

19
20
Pakistan Economic and Social Review

MALIK and NAEEM: Motivational Preferences of Pharmaceutical Salesforce
21

Pakistan Economic and Social Review
Volume 47, No. 1 (Summer 2009), pp. 19-30

MOTIVATIONAL PREFERENCES OF
PHARMACEUTICAL SALESFORCE
Empirical Evidence from Pakistan

MUHAMMAD EHSAN MALIK and BASHARAT NAEEM*

Abstract. One of the biggest challenge that business world is facing today is how to motivate employees to dedicate persistent and intensified efforts to achieve the organizational goals (Watson, 1994). Accordingly, employees’ attitude surveys have been used frequently to ascertain what sparks and sustains their desire to work harder. However, the motivation of the employees remained a complex puzzle since long (Wiley, 1997). It is generally accepted that motivated and committed salesforce is one of the critical factors in the growth and profitability of the organizations. Thus, the current study intends to address the complex issue of how to motivate pharmaceutical salesforce in Pakistan. Consequently, the study results will help practitioners in creating a work environment to fostering salesforce motivation leading to higher productivity and overall performance.

I. INTRODUCTION

Insight into employees’ perceptions regarding job content and context factors is usually considered important to aid in uplifting their morale. The study of motivation forms an integral part of industrial and vocational psychology in which the concepts of need, incentive and attitude are discussed extensively than the concepts of ability and skill (Vroom, 1995). Business world is faced with number one problem of how to motivate employees (Watson, 1994). Technological revolution, demographic changes in workplace and globalization stimulate the need of searching the novel ways to motivate workforce. Getting to know about employees’ preferences of what motivates them could help improving productivity and building success story for the organizations. Consequently, organizations attain competitive edge whereby employees get valued rewards (Wiley, 1997). Performance of the employees is mostly determined by their abilities, motivation and positive job environment. The issues of lacking in abilities of employees and undesirable job environment can be effectively addressed by appropriate training and provision of favourable work conditions. However, if motivation is the underlying cause of performance problem, then its solution becomes more complex and challenging (Griffin, 1990).

Numerous definitions of motivation have been extended which mostly stick to the idea of promoting individual’s willingness to invest more efforts to achieve specific objectives. However, motivation has not been uniformly defined in industrial and organizational psychology (Locke and Latham, 1990). One possible reason could be the invisible and hypothetical nature of motivation construct. The interplay of internal and external forces initiates work-related behaviors and ascertains the direction, intensity and duration of motivation (Pinder, 1998). Mullins (1992) defined motivation as the direction and persistence of actions. He has described that the driving force for motivation is to satisfy certain needs and expectations. Conroy (1994) has defined motivation as, “a person’s active participation in and commitment to achieving the prescribed results.” Wiley (1997) has noted that the following three assumptions of human motivation guided contemporary research: “(1) Motivation is inferred from a systematic analysis of how personal, task and environmental characteristics influence behaviour and job performance. (2) Motivation is not a fixed trait. It refers to a dynamic internal state resulting from the influence of personal and situational factors. As such, motivation may change with changes in personal, social or other factors. (3) Motivation affects behaviour, rather than performance (Nicholson, 1995). Initiatives designed to enhance job performance by increasing employee motivation may not be successful if there is a weak link between job performance and an employee’s efforts.” Locke (1976) has noted that motivation is determined by goal directedness, human willingness, and perceived needs and values to sustaining the actions of employees in relation to themselves and to their environment.

Attitude surveys have been used frequently in business to obtain the valuable information regarding job-related motivational preferences of the workforce to fostering their morale and performance. In this connection, a survey was conducted in 1946 on industrial employees by Labour Relations Institute of New York and reported in Foreman Facts (Hersey and Blanchard, 1969) to explore the importance of ten “job reward” factors. The employees placed highest importance on “appreciation” and least importance on “discipline” to motivate them in their work. Kovach (1980) investigated preferences of 200 employees regarding ten “job reward” factors. The results of the survey indicated that the respondents put “interesting work” at the top of the list and “tactful discipline” at the bottom of the list. In another similar survey, Kovach (1987) found changes in the motivational preferences of the industrial employees. He commented that substantial improvement in standard of living and quality of life of the Americans in the last 40 years probably justify why the respondents valued interesting work more than wages.

