

Employee Motivation and Customer Satisfaction in Nigeria

**¹Sardauna Biola, ¹Umaru Zubairu, ¹Bello Ibrahim, ¹Dauda Abdul-Waheed
¹Mohammad Dokochi, ²Faiza Maitala**

¹Department of Entrepreneurship and Business Studies, Federal University of Technology Minna, PMB 65, Niger State, Nigeria.

²Department of Business Administration, Nile University of Nigeria, Cadastral Zone, Plot 681 Airport Rd, Jabi, Abuja

Abstract: This study provides a Nigerian test of the employee motivation/customer satisfaction hypothesis. It achieves this aim by investigating the relationship between employee motivation of bakery employees and satisfaction levels of their customers in Ilorin, the capital city of Kwara state, in Western Nigeria. A questionnaire survey research design was utilized to measure the intrinsic and extrinsic motivation levels of 40 employees from four bakeries in Ilorin, whilst the satisfaction levels of 40 wholesalers from these bakeries were also measured. The results revealed that there was virtually no relationship between employee motivation and wholesaler satisfaction. The main implication of this finding is that SMEs in Nigeria cannot rely on motivating employees as the sole means of ensuring customer satisfaction. They have to integrate other strategies as well, such as enhancing product quality and utilizing innovative marketing techniques.

Keywords: Employee motivation, Customer satisfaction, SMEs, Sustainable performance, Nigeria.

Introduction

The reality is that customer satisfaction is largely dependent on employee performance (Madera et al., 2017; Gaur et al., 2017; Arunachalam & Palanichamy, 2017). This is because employees are the ones who serve customers, and the quality of service received has a huge impact on customer satisfaction: happy employees offer great service which leads to more satisfied customers, while unhappy employees offer poor service which leads to less

satisfied customers (Kashif et al., 2017; Dahlin & Isaksson, 2017; Swain & Kar, 2018). It can be inferred from this scenario that employee motivation is an important pre-requisite for customer satisfaction amongst not only SMEs, but all businesses in general (Zebal, 2018). This hypothesis that employee motivation is associated with customer satisfaction has empirical support from several studies carried out globally: Choi and Joung (2017) from the USA, Rod et al. (2016) from Russia, Soderlund (2016) from Sweden, Alhelalat et al. (2017) from Jordan, Singh et al. (2017) from Malaysia and Otterbring and Lu (2018) from China are just a few examples of these studies.

From a Nigerian perspective, the importance of this employee motivation/customer satisfaction relationship has not gone unnoticed amongst scholars. In recent times, there have been quite a lot of studies that have specifically or generally explored the validity of this hypothesis in the Nigerian context (Akpan, 2016; Danjuma et al., 2016; Baba et al., 2018; Ehijiele et al., 2018). These Nigerian-based studies have typically focused primarily on the banking sector (Akpan, 2016; Danjuma et al., 2016; Asiyanbi & Ishola, 2018; Ehijiele et al., 2018). Other sectors researched upon include the hospitality sector (Chinedum et al., 2017), and the education sector (Ibojo & Dunmade, 2016). Whilst these studies are commendable, a vital sector has been neglected: the food sector.

The food sector is of crucial importance to any economy as food is vital for human existence. From a Nigerian perspective, bakeries are an important part of the food sector as they produce bread, which is an essential staple food for most Nigerian homes, particularly for breakfast (Oyeyinka & Oyeyinka, 2018). It is against this background this study will address the sample gap by investigating the relationship between employee motivation and customer satisfaction in selected bakeries in Ilorin, Kwara state.

Literature Review

Theoretical Framework

Herzberg's Two-factor theory serves as the foundation for this study's theoretical framework. The theory proposed by American behavioural scientist, Frederick Herzberg in 1959 states that in the workplace there are certain factors that cause an employee to be satisfied with his or her job, while there are other factors that cause the same employee to be dissatisfied with his or her job (Bhatti et al., 2016). The job satisfaction factors are called motivators and include concerns such as being recognized for one's achievements, being involved in the decision-making process, and doing meaningful work that positively impacts society (Hur, 2018). On the other hand, the job dissatisfaction factors are called hygiene factors, and include such issues as status, salary, benefits and job security (Taba et al., 2018). According to the theory, the presence of hygiene factors do not increase job satisfaction, but their absence leads to job dissatisfaction amongst employees (Taba et al., 2018).

