pro Max (6.5-inch

display) starts from €1099. Apple offers many innovative products which often differs

22

from those offered by its competitors. In addition to high profits, this premium pricing

policy helps Apple maintain its high-end brand image of the company.

Apple gives big retailers an inconsiderable wholesale discount. According to some

analysts, this discount is not sufficient for its retailers to offer final consumers any

big rebate on Apple products. Therefore, customers usually buy Apple products ac-

cording to the manufacturer suggested retail price (MSRP). Anyway, a retailer may

reduce their profit margin a bit to offer a certain product at a discount to attract new

customers.

2.4.3 Place in the marketing mix of Apple

Apple has resorted some selective place or distribution strategies. The company’s

products are only available in Apple stores, authorized premium retailer stores,

some telecommunications companies, and some selected online platforms like Am-

azon. According to Statista (2020) there were 463 Apple stores worldwide in 2015.

Since the opening of the first Apple store in the United States in 2001, the number

of Apple stores around the world has boomed, surpassing 200 stores after 2007 and

still rising. These are Apple’s exclusive stores from where the company sells its

products directly to the customers.

Figure 4. Number of Apple stores worldwide from 2005 to 2015 (Statista, 2020)

23

Customers also can order apple products form online Apple store (www.apple.com).

The ordered products are delivered direct to their doors.

2.4.4 Promotion in the marketing of Apple

There are many promotional mix elements available to business marketers. Adver-

tising, personal selling, direct marketing, public relations or publicity, word of mouth,

sales promotion, sponsorship, and social media are the most talked about ones.

Picture 1. The 5 Promotional Mix Element (Alexa)

Apple carries out some smart and elegant promotional campaigns. It invests a large

amount of money in their advertising. For example, in 2010 Apple spent $691 million

on its advertising. The advertising cost jumped to $933 million in 2011 and $1 billion

in 2012 (Sherman, 2013).

24

2.5 Apple SWOT analysis

Strategic planners use several tools to audit their organisations. SWOT analysis is

one of the tools which is extremely useful according to many strategic planners.

SWOT stands for strengths, weaknesses, opportunities, and threats. Strengths and

weaknesses are internal factors. Opportunities and threats are external factors. The

use of SWOT analysis can play a very significant role in the strategic planning of

any organisations.

2.5.1 Strengths of Apple

Apple has an indispensable market experience in the technology industry. The com-

pany was founded by Steve Jobs, Steve Wozniak, and Ronald Wayne on April 1976.

Therefore, it is one of the oldest and most experienced company.

Apple is very famous for aesthetic designs of its products. iPhone, iPad, iPod, and

some other products of the company have often been appreciated for their designs.

Apple is a highly specialist company and focuses on a limited number of products.

This was the strategy adopted by Steve Jobs when he returned to Apple after a

break.

Apple has a strong brand image. It has been listed by Forbes as the world’s most

valuable brand. The company took the top position of the list of most valuable com-

panies in the world in 2019 published by Forbes. The brand value of the company

is $206 billion (as of 2019).

2.5.2 Weaknesses of Apple

Apple products are usually expensive than competitors’ products. It is, therefore,

difficult for many people in different parts of the world to buy Apple products.

Apple has narrow product range. It has over reliance on iPhone sales. Moreover,

Apple sales in China have started recently to decline.

25

Apple has a limited distribution channel because the company follows a very selec-

tive distribution strategy. For example, the company carefully selects the authorized

sellers of its products. However, it also limits the market reach of the company.

2.5.3 Opportunities for Apple

iPhone market is ever growing. This is a huge opportunity for the company. It will

certainly help the company grow further. It has a product diversification. The com-

pany has a huge investment in R&D Department.

The use of the Internet and e-commerce are highly likely to grow significantly over

the next decade. Apple can produce new products and services to make use of the

opportunity.

2.5.4 Threats to Apple

Apple’s major competitors such as SAMSUNG, Microsoft, Huawei, and others are

usually the threats. In truth, these competitors continuously put an much pressure

on Apple’s market share, revenue, and profits.

Bad press is a threat for a company like Apple as customers are now-a-days very

concerned about the impact of organisations’ actions on society and environment.

Apple’s supplier Foxconn has been accused of paying its employees $2 a day in

China.

Rising labour cost in countries where Apple plants are located is also an issue of

concern. This will impact on Apple’s profit and many even force the company in-

crease the selling prices further.

26

3 CHAPTER III: LITERATURE REVIEW

3.1 Introduction

This chapter is about motivation and its related terms of previous discussion. This

chapter shows the analysis of various scholars in several years after 1975.

This part focuses on various articles and theories related to motivational activities

to attain organizational goal by influencing the employees. Scholars developed so

many ideas to influence the employees. Motivation is the most widely used tech-

nique to boost their working capacity. A motivated employee is an asset in an or-

ganization. Management and business scholars try to establish a link between

productivity and motivation in their theories, analysis, and business models. Abra-

ham Maslow, FW Taylor, Douglas McGregor, Clayton Alderfer, William Ouchi, Victor

Vroom, Frederick Herzberg, etc are some famous names in this sector.

3.2 Motivation Theories

Maslow (1987,52) in his book “Motivation and Personality,” showed that the need of

a person is divided into five phases. Those are Physiological Needs, Safety Needs,

Social needs, Self Esteem, and Self Actualization. He tries to prove a constant truth

that needs comes one after one. Among those, physiological needs come first, and

self-actualization needs come at the last. The summery of his model is that people

first need to live and want to be famous at the last when all his needs are full filled.

27

Figure 5. Maslow’s Need Hierarchy Theory. Maslow (1987, 52)

The Two Factor Theory is developed by Frederick Herzberg (1959,29). He states

two factors in an organization which leads satisfaction and dissatisfaction in the

workplace. Those two factors are Motivators and Hygiene factors. Motivator factors

encourage an employee to work hard. On the contrary, hygiene factors demotivate

an employee if those are not present at work.

According to Clayton Alderfer (1972,13-15), Existence, Relatedness, and Growth

are the most important factors in employee motivation at work. Existence is related

to the physiological and safety needs of a worker. An interpersonal relationship is

the key point of relatedness factors. It is related to the social needs of an employee.