Charles and Marshall’s (1992) conducted a survey to explore the motivational preferences of the job factors among 255 Caribbean hotel employees. The participants rated “good wages” to be the most important factor in motivating them to do their best work. The results of the survey by Simons and Enz (1995) were equally supportive. The hospitality employees in 12 hotels across United States of America and Canada perceived “good wages”, “job security” and “opportunities for advancement and development” as the top rated motivators. The results also revealed that the employees from different functional departments differed regarding importance placed on job-related factors.

The results of a survey (Wiley, 1997) indicated that full-time and part-time employees from diversified industries such as retailing, services, manufacturing, insurance, utilities, health care and government agencies considered the following three job factors important in their motivation:

1.
Good wages

2.
Full appreciation for work done

3.
Job security

Respondents rated “good wages” to be the top motivator while “sympathetic help” was perceived to have least importance in their motivation. The results of non-parametric test of significance and one-way ANOVA reflect that certain demographic subgroups were statistically different in their motivational preferences. Females placed more value on “appreciation for work done” and “good working conditions” whereas males placed more emphasis on “interesting work”. “Good pay” was found to be the good motivator regardless of the age. Comparison of six occupational groups revealed that professionals, salespeople, clericals and managers perceived “interesting work” more important than did the plant employees. Lower-income groups placed more emphasis on “good working conditions” than did middle incomers.

Wong, Siu and Tsang (1999) conducted a survey questionnaire on Hong Kong hotel employees from nine different functional departments to ascertain the motivational importance of Kovach’s ten job-related factors. “Opportunities for advancement and development”, “loyalty to employees” and “good wages” were found to be top three motivators for the study participants. The results of one way-ANOVA revealed that demographic variables did not contribute significant variations in their perceptions of extrinsic job factors. However, respondents with different demographic char-acteristics such as female, un-married, employees with higher educational level and earning more than HK $ 20,000 were found to have significantly different perceptions regarding intrinsic job factors than their counterparts.

Since decades, numerous researchers investigated employees’ motivation preferences regarding job content and context factors in diversified cultures and occupations but none investigated pharmaceutical salesforce in Pakistan. Therefore, the current study attempts to explore the differences in motivational value of each job factor among pharmaceutical salesforce with different demographic backgrounds.

II. RESEARCH METHODOLOGY

Following research methodology has been employed to explore the motivational preferences of pharmaceutical salesforce and to determine the significant differences in the value placed on each job factor across the demographic subgroups.

SAMPLE

Multistage stratified random sampling technique is employed to get a representative sample whereas the sampling frame is derived from Drug Index, 2007. The target population comprises of about 2,150 frontline salespersons. At the first stage, a total of 29 multinational and local pharmaceutical companies operating in Lahore are selected by using stratified random sampling technique. Of the 29 companies, 7 are selected from within a stratum of 25 multinational companies and 22 are chosen from another stratum of 152 local companies. At the second stage, a total of 100 out of 195 frontline salespersons are randomly selected from among the list of selected multinational pharmaceutical companies while a total of 250 out of 480 salespersons are randomly selected from among the list of selected local pharmaceutical companies.

DATA

Of the 350 distributed questionnaires, overall usable response rate is about 71 percent. Local pharmaceutical companies returned 175 (70%) usable questionnaires whilst multinational companies returned 72 (72%) questionnaires to be used for analysis purpose.

SURVEY INSTRUMENT

Survey questionnaire contains the following two sections:

Section 1: Respondents are requested to give information regarding gender, age, academic qualification, marital status, company type, job position, and job experience.

Section 2: Participants are asked to rank the ten job content and context job factors according to how important each is in motivating them put their best efforts. The most important job factor is to be ranked number 1 and the least important job factor is to be ranked number 10. This part of the survey questionnaire is adapted from Kovach (1987) survey to obtain the infor-mation regarding the motivational preferences of frontline pharmaceutical salesforce in both multinational and local pharmaceutical companies.