As it pertains to this study, it can be observed that motivators are synonymous with an employee's intrinsic motivation, and are considered the most important determinant of an employee's satisfaction with his or her job according to the precepts of Herzberg's Two-factor Theory. In this study, motivators are thus used to represent the intrinsic motivation of surveyed employees in selected bakeries in Ilorin, Kwara State. On the other hand, hygiene factors are synonymous with extrinsic motivation factors, and are used to determine how extrinsically motivated employees of the selected bakeries are to their work.

Based on Herzberg's Two-factor Theory, this study posits that a combination of motivators and hygiene factors will determine how motivated employees in Ilorin bakeries are, and this in turn will determine how well these bakeries

perform in terms of customer satisfaction. This expected relationship is depicted in Figure 1.

Figure 1: Theoretical Framework

Empirical review

In this section, a review of the findings of prior studies that explored the impact of employee motivation on customer satisfaction is presented. The studies reviewed can be categorized into two groups based on the data collection methods they adopted: 1) Survey alone (He et al., 2010; Yi et al., 2011; Zameer et al., 2018; Conway & Briner, 2018; Ahmed et al., 2012), and 2) Survey and interview (Venkatraman, 2016). Each group is discussed in the succeeding paragraphs.

Representing the 'survey only' group, He et al. (2010) and Zameer et al. (2018) surveyed employees and customers in Chinese hotels and banks respectively. They found that employee motivation had a strong positive influence on customer satisfaction. In the United Kingdom, Yi et al. (2011) and Conway and Briner (2015) surveyed employees and customers in the electronic industry and airline industry respectively. They also found that employee motivation had a positive impact on customer satisfaction. Finally, Ahmed et al. (2012)

conducted a survey on 100 employees and 100 customers of a leading private airline in Pakistan. Like other studies discussed earlier, they also found that employee motivation had a strong positive influence on customer satisfaction. It seems that regardless of industry or country, there seems to be a larly consensus that highly motivated employees will have a positive impact on customer satisfaction.

As for the “survey and interview group, only one of the studies reviewed (Venkatraman, 2016) combined surveys and interviews to determine the relationship between employee motivation and customer satisfaction. This study was conducted in the United Arab Emirates, and involved a questionnaire survey of 10 customers and interviews with 8 employees of Etihad airlines. Like the prior survey-based studies discussed in the preceding paragraph, Venkatraman (2016) also found a strong positive relationship between employee motivation and customer satisfaction.

Hypothesis development

In order to develop testable research hypothesis for this study, this study relied on the precepts of Herzberg's Two-Factor Theory as well as empirical findings of prior studies testing these precepts. As can be observed from the preceding subsections, Herzberg's theory proposes that intrinsic and extrinsic motivation combine to determine employee motivation. Additionally, prior empirical studies have found that motivation has a strong positive association with customer satisfaction. Based on these evidences, this study tested two hypotheses:

Hypothesis 1: Intrinsic motivation of employees is positively associated with their satisfaction levels.

Hypothesis 2: Extrinsic motivation of employees is positively associated with their satisfaction levels.

Methodology

Research Design

The aim of this study is to investigate the relationship between employee motivation and customer satisfaction amongst selected bakeries Ilorin, Kwara State. In order to fulfil this aim, this study adopted a quantitative research approach by surveying employees and customers of selected bakeries in Ilorin, Kwara State using structured questionnaires. The survey method was adopted because it allowed the researcher to collect data from a large pool of employees and customers within a short period of time as compared to the lengthy process of conducting interviews.

Population and Sample Size

As this study focused on bakery companies in Ilorin, the Corporate Affairs Commission, the organization in charge of registering all businesses, was consulted to ascertain the total number of registered bakery companies in Ilorin, Kwara State. However, the Ilorin Corporate Affairs Commission did not have an official record of the total number of registered bakeries in the city. For this reason, all bakeries in Ilorin served as the study's population.