Growth needs are related to personal development. It is similar to Maslow’s self-

esteem and actualization.

According to William Ouchi (1981,14), developed Z theory of motivation which states

employee loyalty is the most important factor to increase performance. An employee

should be given surety that he can work as long as possible in a particular organi-

zation. Job security and handsome pay should be initiated. Based on this theory

Asian Economy saw a boom during the 1980s.

28

According to Douglas McGregor (1960,104-106), described two contrasting factors

X and Y of employees in the organization. He mentioned two different aspects of

employees at work. In his theory X, he showed workers are generally demotivated

to work. They are not interested in work, careless, and irresponsible. Most of the

time resist change and escape whenever they get a chance. The formal direction is

the only way to get things done through them. On the other hand, theory Y describes

that the employees are highly motivated to accomplish a task, they like to take re-

sponsibilities and love to achieve organizational goals.

Figure 6. McGregor’s X, Y Theory

3.3 Workplace

According to Pace (2005, 92), the workplace is the physical existence of where em-

ployees work. It is the primary factor connected to production. A good workplace

itself motivates the employees. The workplace should be convenient for the employ-

ees so that they can work comfortably. If the workplace is not convenient, employ-

ees cannot work with full concentration. Evans (2016,67). As a result, production

decreases.

Employees work in a group in a workplace under different supervisors. Taylor

(2014,28). So, the work environment cannot be different for different groups. It may

reduce the motivation of a group if it thinks that is given a poor environment. So, the

organization should ensure equal opportunities for each group in the workplace.

29

3.4 Performance

According to Maslow (1987,86-87), the performance of an employee is the most

desired factor of an organization. It is the main yardstick to differentiate each em-

ployee. Performance of each employee mentions who will need training and who

are eligible for promotion and higher position. Employee performance can be divided

into three categories: high, low, and average. High performers should be provided

with promotions and more opportunities. Average performers should be provided

with training to increase their skills. Low performers must be separated from the high

and average performers and provided adequate training. These three categories

should be provided with motivation but in different ways. High performers should be

provided financial incentives instantly whereas, average and lower performers

should be encouraged by the commitment of providing such incentives if their per-

formance becomes that high.

Employee performance refers to the output quantity and quality of an employee in

a particular period. Pace (2005,53). Employee performance depends on so many

factors. If an employee gets a convenient work environment, appropriate remuner-

ation, and necessary motivation, his performance goes high.

Herzberg, et al, (n.d.) said that performance is compared with time. An employee

who takes less time to accomplish a task in comparison with his colleagues is said

to be a high performing employee. A high performing employee should be given a

higher priority. He should be provided with more opportunities and scope of devel-

opment.

3.5 Job Satisfaction

Job satisfaction is a mental state of an employee in the workplace. If an employee

feels happiness in the workplace and works enthusiastically, it can be said that his

job satisfaction level is high. Taylor, (2014,147). Highly satisfied workers work with

full devotion and directly contribute to company success.

30

There are so many tools and techniques for job satisfaction. High remuneration is a

key aspect of job satisfaction. When an employee is paid handsomely, his satisfac-

tion level goes high. Besides, Good work environment, praising, cooperative boss,

bonus, participation, etc. are some other important factors of job satisfaction.

Maslow (1987,73-74) stated that the success of an organization largely depends on

employees’ job satisfaction. A group of satisfied workers shows a higher dedication

to their work. They are more cooperative and patient to solve a problem. As a result,

a supervisor does not need to take more pressure to solve so many work-related

problems of each worker. This helps a supervisor save his time.

According to Herzberg et al, (n.d.), employee loyalty is an outcome of employee job

satisfaction. All know that a loyal employee is an asset to an organization. They

show great dedication to their duties and responsibilities. They usually adhere to

their task unless the final result is not achieved. Thus, the performance and produc-

tivity of those employees become higher.

3.6 Work-life Flexibility and Working Condition

According to Maslow (1987,83), employees expect a flexible working schedule. It

improves their performance. Employees live a stressful life if there is a strict working

condition in the organization. Therefore, work-life flexibility and working condition is

a precondition for providing employee motivation.

Alderfer (2011,39) mentioned that providing flexible work conditions to the workers

is a dynamic decision for the organization. It helps an organization achieve its de-

sired goal. It is necessary to increase employee loyalty. Herzberg (1982,236)

showed that employee motivation through emotional attachment is enhanced by a

flexible work schedule and supportive co-employees.

According to MacGregor (1979,15), supportive working condition motivates the em-

ployees and motivated employees contribute to attaining organizational objectives.

Ouchi (1981,10) stated that employee engagement is possible to establish in the

organization if they are provided with flexibility and a supportive working environ-

ment.

31

According to Herzberg (1982,305), the organization wants change after a specific

period. The change can be established only when employees are interested in.

Thus, to increase the interest of the employees, they should be provided with some

opportunities. The flexible work schedule can be such a lucrative opportunity for

them. So many countries in the world nowadays ensure a free work schedule for

their employees. Top management does not expect the employees to be present on

time in the workplace rather expect getting things done on time.

3.7 Employee Motivation

According to Lourenco (1994,96), Motivation is a strategy to influence the employ-

ees so that they work more enthusiastically. It is a great technique to increase the

production and performance of the workers. Most of the modern organizations use

motivation strategy to make their employees committed to the organization.

There are mainly two types of motivational strategies to influence employees. Those

are financial motivation and non-financial motivation. Financial motivation includes

increased salary, bonus, reward, sharing percentage of profit, etc. On the other

hand, the non-financial motivational strategy includes recognition, compliment, good

employee-employer relationship, convenient work environment, etc.

Brennan, et al, (2007,389) said that modern organizations nowadays give more im-

portance to employee engagement. Motivation plays a vital role to engage the em-

ployees. Performance is connected to motivation. After regular intervals employees

should provide motivation. It can be financial or non-financial.

3.8 Supervisor-Employee relationship

According to Weinberger (1984,423), a Good supervisor-subordinate relationship is

the key aspect of higher performance in the workplace. There must be a friendly

relationship between the employer and the employees too. It ensures a synergetic

work environment by which production is increased.