III. ANALYSIS AND INTERPRETATION

Descriptive statistics (means) are used to determine the relative rankings of job content and context factors for each demographic subgroup. Since study data are ranked ordered and violate the normality assumption, so alternative non- parametric tests such as Mann Whitney and Kruskal Walllis tests are employed to ascertain significant differences in value placed on each job factor across the demographic subgroups of pharmaceutical salesforce.

CHARACTERISTICS OF RESPONDENTS

Table 1 displays demographic characteristics of the frontline salespersons. Majority of the participants are male whereas females account for only 14 percent. About 29 percent of salesforce is employed in multinational companies and 79 percent in local pharmaceutical companies. Of the respondents, 21 percent are 20 to 25 years of age, 56 percent are 26 to 30 years of age and 23 percent belong to age group of 31 to 40 years. Married sales representatives are 58 percent and while the unmarried are 42 percent. About 84 percent salesforce hold graduation degree but only 16 percent possess master degree. About 46 percent of the respondents are working as sales promotion officer and 54 percent are senior sales promotion officer. Of the respondents, 17 percent have less than 2 years job experience, 40 percent have 2 to 5 years experience, 32 percent have 6 to 10 years experience and only 11 percent worked more than 10 years in the present job.

TABLE 1

Profile of the Pharmaceutical Salesforce (n = 247)

	Demographic Groups
	Frequency
	%

	Gender
	Male
	212
	86

	
	Female
	35
	14

	Company
	Multinational
	72
	29

	
	Local
	175
	71

	Education
	Master
	40
	16

	
	Graduation
	207
	84

	Marital Status
	Married
	143
	58

	
	Single
	104
	42

	Age
	20-25 years
	51
	21

	
	26-30 years
	138
	56

	
	31-40 years
	58
	23

	Job Experience
	Less than 2 years
	42
	17

	
	2-5 years
	98
	40

	
	6-10 years
	80
	32

	
	More than 10 years
	27
	11

	Job Position
	Sales Promotion Officer (SPO)
	114
	46

	
	Senior Sales Promotion Officer (SSPO)
	133
	54

RESULTS

Table 2 displays the relative rankings of the ten job content and context factors. The analysis of the mean values of the factors reflects that pharmaceutical salesforce rate “pay and fringe benefits” as the most important motivator while “good working conditions” as the least important factor in their motivation. However, “good supervision” and “recognition for job done well” are placed in the middle of the list.

TABLE 2

Relative Rankings of Job Content and Context Factors

	Job-related Factors
	Mean
	Rank

	Good pay and fringe benefits
	3.35
	1

	Job security
	4.18
	2

	Promotion opportunities
	4.72
	3

	Personal growth and development
	5.16
	4

	Good supervision
	5.40
	5

	Recognition for job done well
	5.89
	6

	Supportive co-workers
	5.98
	7

	Interesting work
	6.65
	8

	Good operating procedures
	6.76
	9

	Good working conditions
	6.91
	10

The results of Mann-Whitney and Kruskal Wallis tests (Tables 3 and 4) indicate that demographic subgroups of salesforce differ from another in perceived importance of job content and context factors. The analyses reflect that male respondents place significantly higher value on the “supportive co-workers” than female counterparts. Salespersons in local pharmaceutical companies consider “job security” and “promotion opportunities” as more important motivators than those employed by multinational companies. However, multinational salesforce has placed significantly more importance on the “recognition for the job done well” than salesforce in local companies. Graduate degree holders have emphasized more on “promotion opportunities” than master degree holders. Married individuals have rated “job security” significantly higher while un-married consider “interesting work” more important than their counterparts. Respondents aged between 26-30 years value “pay and fringe benefits” more than those aged between 20-25 years. Salesforce having job experience between 6-10 years have rated “good working conditions” significantly higher than those with job experience more than 10 years. Salesforce senior in position have placed higher importance on “pay and fringe benefits” while junior salesforce valued “interesting work” more than their counterparts.