Lack of information about the actual number of registered bakeries prevented a usual sampling technique to be applied in this study. However, there are four districts in Ilorin: Ilorin South, Ilorin West, Ilorin East and Asa (Kwara State Government, 2017). In order to ensure that each district is represented, one bakery was randomly chosen from each district. In total, 40 employees and 40 wholesalers were surveyed, for a total of 80 respondents. Wholesalers were selected as opposed to retail customers because they had much regular contact with bakery employees due to the fact they bought on a regular basis as opposed to retail customers who tended to buy from wholesalers closest to them, rather than from the bakeries directly.

Data collection

Data for this study were collected from 40 bakery employees and 40 bakery wholesalers respectively in Ilorin using close-ended questionnaires. The questionnaire for employees had two sections: the first section collected demographic data about the employees, while the second section collected data regarding the employees' levels of intrinsic and extrinsic motivation.

Items from the Work Extrinsic and Intrinsic Motivation Scale (WEIMS) were used to measure the intrinsic and extrinsic motivation levels of the bakery employees. WEIMS was developed by Maxime Tremblay and his colleagues at the University Of Ottawa in Canada (Tremblay et al., 2009). Bakery employees were required to rate ten statements (the first five statements represented intrinsic motivation, while the last five represented extrinsic motivation) using a 5-point Likert scale, ranging from '1' = 'strongly disagree', and '5' = strongly agree.

Similarly, the questionnaire for wholesalers also had a demographic section, and then a section collecting data on how satisfied these customers were with the service they received from the bakery employees. Satisfaction levels of wholesalers were measured using items from the Customer Orientation of Service Employees (COSE) developed by German Professor of media marketing, Thorsten Henning-Thurau (Henning-Thurau, 2004). The wholesalers were required to rate their satisfaction with various aspects of the service they received from the bakery employees using a 5-point Likert scale, with "1" = 'strongly disagree', and "5" = 'strongly agree'.

Results and Discussion

The ultimate aim of this study was to investigate the relationship between employee motivation and customer satisfaction amongst the four selected bakeries in Ilorin. In order to achieve this aim, the study utilized the Pearson

Correlation Coefficient to determine the strength and direction of the relationship between intrinsic motivation and customer satisfaction, and between extrinsic motivation and customer satisfaction. In order to determine to what extent employee motivation was able to predict the variance in customer satisfaction, the Coefficient of Determination was utilized.

Demographic characteristics

Regarding gender, for customers, females (28) were the majority, while for employees, males were the majority (24). Regarding marital status, most customers were single (25), while most employees were married (16). Furthermore, most customers (17) and employees (18) were between the ages of 21-30yrs. Customers generally had higher qualifications than employees, with 17 customers having Higher Diplomas, while the majority of employees (28) only had O'level qualifications. Finally, most employees (27) had only been at the bakery for 1-2 years, and a majority of them (21) were temporary staff.

Hypotheses Testing

Hypothesis 1: Intrinsic motivation and customer satisfaction

Table 2: Relationship between intrinsic motivation and customer satisfaction

		Customer satisfaction
	Pearson Correlation	.069
Intrinsic motivation	Sig. (1-tailed)	.333
	N	40

Table 2 shows that the Pearson correlation coefficient between the two variables is .069, which means that there is a positive correlation between intrinsic motivation of bakery employees and satisfaction levels of their wholesalers. In other words, the more these employees are intrinsically motivated, the more wholesalers are satisfied with their services. However, the strength of the

relationship between intrinsic motivation and wholesalers satisfaction is very negligible, based on Cohen's (1988) guidelines ($r = .10$ to $.29$ represent small, $r = .30$ to $.49$ represent medium and $r = .50$ to 1.0 represent large). Since $r = .069$ in this analysis, which is less than the “small” threshold of 0.10 , it can be deduced that in reality the intrinsic motivation of bakery employees had very little positive effect on wholesalers' satisfaction.

The coefficient of determination between intrinsic motivation and wholesaler satisfaction is $0.004761(0.069 * 0.069)$. This means that intrinsic motivation of bakery employee was only able to explain 0.476% of the variance in wholesalers' satisfaction levels. Based on these results, it can be concluded that there is virtually no relationship between intrinsic motivation and wholesalers' satisfaction in this study.