32

Halachmi (2002,65) said that supervisors get things done through employees. As a

result, they need to stay connected most of the time. The performance of an organ-

ization largely depends on its co-relation and co-operation. An employee feels inter-

ested and secured to work under an amicable supervisor. He feels free to share his

work-related issues to his supervisors. Thus, supervisors should be very friendly

with their peers. Their good behavior works as a motivating factor.

3.9 Productivity

According to Halachmi (2002,58), productivity is the quantity of work produced by

the workers in a given period. It mentions the performance of the employees. If an

employee is skilled, motivated, and efficient, his productivity is higher.

Brennan, et al, (2008,75-76) said that a productive organization always gives im-

portance to motivating its employees after a regular interval. Productivity increases

if employees receive motivation. Their interest in work increases which leads to

higher productivity.

According to Taylor (2014,90-62), the manufacturing-based organization should en-

sure providing financial and non-financial incentives to its employees. Otherwise,

they may face low production. It is because employees engaged in production be-

come depressed for working a long time. Thus, incentives can make them refreshed.

Similarly, they can start working in a fresh rhythm. Finally, productivity goes higher.

3.10 Employee Loyalty and Dedication

According to Halachmi (2002,123-125), Motivated employees are more loyal and

dedicated. They work more enthusiastically. Their dedication directly affects their

performance. They are undoubtedly the high performers in the organization. They

are the real asset of an organization. It is the motivation that increases the loyalty

and dedication of the employees.

33

Combe (1989,59-60) mentioned that a group of loyal employees can make an or-

ganization best among its competitors. They are highly motivated, enthusiastic and

efficient. Motivation can make employees loyal.

According to Eby and Allen (2012,278), an organization should initiate various pro-

grams to increase employee loyalty and dedication. If it can ensure full dedication

and cent percent loyalty of its employees, production goes higher simultaneously.

Employee loyalty and performance are positively correlated. A loyal employee works

enthusiastically at most of the time.

Employee loyalty and dedication are also necessary to increase the reputation of

the organization. Reputation is an intangible asset of an organization. It helps get

more customer attention. Brounstein (1993,352-353) mentioned that a reputed com-

pany easily outplays its competitors. Dedicated and loyal employees always try to

increase the reputation of the organization.

3.11 Technology

According to Brounstein (1993,278-282), technology plays the most significant role

to enhance the productivity in an organization by reducing the time and hardship of

workers. The modern organization largely depends on technology. A production-

based organization cannot think about its existence without the presence of ad-

vanced technology. Technology makes work easier. As a result, employees require

less effort and time to complete a task.

Combe (1989,175-177), mentioned that employees like to work in an organization

where modern technology is used more. It improves their skills. They get huge learn-

ing opportunities from working with modern machinery.

3.12 Quality of Works

Motivated employees work with their hearts. As a result, their quality and standard

of work are far better than the average employees. Better quality work ensures the

best quality products. It ultimately gives an organization a competitive advantage in

34

the market. Brounstein (1993,295-296) stated that most of the efficient employees

want to do challenging work. It brings them more opportunities and develops their

skills. As a result, the value of them in the labour market increases. Usually, aver-

age-performing employees expect traditional work. Traditional work i/s less chal-

lenging. Though something these types of work is boring, but mediocre employees

like to do.

According to Herzberg et al. (n.d.), an individual or a team delivers a value of work

in a given period. This value of work is called the quality of work. Employee interac-

tions, quality of task completion, and deliverables are included in the quality of work.

To manage the performance of projects, programs and individuals work quality is

considered.

3.13 Innovative ideas of the employees

According to Whiteley (2002,156), Innovative idea is a product of employee motiva-

tion and job satisfaction. When an employee is satisfied in his workplace, he wants

to contribute to the organization (Weinberger, 1984). Yet, he tries to generate his

brain to make some dynamic decisions in favour of the organization. According to

Supervisor's Guide to Improving Employee Management Decisions (2014), em-

ployee initiative should be encouraged. They may provide innovative ideas. As they

work in an organization, they gather huge experiences. Based on that experience,

they develop so many ideas. These ideas can help an organization to move forward.

Freeman (2017,61-62), in his book “Economics of industrial innovation,” discussed

several aspects of employee innovation. The intentional behaviour of an employee

to apply or introduce new ideas, thoughts, products, processes, procedures, and

policies to his work role, or organization is defined as employee innovation. Trying

new ways to perform a task, introducing new techniques, using new technologies,

suggesting new ways to achieve organizational goals, implementing new ideas, etc.

are some examples of employee innovation.

35

3.14 Goodwill and Reputation

According to Combe (1989,11-12), goodwill is an invisible asset of a company. It

increases the reputation of a company. As a result, customers become more loyal.

Thus, sales increase. Goodwill of a company is a product of so many factors. Best

quality products, good interpersonal relationships, better working conditions, corpo-

rate social relationships, etc. ensure increased goodwill of a company. Eby and Al-

len (2012,27-28) stated that modern organizations hanker after achieving goodwill.

It extends its business. It is said that more goodwill means more customers. Today’s

customers look for the product of a reputed company. They do not bother about its

price. The price of that product is higher or lower. They do not have any issues with

that. That just to consume a product of a reputed company. This has become a

major condition in the market. Thus, most of the business organization nowadays

try their best to achieve goodwill and reputation.

3.15 Growth opportunities for the employees

According to Lourenco (1994, 20) an organization can motivate its employees by

providing career advancement and growth opportunities. Working after a certain pe-

riod in an organization, an employee may find himself in a static position. As a result,

suddenly a feeling of career advancement and growth drive him to utilize his full

effort to the organization. It is the right time an organization must provide him with

growth opportunities. Employee loyalty and commitment can behold by the organi-

zation in such a way. Brennan, et al, (2008,47-48) said that employees are inter-

ested in working in such an organization where enough growth opportunity is found.

It also provides them a feeling of job satisfaction, security, and engagement. Ac-

cording to the theory of Herzberg (1982, 9), an employee should be given career

advancement and growth opportunities when he reaches a target set by the organ-

ization earlier. When career growth is certain, the employee displays his best effort

to attain predefined organizational goals and objectives.