TABLE 3

Ranking of Job Content and Context Factors
for Each Demographic Subgroup

	Demographic Subgroups
	PFB
	JS
	PO
	GD
	GS
	RW
	SC
	IW
	GOP
	GWC

	Gender

	Male
	1
	2
	3
	4
	5
	7
	6*
	8
	9
	10

	Female
	1
	2
	3
	5
	4
	6
	10
	9
	7
	8

	Company

	Multinational
	1
	2
	4
	5
	6
	3***
	7
	8
	10
	9

	Local
	1
	2*
	3*
	4
	5
	7
	6
	9
	8
	10

	Education

	Master
	1
	2
	5
	3
	4
	7
	6
	8
	10
	9

	Graduate
	1
	2
	3*
	4
	5
	6
	7
	8
	9
	10

	Marital Status

	Married
	1
	2 **
	3
	4
	5
	7
	6
	9
	8
	10

	Single
	1
	2
	3
	4
	5
	6
	8
	7**
	9
	10

	Job Position

	SSPO
	1**
	2
	3
	4
	5
	6
	7
	9
	8
	10

	SPO
	1
	2
	3
	4
	5
	6
	7
	8**
	10
	9

	Age

	20-25 years
	1
	2
	3
	4
	5
	7
	6
	8
	9
	10

	26-30 years
	1*
	2
	3
	5
	4
	6
	7
	8
	9
	10

	31-40 years
	1
	2
	4
	3
	5
	6
	7
	9
	8
	10

	Job Experience

	< 2 Years
	1
	2
	3
	4
	5
	6
	7
	8
	10
	9

	2-5 Years
	1
	2
	3
	5
	4
	6
	7
	8
	9
	10

	6-10 Years
	1
	2
	3
	4
	5
	7
	6
	8
	9
	10*

	>10 Years
	1
	4
	2
	5
	3
	6
	9
	8
	7
	10

*Higher Significant Preference at 0.10 level, **Higher Significant Preference at 0.05 level, ***Higher Significant Preference at 0.01 level

PFB = Good pay and fringe benefits, JS = Job security, PO = Promotion opportunities, GD = Personal Growth and development, GS = Good supervision, RW = Recognition for job done well, SC = Supportive co-workers, IW = Interesting work, GOP = Good operating procedures, GWC = Good working condition

TABLE 4

Demographic Subgroups with Higher Significant Preference
for Job Content and Context Factors

	Job-related Factors
	Gender
	Pharma-ceutical Company
	Education
	Marital Status
	Age
	Job Experience
	Job Position

	Good pay and fringe benefits
	
	
	
	
	26-30 years*
	
	SSPO**

	Job security
	
	Local*
	
	Married**
	
	
	

	Promotion opportunities
	
	Local*
	Graduation*
	
	
	
	

	Personal growth and development
	
	
	
	
	
	
	

	Good supervision
	
	
	
	
	
	
	

	Recognition for job done well
	
	Multi-national***
	
	
	
	
	

	Supportive co-workers
	Male*
	
	
	
	
	
	

	Interesting work
	
	
	
	Single**
	
	
	SPO**

	Good operating procedures
	
	
	
	
	
	
	

	Good working conditions
	
	
	
	
	
	6-10 years*
	

*Higher Significant Preference at 0.10 level, **Higher Significant Preference at 0.05 level, ***Higher Significant Preference at 0.01 level

IV. CONCLUSIONS

The study results indicated that pharmaceutical salesforce identified the following three top motivators:

1.
Pay and fringe benefits

2.
Job security

3.
Promotion opportunities

Pharmaceutical salesforce rated pay and fringe benefits as the most important motivating factor which is supported by the findings of other studies as well (Wiley, 1997; Dubinsky, Jolson, Michaels, Kotabe and Lim, 1993; Shipley and Kiely, 1988). In addition, results indicate that pay and fringe benefits is highly valued by the salesforce of all demographic backgrounds. Its possible explanation could be that pay and fringe benefits enable salespersons to fulfill their physiological as well as esteem needs. Thus, critical review of the current incentive schemes is required to make them more effective to cater to the needs of the salesforce in both multinational and local pharmaceutical companies.

All the demographic subgroups of the salesforce, except salespersons above 10 years job experience, emphasized job security as one of the top motivators. It could be probably due to widespread unemployment conditions in the country. Job insecurity can deteriorate economic and psychological well being of the salesforce. So, when downsizing is necessitated, appropriate initiates such as severance programmes, incentives for early retirement and outplacement techniques should to be taken to sustaining productive behaviours of the salespersons (Wiley, 1997). Pharmaceutical salespersons placed promotion opportunities among top three motivators. It is recommended that organization should ensure to communicate and implement the policy of promoting salesforce from within the company.