Hypothesis 2: Extrinsic motivation and customer satisfaction

Table 3: Relationship between extrinsic motivation and customer satisfaction

		Customer satisfaction
	Pearson Correlation	.069
Extrinsic motivation	Sig. (1-tailed)	.333
	N	40

From Table 3, it can be observed that the relationship between bakery employees' extrinsic motivation and wholesaler level of satisfaction is actually negative ($r = -.029$). This initial analysis is contrary to the study's second hypothesis which suggested a positive relationship between these two variables. However, using Cohen's (1988) guidelines, it can be observed that the strength of the relationship between the two variables is less than the "small" threshold of 0.10 . This mirrors the result of the relationship between intrinsic motivation and wholesaler satisfaction discussed in the preceding subsection: there is

virtually no relationship between extrinsic motivation and wholesaler satisfaction. This point is further buttressed with the coefficient of determination (0.00084), which indicates that extrinsic motivation is not able to explain even up to 1% of any variance in wholesaler satisfaction.

In conclusion, the results of this study found no support for both hypotheses. This goes against the findings of other studies who found a positive relationship between employee intrinsic motivation and customer satisfaction levels (Yang, 2017; Pansari & Kumar, 2017; Du Preez et al., 2017; Bottger et al., 2017), as well as those who found a positive relationship between employee extrinsic motivation and customer satisfaction levels (Hong et al., 2017; Wu et al., 2017; Bastons et al., 2017; Khan et al., 2017).

Implication of findings

This study's findings have several implications in 3 realms: 1) Knowledge 2) Practice and 3) Policy. These implications are discussed in the subsequent subsections.

Implications for knowledge

The study's findings provide a valuable Nigeria perspective on the relationship between employee motivation and customer satisfaction. The study shows that at least in Ilorin, it is not always the case that highly motivated employees guarantee high levels of customer satisfaction. The findings of this study also provided evidence that the precepts of Herzberg's Two-Factor theory are not always empirically proven as it was found that there is virtually no association between employee motivation and customer satisfaction.

Implications for practice

This study's findings have one major implication for SME viability and longevity. It shows bakery owners and other SME owners that employee motivation alone is not sufficient to guarantee customer satisfaction. Other

factors such as product quality, marketing strategies and promotional strategies must also be integrated alongside motivating employee intrinsically and extrinsically. These strategies combined together are necessary to ensure customers come back again and again.

Implications for policy

The findings of this study serve to enlighten Nigerian policy makers on the need to create comprehensive business training programmes for SME owners, which will equip them with a tool-kit of strategies that will facilitate their collective successes in the market place. This tool-kit should include accounting knowledge, human resource management strategies and marketing strategies. This study's findings have shown that just focusing on one strategy alone is insufficient to guarantee customer satisfaction.

Conclusion

This study investigated the relationship between employee motivation of bakery employees and satisfaction levels of their customers in Ilorin, the capital city of Kwara state, in Western Nigeria. A questionnaire survey research design was utilized to measure the intrinsic and extrinsic motivation levels of 40 employees from four bakeries in Ilorin, whilst the satisfaction levels of 40 wholesalers from these bakeries were also measured. The results revealed that there was virtually no relationship between employee motivation and wholesaler satisfaction. The main implication of this finding was that SMEs in Nigeria cannot rely on motivating employees as the sole means of ensuring customer satisfaction. They have to integrate other strategies as well, such as enhancing product quality and utilizing innovative marketing techniques

This study had two major limitations: Firstly, it only surveyed employees and wholesalers from four bakeries in Ilorin, with each bakery representing one of the four districts of the city. This small sample size limits the generalizability of

the findings. Future studies should include more bakeries in their sample so as to get more generalizable results. Secondly, during the survey process, some of the respondents were reluctant to fill the questionnaires due to their busy schedules and also concern that their manager would consider them wasting company time. Future studies can mitigate this limitation by obtaining permission from the managers who can explicitly instruct employees to participate in the survey. Additionally, questionnaires can be given to the employees to fill at home and return, rather than making them fill it during work hours.