36

4 CHAPTER IV: RESEARCH METHODOLOGY

4.1 Introduction

This particular chapter describes the methodology of the research. Methodology re-

fers to the method used in conducting the research. This research is Qualitative and

Quantitative research. It is because; both primary and secondary data are used sim-

ultaneously in this research. Selecting appropriate research approach, designing

the research, studying the population, choosing the sample size, selecting a data

source, instruments of data collection, validity, and reliability of the data collection

instruments, etc. are discussed in this chapter.

4.2 Research Design

The most significant element of a research process is research designing. The re-

searcher, to conduct this research, used a case study strategy of Apple Inc. and an

explanatory research design because it explains why there was still productivity is

below standard despite several initiatives that were taken by the management of the

company.

4.3 Sample Size

Selecting a proper sample size is very crucial to reach the research goal. Sample

size selection is regarded as the first step of research data collection. 62 employees

are working in the iStore of Apple in Helsinki. The researcher selected 30 employees

from 62 as the sample size. The number 30 is considered as a standard sample

size for conducting successful research. 10 employees from human resource man-

agement, 10 employees from accounts and finance, 5 from marketing, and 5 em-

ployees from the operation are selected randomly.

37

Table 1. Shows the number of respondents from each department.

Department No. of respondents

Human resource 10

Accounts and Finance 10

Marketing 5

Operations 5

Total 30

4.4 Sampling Methods & Techniques

There are several data sampling methods. Random sampling is an easy and less

complex sampling method to conduct research. For that reason, the researchers

collected the sample on a random basis. This will require the researchers less time

and cost to carry out this research.

4.5 Data Collection Method

4.5.1 Primary Data Source

Researchers have collected primary data from various primary sources like news-

papers, magazines. Internet, books, etc. are called primary data. These data are

easy to collect.

4.5.2 Secondary Data Source

The data which are not available in existing sources, but the researcher needs to

survey to collect those are known as secondary data. Researcher collected neces-

sary data by attending physically to the Apple Store.

38

4.6 Questionnaires

Researchers prepared a questionnaire with some specific questions to circulate

among the employees of Apple Inc. Helsinki. Researchers visit Apple Store in Hel-

sinki several times to conduct this survey through questionnaires.

4.7 Data analysis

To reach a decision, researcher designed and analyzed the data by using various

methods and tools. Microsoft word excel are widely used to serve this purpose. Data

are shown by various pie charts and bar diagrams.

4.8 Research Issue

4.8.1 Ethical Issues

A researcher must follow an ethical code to conduct the research. Researcher has

been very careful in collecting necessary information. Nobody has been proposed

a financial reward to provide data about Apple Inc. Sensitive and confidential data

was not disclosed in this research. Any falsification, alteration, manipulation of in-

formation was strongly avoided.

4.8.2 Accessibility issue

Most of the data were collected from various books, newspapers, magazines, and

several websites. Researcher also visited an Apple Store in Helsinki to collect nec-

essary data for this research.

39

4.9 Research Limitations

Every research has some limitations. Despite providing full concentration and dedi-

cation, there may be some mistakes in the research. Besides, a short time frame

also may lead to poor research. Usually, a researcher needs to collect the necessary

data in a very short period. As a result, proper data may not be collected always.

These are some limitations to the research.

40

5 CHAPTER V: RESEARCH ANALYSIS

5.1 Introduction

This chapter represents the descriptions of the population of the study. Their gender,

age, marital status, education, views about motivation in Apple Inc., etc. are dis-

cussed here.

5.2 Background information of the respondents.

The characteristics of the respondents were investigated. This section shows the

gender of the respondents, legal status, age group, highest level of education at-

tained and therefore the duration spent at Apple Inc. In Helsinki.

5.2.1 Gender of respondents

Respondents' gender was analyzed. It is done to inspect if there is any gender dis-

crimination in the organization. The findings are shown in the below table.

Table 2. Gender of the respondents

Serial Number of Employees Male Female

1. 30 14 16

2. Ratio= 47% 53%

According to table 2, it is seen that Apple Inc. Helsinki employs male and female

employees equally. There are 47% male employees and 53% of female employees

among the respondents. This figure indicates that the company is unbiased in

employing its employees in terms of gender. The difference is only 6%.

41

5.2.2 Marital status of respondents

The below response was recorded when respondents were asked to state marital

status.

Table 3. Marital Status

Serial Number of Employees Single Married Widow(er)

1. 30 20 9 1

2. Ratio= 67% 30% 3%

According to table 3, it is seen that 67% of respondents working in iStore, Helsinki

is unmarried. 30% among the respondents are married and 3% of employees is a

widow. The HR department should employ more married employees because they

are more responsible, conscious, and disciplined. Besides, their number is lower

than that of single employees. There should be an almost equal number of married

and unmarried employees in an organization.

5.2.3 Age group of the respondents

Employees' age is also a considering factor to understand the relationship between

motivation and performance in the Apple store. It is because different people of dif-

ferent ages have different perceptions to understand the research variables. Vari-

ous age groups of the respondents are shown in table 4.

Table 4. Age group

Serial Number of Em-

ployees

Age

Group

(16-20)

Age

Group

(21-30)

Age Group

(31-40)

Age Group

(41+)

1. 30 2 6 18 4

2. Ratio= 7% 20% 60% 13%

42

According to table 4, major respondents working in Apple Store Helsinki, fall under

the age group of 31-40. Their number is 60%. It is a good sign. Employees of this

age group are matured, physically, and mentally more fit. There are 7% of respond-

ents are in the age group of 16-20. Besides, 20% is in the age group of 21-30 and

41+ respondents working in Apple Store Helsinki is 13%. The number of employees

in the age group of 41+ should be increased. Because their experience is vital to

run a business organization.

7

20

60

13

0

10

20

30

40

50

60

70

16 to 20 21-30 31-40 41+

Age Group

Figure 7. Bar Graph Showing the Age Group of the Respondents

5.2.4 Employees Educational Qualification

During the research process, respondents’ educational qualification was recorded

based on their primary, secondary, tertiary, and university level of education. The

percentage is shown in the below pie chart.