Results indicate significant differences in motivational potency of promotion opportunities, job security, interesting work and pay and fringe benefits among most of the demographic variables. Thus, it is recommended that decision makers should take into consideration individual differences while devising motivational programmes for the pharmaceutical salesforce.

REFERENCES

Charles, K. R. and L. H. Marshall (1992), Motivational preferences of Caribbean hotel workers: an exploratory study. International Journal of Contemporary Hospitality Management, Volume 4(3), pp. 425-429.

Conroy, W. J. (1994), Motivating workers to follow leaders. Iron Age New Steel, Volume 10, pp. 50-53.

Dubinsky, A. J., M. A. Jolson, R. E. Michaels, M. Kotabe and C. U. Lim (1993), Perceptions of motivational components: Salesmen and saleswomen revisited. Journal of Personal Selling and Sales Management, Volume 13(4), pp. 25-37.

Griffin, R. W. (1990), Management, 3rd edition. Dallas, TX: Houghton Mifflin Company.

Hersey, P. and K. Blanchard (1969), Management of Organizational Behaviour. In: Wiley, C. (1997), What motivate employees according to 40 years of motivation surveys. International Journal of Manpower, Volume 18(3), pp. 263-280.

Kovach, K. A. (1980), Why motivational theories don’t work. SAM Advanced Management Journal, Volume 45(2), pp. 54-59.

Kovach, K. A. (1987), What motivates employees? Workers and supervisors give different answers. Business Horizons, Volume 30, pp. 58-65.

Mullins, L. J. (1992). Hospitality management: A human resources approach. In: Wong, S., V. Siu and N. Tsang (1999), The impact of demographic factors on Hong Kong hotel employees’ choice of job-related motivators. International Journal of Contemporary Hospitality Management, Volume 11(5), pp. 230-241.

Locke, E. A. (1976), The nature and causes of job satisfaction. In: Tiejen, M. A. and R. M. Myers (1998), Motivation and job satisfaction. Management Decision, Volume 36(4), pp. 226-230.

Locke, E. A. and G. P. Latham (1990), A Theory of Goal Setting and Task Performance. Englewood Cliffs, NJ: Prentice- Hall.

Nicholson, N., R. Schuler, A. H. Van De Ven, G. Cooper and C. Argyris (Eds.) (1995), Encyclopedic Dictionary of Organizational Behaviour. In: Wiley, C. (1997), What motivate employees according to 40 years of motivation surveys. International Journal of Manpower, Volume 18(3), pp. 263-280.

Shipley, D. and J. Kiely (1988), Motivation and dissatisfaction of industrial salespeople-How relevant is Herzberg’s theory? European Journal of Marketing, Volume 22(1), pp. 17-30.

Simons, T. and C. A. Enz (1995), Motivating hotel employees. The Cornell Hotel and Restaurant Administration Quarterly, Volume 36(1), pp. 20-27.

Vroom, V. (1995), Work and motivation. In: Wiley, C. (1997), What motivate employees according to 40 years of motivation surveys. International Journal of Manpower, Volume 18(3), pp. 263-280.

Watson, T. (1994), Linking employee motivation and satisfaction to the bottom line. CMA Magazine, Volume 68(3), p. 4.

Wiley, C. (1997), What motivate employees according to 40 years of motivation surveys. International Journal of Manpower, Volume 18(3), pp. 263-280.

Wong, S., V. Siu and N. Tsang (1999), The impact of demographic factors on Hong Kong hotel employees’ choice of job-related motivators. International Journal of Contemporary Hospitality Management, Volume 11(5), pp. 230-241.

*The authors are, respectively, Dean, Faculty of Economics and Management Sciences/Director, Institute of Business Administration/Director General, Gujranwala Campus, University of the Punjab, Lahore (Pakistan), and Ph.D. (Management) Scholar at COMSATS Institute of Information Technology, Lahore (Pakistan).	�(For correspondence: drmalikehsan@hotmail.com, basharat.naeem@hotmail.com)