References

- Ahmad, M. B., Wasay, E., & Jhandir, S. U. (2012). Impact of employee motivation on customer satisfaction: Study of airline industry in Pakistan. Retrieved from https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2183591
- Akpan, S. J. (2016). The Influence of ATM service quality on customer satisfaction in the banking sector of Nigeria. *Global Journal of Human Resource Management*, 4(5), 65-79.
- Alhelalat, J. A., Ma'moun, A. H., & Twaissi, N. M. (2017). The impact of personal and functional aspects of restaurant employee service behaviour on customer satisfaction. *International Journal of Hospitality Management*, 66, 46-53.
- Arunachalam, T., & Palanichamy, Y. (2017). Does the soft aspects of TQM influence job satisfaction and commitment? An empirical analysis. *The TQM Journal*, 29(2), 385-402.
- Baba, B., Zabri, S. M., & Kaseri, A. (2018). Assessing the Influence of Islamic Banks' Products' Quality Features on Customer Satisfaction in Nigeria. *Path of Science*, 4(6), 4001-4015.
- Bastons, M., Mas, M., & Rey, C. (2017). Pro-stakeholders motivation: Uncovering a new source of motivation for business companies. *Journal of Management & Organization*, 23(5), 621-632.

- Batista, E. S., Reis, A., Bortolini, F., de Souza, M. A., Borchardt, M., & Pereira, G. M. (2017). Adding value to Brazilian companies through corporate social responsibility. *Management of Environmental Quality: An International Journal*, 28(2), 264-281.
- Bhatti, O. K., Aslam, U. S., Hassan, A., & Sulaiman, M. (2016). Employee motivation an Islamic perspective. *Humanomics*, 32(1), 33-47.
- Bodle, K., Brimble, M., Weaven, S., Frazer, L., & Blue, L. (2018). Critical success factors in managing sustainable indigenous businesses in Australia. *Pacific Accounting Review*, 30(1), 35-51.
- Böttger, T., Rudolph, T., Evanschitzky, H., & Pfrang, T. (2017). Customer inspiration: Conceptualization, scale development, and validation. *Journal of Marketing*, 81(6), 116-131.
- Brem, A., Nylund, P. A., & Hitchen, E. L. (2017). Open innovation and intellectual property rights: How do SMEs benefit from patents, industrial designs, trademarks and copyrights? *Management Decision*, 55(6), 1285-1306.
- Chinedum, N., Ebere, O. R., & Chris-Nnamchi, J. N. (2017). Diagnostics of customer satisfaction in the hospitality industry: Evidence from Nigeria. *British Journal of Marketing Studies*, 5(1), 68-77.
- Choi, E. K., & Joung, H. W. (2017). Employee job satisfaction and customer-oriented behaviour: A study of frontline employees in the foodservice industry. *Journal of Human Resources in Hospitality & Tourism*, 16(3), 235-251.
- Cohen, J. (1988). Set correlation and contingency tables. *Applied Psychological Measurement*, 12(4), 425-434.
- Conway, N., & Briner, R. B. (2015). Unit-level linkages between employee commitment to the organization, customer service delivery and customer satisfaction. *The International Journal of Human Resource Management*, 26(16), 2039-2061.
- Dahlin, G., & Isaksson, R. (2017). Integrated management systems-interpretations, results, opportunities. *The TQM Journal*, 29(3), 528-542.
- Danjuma, I., Kola, I. A., Magaji, B. Y., & Kumshe, H. M. (2016). Credit Risk Management and Customer Satisfaction in Tier-one Deposits Money Banks: Evidence from Nigeria. *International Journal of Economics and Financial Issues*, 6(3S), 225-230.