43

Junior School

13%

High School
17%

University

70%

Educational Qualification

Junior School

High School

University

Figure 8. Pie Chart Showing the Educational Qualification

Above Pie Chart describes that 70% of the respondents from Apple Store, Helsinki

graduated from University, 17% completed high school level and 13% completed

junior school education. This figure indicates that Apple gives more importance to

higher education. Employees having a university degree are efficient and wise. They

work in a better way and foster the success of the company. High School and Junior

School completed respondents mainly work at lower posts and blue-collar jobs.

5.2.5 Duration in service

Respondents from Apple Store, Helsinki were asked to state their working period at

the company. They provided the below information.

44

Table 5. Length at work

Serial Number of Em-

ployees

Dura-

tion in

service

(0-1

Year)

Duration

in ser-

vice (1-2

Year)

Duration

in service

(2-3 years)

Duration in

service (4+

years)

1. 30 8 14 4 4

2. Ratio= 27% 47% 13% 13%

Table 5 indicates that 47% of respondents have been serving the company for two

years. Besides, 27% serving 1 year, 13% serving 3 years, and 13% serving 4+

years. The management of the company keeps a balance here. Rapid employee

turnover is not a good sign. It requires more cost for the company to run recruitment

frequently. On the contrary, keeping employees at the organization for a very long

time is also expensive. Because they need to be given a higher salary. Here, most

of the people work for 2 or 3 years. It is an ideal employment policy for the company.

13% of employees work for a long time at the company too. This is a good ratio in

considering holding some experienced employees.

5.3 Motivation activities used by Apple Inc., Helsinki

5.3.1 Wages and salaries

Researchers asked the respondents whether the wages and salaries paid by the

company motivate them. The responses are shown below.

45

40%

37%

10%

7% 6%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Strongly agree Agree Not sure Disagree Strongly disagree

Figure 9. Bar Graph showing employee wages and salaries

The above bar graph shows that 77% of respondents said that they are motivated

by the wages and salaries paid by the company. Only 13% of respondents did not

agree with the statement. The other 10% of the respondents were neutral.

5.3.2 Payment in time

Respondents were also asked about their payment schedule. They are requested

to state if they are paid on time or not by the company. The responses are as follows.

46

30%

37%

20%

7% 6%

0%

5%

10%

15%

20%

25%

30%

35%

40%

1

Strongly agree Agree Not sure Disagree Strongly disagree

Figure 10. Bar Graph showing timely payments

Above bar graph indicated that the number of respondents who agree with receiving

timely payment is 67%. But, 13 % of respondents disagree with this statement. This

figure shows that the company provides salary and wages to its employees on time.

Late payment of salary destroys the motivation of the employees. Management of

the company should ensure 100% satisfaction of employees about the payment

schedule. This will boost the willingness of working with the employees.

5.3.3 Piece rate system

Employees of Apple Inc. Helsinki was asked whether the company pays them ac-

cording to piece-rate policy and below were the responses from the respondents.

47

10%

13%

30% 30%

17%

0%

5%

10%

15%

20%

25%

30%

35%

1

Strongly agree Agree Not sure Disagree Strongly disagree

Figure 11. Bar Graph showing Workload & Payment

According to above bar graph, it is seen that 47 % of the respondents disagree with

the mentioned statement while 23% agreed and rest 30% are not sure. Apple Inc.

Helsinki employs most of the employees on monthly payments. As a result, the

piece-rate payment policy does not work well here. There are some employees in-

volved in production and operation activities, they are paid on a piece-rate basis.

Employees who are in the production department become highly motivated by piece

rate payment policy. They try to produce more to earn more.

5.3.4 Employee Fringe Benefits

The following information was obtained from the respondents when they are asked

about the fringe benefits provided by the company.

48

30%

23%

10%

20%

17%

0%

5%

10%

15%

20%

25%

30%

35%

1

Strongly agree Agree Not sure Disagree Strongly disagree

Figure 12. Bar Graph showing Fringe benefits

According to above bar graph, among the total respondents, 53% agreed that Apple

Inc. Helsinki provides fringe benefits to them. 37% of the respondents disagreed

with this statement and 10% are indifferent. This figure indicates that the company

provides fringe benefits more commonly. Fringe benefits include housing allowance,

medical facility, transportation allowance, etc. that should be provided to the em-

ployees.

49

5.3.5 Bonus payment

The following data are obtained when the respondents were asked whether they are

paid a bonus after a regular interval.

30%

27% 27%

10%

6%

0%

5%

10%

15%

20%

25%

30%

35%

1

Strongly agree Agree Not sure Disagree Strongly disagree

Figure 13. Showing the bar graph of Bonus payments

According to the above bar graph, it is seen that among the respondents 57 %

agreed that they are given a bonus if they can meet a target within a given period.

16 % of the respondents did not accept this statement as true. They said that they

are not given any bonus. On the other hand, 27% of the respondents are not sure

about the issue. Management of Apple Inc. Helsinki should ensure a bonus for the

good performance of its employees. It increases their interest to work spontane-

ously.

5.3.6 Employee training

Below are the responses when the respondents were asked whether Apple Inc. Hel-

sinki provided the employees with adequate training.

50

30%

20%

30%

3%

17%

0%

5%

10%

15%

20%

25%

30%

35%

Strongly agree Agree Not sure Disagree Strongly disagree

Bar graph showing employee job rotation

Figure 14. Bar Graph showing staff training

According to figure 14, 50% of respondents from Apple Inc. Helsinki agreed that the

company provided them with adequate training to develop their skill and efficiency.

30% of the respondents said that they are not sure about the sure. They answer

that they are not bothered about it whether they are provided with trying or not. On

the contrary, 20% of the respondents reported that they are not provided with the

necessary training. As a result, they miss the chances of learning new things and

develop their skills. It is crucial for a big organization like Apple Inc. to provide train-

ing to its employees after a regular interval. It increases their confidence to accom-

plish a task. It finally affects their motivation level and employees started showing a

positive attitude to the workplace.

51

5.3.7 Employee rotation

Respondents from Apple Inc. Helsinki was asked about employee rotation to reduce

boredom. Their responses are shown as follows.