- De Spiegelaere, S., Ramioul, M., & Van Gyes, G. (2017). Good employees through good jobs: A latent profile analysis of job types and employee outcomes in the Belgian electricity sector. *Employee Relations*, 39(4), 503-522.
- Du Preez, R., Bendixen, M., & Abratt, R. (2017). The behavioral consequences of internal brand management among frontline employees. *Journal of Product & Brand Management*, 26(3), 251-261.
- Ehijiele, E., Basil, A., & Sina, A. (2018). The Effect of Electronic Banking on Customer Satisfaction in Nigeria. *International Journal for Social Studies*, 4(4), 33-41.
- Gaur, S. S., Sharma, P., Herjanto, H., & Kingshott, R. P. (2017). Impact of frontline service employees' acculturation behaviors on customer satisfaction and commitment in intercultural service encounters. *Journal of Service Theory and Practice*, 27(6), 11051121.
- He, P., Murrmann, S. K., & Perdue, R. R. (2010). An investigation of the relationships among employee empowerment, employee perceived service quality, and employee job satisfaction in a US hospitality organization. *Journal of Foodservice Business Research*, 13(1), 36-50.
- Hennig-Thurau, T. (2004). Customer orientation of service employees: Its impact on customer satisfaction, commitment, and retention. *International Journal of service industry management*, 15(5), 460-478.
- Hong, J. C., Lin, P. H., & Hsieh, P. C. (2017). The effect of consumer innovativeness on perceived value and continuance intention to use smart watch. *Computers in Human Behaviour*, 67, 264-272.
- Hooi, L. W., & Leong, T. Y. (2017). Total productive maintenance and manufacturing performance improvement. *Journal of Quality in Maintenance Engineering*, 23(1), 221.
- Hosoda, M. (2018). Management control systems and corporate social responsibility: perspectives from a Japanese small company. *Corporate Governance: The International Journal of Business in Society*, 18(1), 68-80.
- Hur, Y. (2018). Testing Herzberg's Two-Factor Theory of Motivation in the Public Sector: Is it Applicable to Public Managers? *Public Organization Review*, 18(3), 329-343.
- Ibojo, B. O., & Dunmade, E. O. (2016). Impact of Relationship Marketing On Customer Satisfaction: A Case Study Of The Undergraduate Students in A Private University, Oyo State, Nigeria. *International Journal of*

- Economics, Commerce and Management United Kingdom, 4(2), 698-708.
- Iraldo, F., Testa, F., Lanzini, P., & Battaglia, M. (2017). Greening competitiveness for hotels and restaurants. *Journal of Small Business and Enterprise Development*, 24(3), 607-628.
- Kamukama, N., & Sulait, T. (2017). Intellectual capital and competitive advantage in Uganda's microfinance industry. *African Journal of Economic and Management Studies*, 8(4), 498-514.
- Kashif, M., Zarkada, A., & Thurasamy, R. (2017). Customer aggression and organizational turnover among service employees: The moderating role of distributive justice and organizational pride. *Personnel Review*, 46(8), 1672-1688.
- Khan, I. U., Hameed, Z., & Khan, S. U. (2017). Understanding online banking adoption in a developing country: UTAUT2 with cultural moderators. *Journal of Global Information Management (JGIM)*, 25(1), 43-65.
- Kumar, R., & Singh, R. (2017). Coordination and responsiveness issues in SME supply chains: a review. *Benchmarking: An International Journal*, 24(3), 635-650.
- Kwara State Government (2017). Kwara State: The State of Harmony. Retrieved from <https://kwarastate.gov.ng/>
- Kwateng, K., & Darko, J. E. (2017). Total quality management practices in aquaculture companies: a case from Ghana. *The TQM Journal*, 29(4), 624-647.
- Madera, J. M., Dawson, M., Guchait, P., & Belarmino, A. M. (2017). Strategic human resources management research in hospitality and tourism: A review of current literature and suggestions for the future. *International Journal of Contemporary Hospitality Management*, 29(1), 48-67.
- Mishra, P. (2017). Green human resource management: A framework for sustainable organizational development in an emerging economy. *International Journal of Organizational Analysis*, 25(5), 762-788.
- Najmi, K., Kadir, A. R., & Kadir, M. I. A. (2018). Mediation effect of dynamic capability in the relationship between knowledge management and strategic leadership on organizational performance accountability. *International Journal of Law and Management*, 60(2), 517-529.