10%

20%

7%

30%

33%

0%

5%

10%

15%

20%

25%

30%

35%

Strongly agree Agree Not sure Disagree Strongly disagree

Bar graph showing employee job rotation

Figure 15. The bar graph showing the Job rotation policy

Figure 15 shows that the employees of Apple Inc. Helsinki are provided with less

job rotation opportunities. Only 30% of the respondents agreed that the employees

get a chance of job rotation where 63% said that they do not get such a scope. 7%

of respondents are not sure about the statement. Job rotation enhances the skills of

the employees. They learn different things from job jotation. They also acquire the

knowledge to handle a different and unfamiliar situation. Thus, the management of

Apple should provide more job rotation opportunities to its employees. It also in-

creases their motivation level. Working in a similar job for a very long time may make

an employee bored. As a result, their performance can be reduced. To relieve him

of such boredom situations, job rotation opportunities should be provided. Then, the

performance will be increased significantly.

52

5.3.8 Employees participation in Decision Making

Researcher asked the respondents about the decision-making system in Apple Inc.

Helsinki. Do they have any authority to participate in decision making? The re-

sponses are as follows.

Strongly agree
17%

Agree
10%

Not sure
20%

Disagree
23%

strongly
disagree

30%

PIE CHART SHOWING THE DECISION MAKING
EXERCISE

Figure 16. Pie Chart Showing the Decision-making exercise

From figure 16, it is seen that majority of the employees do not take part in decision

making. Only 27% of the total respondents said that they are allowed to participate

in decision making. But, 53% of the respondents disagreed with that statement.

They said that the company does not provide any opportunity to participate in any

important decision making. It is regarded as an honor to any employee that he is

invited to the decision-making process. It enhances the inner feeling of an em-

ployee. He thinks that the company is considering an important member. This real-

ization forces him to work enthusiastically. Yet, Apple Inc. should involve more and

more employees in the decision-making process.

53

5.3.9 Delegation of authority at work

Respondents were asked to mention that whether the company shares them any

power to show authority and responsibility at the workplace. The responses are

shown by the below graph.

0%

5%

10%

15%

20%

25%

30%

35%
27%

33%

17%
20%

3%

Bar graph showing the delegation of
authority

Strongly agree Agree Not sure Disagree Strongly disagree

Figure 17. Bar graph shows the delegation of author

The above Bar graph proves that 60 percent of total respondents working in Apple

Inc. Helsinki agreed that they can exercise some power in the workplace. They are

allowed to make some instant decision. Supervisors are capable of making neces-

sary changes without requiring the permission of the management. On the other

hand, 23% disagreed with that statement and 17% are not sure about the issue.

Delegation of authority increases the motivation of the employees. If they can prac-

tice some power, they realize that the company is favoring them. This feeling en-

hances their working interest.

5.3.10 Challenging work

Respondents working at Apple Store, Helsinki were asked about their job nature

whether are given any challenging job. The responses are shown below.

54

7%

33%

43%

10%
7%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

1

Strongly agree Agree Not sure Disagree Strongly disagree

Figure 18. Bar Graph showing challenging work

From figure 18, it is seen that employees working in Apple Inc. Helsinki barely gets

any scope of working in any challenging project. 40% of the total respondents

agreed with the statement that they get the opportunity of working in challenging

jobs. On the other hand, 17% of respondents disagreed with the statement. They

replied that they do not get much scope to work on challenging projects. 43% of the

respondents are not sure about the issue. Employees become monotonous working

in similar and less challenging jobs. Challenging jobs give them a thrilling feeling.

They become self-motivated and enthusiastic to involve in challenging jobs. Yet, the

company should arrange challenging projects for their employees.

5.3.11 Employee promotion

Researchers asked the respondents about the promotion facility provided to them

by Apple Inc. Helsinki. The responses are represented below.

55

20%

33%

30%

13%

4%

0%

5%

10%

15%

20%

25%

30%

35%

1

Strongly agree Agree Not sure Disagree Strongly disagree

Figure 19. Bar Graph showing Staff Promotions

From figure 19, it is noticed that Apple In. Helsinki provides enough promotion facil-

ities to its employees. 53% of respondents said that the promotion policy of this

company is good. Only 17% disagreed with the statement. Besides, 30% of the re-

spondents replied that they are not sure about the issue. Where the promotion fa-

cility is higher, employees become more interested to work enthusiastically there.

As a result, the company receives an improved performance from them. It is directly

related to employee motivation. Also, skilled employees from different organization

wish to join that company where promotion opportunity is higher. Thus, the company

gets a group of highly productive employees.

5.3.12 Equity

Respondents were asked whether they are treated fairly at the workplace. They

provided important information about equity practice at Apple Inc. Helsinki is shown

by the below graph.

56

S T R O N G L Y AG R E E

AG R E E

N O T S U R E

D I S AG R E E

S T R O N G L Y D I S AG R E E

30%

30%

20%

10%

10%

Figure 20. Bar graph showing equity at the workplace

The above bar graph shows that there is fair treatment at Apple Store in Helsinki.

Though the ratio is not 100%, it seems satisfactory enough. 60% of the respondents

assured that the company ensures equity. No employees are treated unfairly there.

Biasness is absent there. Only 20% of respondents reported that they are not

treated fairly. Besides, 20% said that they have no opinion regarding that statement.

Apple should establish a culture where 100% of employees will get fair treatment

and non-bias behavior from the management. It will increase their motivation and

finally improve their performance.

5.3.13 Inter-Personal Relationship

Respondents were asked about the interpersonal relationship in Apple Inc. work-

place. The responses are presented in below pie chart.

57

Strongly

agree
40%

Agree

25%

Not sure

15%

Disagree

11%

Strongly disagree

9%

Strongly agree Agree Not sure Disagree Strongly disagree

Figure 21. Pie Chart showing Interpersonal relationship at the workplace

The above Pie chart shows that the majority of the respondents believe that there

is a good interpersonal relationship at the workplace. 65% of respondents agreed

with this statement. Though, 20% of respondents said that they do not think goal

clarity improves performance. 15% of respondents are not sure about it.

58

5.3.14 Supervision

Researchers asked the respondents about supervision at the workplace. Re-

sponses from them are shown by below bar graph.