- Odoom, R., Narteh, B., & Boateng, R. (2017). Branding in small-and medium-sized enterprises (SMEs) Current issues and research avenues. *Qualitative Market Research: An International Journal*, 20(1), 68-89.
- Otterbring, T., & Lu, C. (2018). Clothes, condoms, and customer satisfaction: The effect of employee mere presence on customer satisfaction depends on the shopping situation. *Psychology & Marketing*, 35(6), 454-462.
- Oyeyinka, A. T., & Oyeyinka, S. A. (2018). Moringa oleifera as a food fortificant: Recent trends and prospects. *Journal of the Saudi Society of Agricultural Sciences*, 17(2), 127-136.
- Pansari, A., & Kumar, V. (2017). Customer engagement: the construct, antecedents, and consequences. *Journal of the Academy of Marketing Science*, 45(3), 294-311.
- Rasheed, M. A., Shahzad, K., Conroy, C., Nadeem, S., & Siddique, M. U. (2017). Exploring the role of employee voice between high-performance work system and organizational innovation in small and medium enterprises. *Journal of Small Business and Enterprise Development*, 24(4), 670-688.
- Rebelo, M., Silva, R., & Santos, G. (2017). The integration of standardized management systems: managing business risk. *International Journal of Quality & Reliability Management*, 34(3), 395-405.
- Rod, M., Ashill, N. J., & Gibbs, T. (2016). Customer perceptions of frontline employee service delivery: A study of Russian bank customer satisfaction and behavioural intentions. *Journal of Retailing and Consumer Services*, 30, 212-221.
- Singh, H., Saufi, R. A., Tasnim, R., & Hussin, M. (2017). The relationship between employee job satisfaction, perceived customer satisfaction, service quality, and profitability in luxury hotels in Kuala Lumpur. *Prabandhan: Indian Journal of Management*, 10(1), 26-39.
- Swain, S., & Kar, N. C. (2018). Hospital service quality as antecedent of patient satisfactiona conceptual framework. *International Journal of Pharmaceutical and Healthcare Marketing*, 12(3), 251-269.
- Taba, M. I. (2018). Mediating effect of work performance and organizational commitment in the relationship between reward system and employees' work satisfaction. *Journal of Management Development*, 37(1), 65-75.
- Thanki, S. J., & Thakkar, J. (2018). Interdependence analysis of lean-green implementation challenges: a case of Indian SMEs. *Journal of Manufacturing Technology Management*, 29(2), 295-328.

- Tremblay, M. A., Blanchard, C. M., Taylor, S., Pelletier, L. G., & Villeneuve, M. (2009). Work Extrinsic and Intrinsic Motivation Scale: Its value for organizational psychology research. *Canadian Journal of Behavioural Science/Revue canadienne des sciences du comportement*, 41(4), 213-226.
- Tsourvakas, G., & Yfantidou, I. (2018). Corporate social responsibility influences employee engagement. *Social Responsibility Journal*, 14(1), 123-137.
- Venkatraman, R. R. (2016). Empirical Study on Effect of Employee Engagement to Achieve Maximum Customer Satisfaction in the Airline Industry-A Case Study of Etihad Airlines. *American Scientific Research Journal for Engineering, Technology, and Sciences (ASRJETS)*, 26(3), 155-163.
- Ward, S. (2018). SME Definition (Small to Medium Enterprise). Retrieved from <https://www.thebalancesmb.com/sme-small-to-medium-enterprise-definition2947962>
- Wu, S. H., Huang, S. C. T., Tsai, C. Y.D., & Lin, P. Y. (2017). Customer citizenship behaviour on social networking sites: the role of relationship quality, identification, and service attributes. *Internet Research*, 27(2), 428-448.
- Yang, F. X. (2017). Effects of restaurant satisfaction and knowledge sharing motivation on eWOM intentions: the moderating role of technology acceptance factors. *Journal of Hospitality & Tourism Research*, 41(1), 93-127.
- Yi, Y., Natarajan, R., & Gong, T. (2011). Customer participation and citizenship behavioral influences on employee performance, satisfaction, commitment, and turnover intention. *Journal of Business Research*, 64(1), 87-89.
- Yildirim, S., Acaray, A., & Aydin, K. (2017). Exploring the impact of marketing culture on job satisfaction: Evidence from the Turkish banking sector. *World Journal of Entrepreneurship, Management and Sustainable Development*, 13(2), 151-162.
- Zameer, H., Wang, Y., Yasmeen, H., Mofrad, A. A., & Waheed, A. (2018). Corporate image and customer satisfaction by virtue of employee engagement. *Human Systems Management*, 37(2), 233-248.

- Zebal, M. A. (2018). The impact of internal and external market orientation on the performance of non-conventional Islamic financial institutions. *Journal of Islamic Marketing*, 9(1), 132-151.
- Zhang, L., Kara, A., Spillan, J. E., & Mintu-Wimsatt, A. (2017). Exploring market orientation among Chinese small and medium-sized enterprises. *Chinese Management Studies*, 11(4), 617-636.