33% 33%

20%

13%
11%

0%

5%

10%

15%

20%

25%

30%

35%

Strongly agree Agree Not sure Disagree Strongly disagree

Figure 22. Bar Graph showing degree of supervision at the workplace

According to the bar graph, it is seen that 66% of respondents of all who participated

in the survey agreed with the statement. 24% said that they are not properly super-

vised. 20% of respondents are not sure whether they are provided with adequate

supervision or not.

59

6 CHAPTER VI: SUMMARY, CONCLUSIONS, AND

RECOMMENDATIONS

6.1 Introduction

This chapter shows a summary of the research. It is based on previous chapters.

This chapter includes conclusions, recommendations, and suggestions for further

research.

6.2 Summary of major findings

Motivational activities undertaken by Apple Inc. Helsinki

The study found out that Apple Inc. Helsinki uses several tools and techniques to

motivate employees. Those tools and techniques include ensuring employee fringe

benefits, providing a bonus to boost their effort, sharing power and authority, estab-

lishing a promotion facility, providing decision-making authority, ensuring equality at

the workplace, etc.

This research found that Apple Inc. Helsinki barely uses financial incentives more

consciously saying cash to motivate its employees except providing a bonus. Salary

increment is a great tool to motivate the employees to the highest level which is

absent at the company’s motivation policy. Besides, the piece-rate policy is not used

in the company. As a result, employees with higher performance do not get their

rewards. An employee produces more units should be paid more salary Employee

fringe benefits are not also provided accordingly to all employees. A majority said

that the fringe benefits provided by the company are not enough. The study finding

also says that job rotation strategy is very few in Apple Inc. Helsinki.

The study also found the company should undertake appropriate activities to moti-

vate its employees. Sometimes extrinsic and sometimes intr insic motivation works

well considering the situation. But financial incentives influence very well to raise the

60

working zeal. Employees display a positive attitude at the workplace when they are

provided different incentives as motivation.

6.3 Conclusion

Motivation, motivation, and motivation- this is the only term that can boost produc-

tivity in an organization. Most of the big business organizations compete to outplay

each other.

To achieve the desired objective, employees play the most significant role in each

organization. They are the real hero who makes an organization successful. There

is a chain of organizational success. Every business organization hankers after

huge profitability. That desired profitability is ensured by a huge sale. A huge sale

is ensured by the best quality products and services. Best quality products and ser-

vices are produced by highly skilled and efficient employees. It is the motivation that

enhances the skill and efficiency of an employee by developing a sense of respon-

sibility in him. The zeal of work is increased when an employee gets motivation. A

motivated employee uses his best capacity for the development and betterment of

his organization.

Tech giant Apple Inc. is a welfare organization. It thinks about the betterment and

ensures the career opportunity of its employees through the year. The company

provides several scopes to its employees by which they can be benefited. The com-

pany runs several skill development activities including training sessions, career

counseling, workshop, seminars, job rotation, job enrichment programs, etc. These

programs make an employee highly efficient and skilled. As a result, their value in

the job market increased. Yet, either he stays in Apple or leaves the company, his

learning in Apple ensures him a better career.

This research finds that Apple Inc. focuses much on providing non-financial motiva-

tion more than providing financial motivation to its employees. Financial incentives

are provided less frequently. The company thinks it pays its employees handsomely.

Yet, financial reward is not necessary often as a motivation tool. This is not a wise

consideration most of the time. Financial incentive always influences the employees

61

so rapidly. The become more job-focused and attentive to their roles and responsi-

bilities. For that reason, the researcher suggests the company providing financial

motivation more often. It will help Apple Inc. to be an even more successful business

organization.

6.4 Recommendations

Following recommendations are made based on the above study:

➢ There should be a balance between organizational need and employee need.

By putting pressure on employees, organizational goals cannot be achieved.

Therefore, employees need should be fulfilled by the organization. Then em-

ployees will utilize their full effort to meet organizational needs.

➢ The study recommends that the company should use more financial incen-

tives as a motivation tool. It affects employee behaviors instantly. They feel

a sense of responsibility to make some contribution to the organization.

➢ It is recommended that employees should be provided with adequate train-

ing. It will help them display a professional attitude. This ultimately leads to

greater performance in higher productivity.

➢ Apple Inc. Helsinki can arrange employee engagement programs more fre-

quently. It increases the dedication of the employees. They start feeling that

the company as their own if they can participate in decision making. So, they

should be involved in the decision-making process.

➢ The company should rotate its employees and employ them in a different

department. It will make them versatile to face any unknown challenges. As

a result, their confidence will go high. Thus, they will start to perform better

than before.

62

BIBLIOGRAPHY

Apple Inc. [Website]. [Ref. 25 May 2020]. Available at: https://apple.com

Apple Annual Report 2019. [Online Publication]. [Ref. 30 May 2020]. Available at:
https://investor.apple.com/investor-relations/default.aspx

Alderfer, C. 1972. Existence, relatedness, and growth: human needs in organiza-
tional settings. New York: Free Press.

Alderfer, C. 2011. The Practice Of Organizational Diagnosis: Theory and methods.

New York: Oxford University Press.

Apple, Inc. [Web page]. [Ref. 2 March 2020]. Available at: https://en.wikipe-
dia.org/wiki/Apple_Inc.

Businessballs. [Online Article]. [Ref. 20 April 2020]. Available at: https://www.busi-
nessballs.com/improving-workplace-performance/mcgregors-xy-theory-of-man-
agement/

Brennan, G. Goodin, R. & Jackson, F. 2007. Common Minds: Themes from the
Philosophy of Philip Pettit. Oxford: Clarendon Press.

Brounstein, M. 1993. Handling the Difficult Employee: Solving Performance Prob-

lems. Menlo Park, California: Crisp Publications, Inc.

Combe, C. 1989. Employee Welfare Benefit Plans. New York, NY.: Practising Law
Institute.

Eby, L. and Allen, T. 2012. Personal Relationships. Hoboken: Taylor & Francis.

Evans, P. 2016. Motivation. [Place of publication not identified]: Psychology Press.

Freeman, C. 2017. Economics of industrial innovation. [Place of publication not

identified]: Routledge.

Gartner. 2020. Market share held by the leading personal computer vendors
worldwide in 2019. [Ref. 05 June 2020]. Available at: https://www.sta-

tista.com/statistics/267018/global-market-share-held-by-pc-vendors/

Halachmi, A. 2002. Performance Measurement, Accountability, and Improved Per-
formance. Public Performance & Management Review, 25(4), pp.370-374.

https://apple.com/
https://investor.apple.com/investor-relations/default.aspx
https://en.wikipedia.org/wiki/Apple_Inc.
https://en.wikipedia.org/wiki/Apple_Inc.
https://www.businessballs.com/improving-workplace-performance/mcgregors-xy-theory-of-management/
https://www.businessballs.com/improving-workplace-performance/mcgregors-xy-theory-of-management/
https://www.businessballs.com/improving-workplace-performance/mcgregors-xy-theory-of-management/
https://www.statista.com/statistics/267018/global-market-share-held-by-pc-vendors/
https://www.statista.com/statistics/267018/global-market-share-held-by-pc-vendors/

63

Herzberg, F. Mausner, B. & Snyderman, B. 1959. The Motivation to Work. London:
Transaction Publishers.

Herzberg, F. 1982. The Managerial Choice. Salt Lake City, Utah: Olympus Pub.
Co.

Lourenco. 1994. Demand Shocks, Inflation And The Business Cycle. Sydney: Re-

serve Bank of Australia.

Maslow, A. and Frager, R. 1987. Motivation And Personality. 3rd ed. New Delhi:
Pearson Education.

MacGregor, D. 1979. Leadership And Motivation. Cambridge, Mass.: MIT Pr.

Ouchi, W. 1981. Theory Z: How American Business can meet the Japanese Chal-
lenge. Reading, MA: Addison-Wesley.

Owen, M. 2020. Apple’s iPad still leading global tablet market despite Amazon
surge. [Ref. 07 June 2020]. Available at: https://appleinsider.com/arti-
cles/19/11/06/apples-ipad-still-leading-global-tablet-market-despite-amazon-

surge

Pace, J. 2005. The Workplace. New York: McGraw-Hill.

Sherman, E. 2013. Apple’s ad budget hits $1 billion. [Ref. 01 June 2020]. Available

at: https://www.cbsnews.com/news/apples-ad-budget-hits-1-billion/

Statcounter. 2020. Mobile Vendor Market Share Worldwide. [Ref. 05 June 2020].
Available at: https://gs.statcounter.com/vendor-market-share/mobile

Statcounter. 2020. Tablet Vendor Market Share Worldwide. [Ref. 06 June 2020].
Available at: https://gs.statcounter.com/vendor-market-share/tablet/worldwide

Statista. 2020. Number of Apple stores worldwide from 2005 to 2015. [Ref. 30 May

2020]. Available at: https://www.statista.com/statistics/273480/number-of-ap-
ple-stores-worldwide-since-2005/

Taylor, J. 2014. Organizational Culture and the Paradox of Performance Manage-

ment. Public Performance & Management Review, 38(1), pp.7-22.
https://www.tandfonline.com/doi/abs/10.2753/PMR1530-9576380101

Weinberger, J. 1984. Reactions to uncertainty: A comparison of three motivational

theories. Motivation and Emotion, 8(2), pp.109-140.

Whiteley, P. 2002. Motivation. Oxford, U.K.: Capstone Pub.

https://appleinsider.com/articles/19/11/06/apples-ipad-still-leading-global-tablet-market-despite-amazon-surge
https://appleinsider.com/articles/19/11/06/apples-ipad-still-leading-global-tablet-market-despite-amazon-surge
https://appleinsider.com/articles/19/11/06/apples-ipad-still-leading-global-tablet-market-despite-amazon-surge
https://www.cbsnews.com/news/apples-ad-budget-hits-1-billion/
https://gs.statcounter.com/vendor-market-share/mobile
https://gs.statcounter.com/vendor-market-share/tablet/worldwide
https://www.statista.com/statistics/273480/number-of-apple-stores-worldwide-since-2005/
https://www.statista.com/statistics/273480/number-of-apple-stores-worldwide-since-2005/
https://www.tandfonline.com/doi/abs/10.2753/PMR1530-9576380101

64

APPENDICES

APPENDIX 1. QUESTIONAIRE

1(2)

APPENDIX 1. QUESTIONAIRE

Topic: Motivational activities

(To be filled in by the employees of Apple Store, Helsinki)

Dear Sir/ Madam,

We are Mohammad Ruhul Amin and Mithun Munsi Student Number respectively

k1902173 and k1800830 student of Seinäjoki University of Applied Sciences. We

are currently conducting a study on the relationship between motivation and em-

ployee performance in your organization. The study is purely for academic purposes

and confidentially will be fully ensured. We, therefore, humbly request you to spare

some time and answer the following questions.

SECTION A: Background information

Tick or write answers in full where applicable.

1. Gender

a) Male b) Female

2. Marital status:

a) Single b) Married c) Widow(er) d) Divorced

3. Age bracket (years)

a) 11-20 b) 21-30 c) 31-40 d) 41 and above

4. Highest level of education attained

a) Junior School b) High School c) University

5. When did you join MNC?

a) 1year back b) 2 years back c) 3 years back d) Above 3years back

2(2)

SECTION B: Motivational activities by Apple Store, Helsinki

On a scale of 1-5, tick in the appropriate box on how you strongly agree or disagree

with the statements given.

Scale 1 2 3 4 5

 Strongly

agree

Agree Not sure Disa-

gree

Strongly Disagree

Statement 1 2 3 4 5

1. The wages and salaries am paid motivate me.

2. Am always paid in time.

3. Apple Inc. Helsinki pays its workers according to the

amount of work done.

4. The company provides fringe benefits to all its employees.

5. When employees meet the set targets, they are paid a bo-

nus.

6. Apple Inc. provides training to its employees most of the

times.

7. To prevent boredom, Apple Inc. rotates its employees

within the organization.

8. I have participated in the decision making of the company

9. I am given sense of responsibility at my workplace.

10. The company makes sure at all times that my work is

challenging.

11. When an employee performs well consistently, they are

promoted.

12. There is relatively equal treatment of employees depend-

ing on their efforts, experience, and education.

13. I have a good interpersonal relationship with my superi-

ors

14. There is high supervision at Apple Inc. Helsinki

Thank you for the co-operation

