xiii

AN ASSESSMENT OF THE EFFECT OF JOB SATISFACTION ON EMPLOYEES’ PERFORMANCE IN TANZANIAN TRANSPORT SECTOR
THOMAS VEDASTUS HASSAN
A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF HUMAN RESOURCE MANAGEMENT OF THE OPEN UNIVERSITY OF TANZANIA

2015

CERTIFICATION

The under signed certifies that, he has read and here by recommends for acceptance by the Open University of Tanzania a dissertation entitled “An assessment of the effect of job satisfaction on employees’ performance” in partial fulfilment of the requirements for the degree of Master of Human Resource Management of the Open University of Tanzania.
..

Dr. Proches Ngatuni

(Supervisor)

..

Date

COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.
DECLARATION

I, Thomas Vedastus Hassan, do here by declare that, this dissertation is my own original work and that it has not been submitted for a similar degree in any other University.
..
Signature
..
Date
DEDICATION

This work is dedicated to our heavenly Father, the Almighty for his goodness for enabling me, my family, particularly my lovely wife Hawa Higima, our children and my parents who laid down my education and general life foundation.
ACKNOWLEDGEMENT
The completion of this study is a result of the most valuable contribution from many different players. I thank God the almighty for giving me strength, good health, guidance and foremost sustaining both my life and my family’s life. Special thanks to my wife Hawa who used both her time and resources to support me both spiritually and financially where required
I, also would like to convey my sincere gratitude to Dr. Proches Ngatuni, my supervisor, for his time, patience, guidance and the support offered during this study. Thanks to all lecturers taught me in different classes at the Open University of Tanzania, Kinondoni Centre. They indeed facilitated the completion of this study
My appreciation should be extended to the TAZARA Management and all employees who endured in filling my long questionnaire. To mention two, I do appreciate the support offered by both Ms. Ritha Ferdnand and Ms. Grace Makukukla from the Human Resource Management team at TAZARA Regional Office Dar es Salaam.
Last but not least, my sincere gratitude should be extended to all my class mates at the Open University of Tanzania, Kinondoni Centre, to mention few , Siima Christine, Subiraga Mwandiga, Ester Mgweya, Edward Wambura, Irenus M. and all others, may God the Almighty bless you all.

ABSTRACT

The general objectives of this study was to analyze the effect of job satisfaction on employees performance, with three specific objectives which were: i) To analyze job satisfaction levels, ii) To analyze employees’ performance level and iii) to establish the relationship between job satisfaction and employees’ performance. A quantitative research design was applied to a sample of 200 employees of TAZARA Dar es Salaam Regional Office. The Minnesota satisfaction Questionnaire (MSQ) was used to collect and measure job satisfaction level while JPS (a three item scale measure) was used to collect and measure employees’ performance. Data on Five demographic characteristics of the respondents were also collected. Descriptive statistics together with linear regression analysis techniques were used to analyze the data. The MSQ yielded a Cronbach Alpha of 0.888 while JPS after elimination of one the three items from the scale yielded a Cronbach Alpha of 0.637. The regression analysis there is a significant positive effect of job satisfaction on employees’ performance. It is therefore recommended that, TAZARA and other organization in the same situation, should use all means possible to enhance employees’ satisfaction with their job, because that way employees performance will be enhanced and value for share holders would be maximized.
TABLE OF CONTENTS
CERTIFICATION………………………………………………………………...…ii
COPYRIGHT………………………………………………………………………..iii

DECLARATION…………………………………………………………………....iv

DEDICATION…………………………………………………………….……….…v

ACKNOWLEDGEMENT……………………………………………………..……vi

ABSTRACT…………………………………………………………………...…….vii

TABLE OF CONTENTS ...viii
LIST OF TABLES ...xi
LIST OF FIGURES...xii
ABBREVIATION AND ACRONYMS………………………………………...…xiii

CHAPTER ONE ..1

1.1 Background of the Problem ...1
1.2 Statement of the Research Problem ...3
1.3 Research Objectives …………... ………4
1.4 Research Questions..4
1.5 Relevance of the Research4
1.5.1 Scope of the Study... ……………..……5

1.6 Organisation of the Study………………………….……………………………..5
1.7 Organization of Dissertation……………………………………………………..5
CHAPTER TWO .. …6
2.0 LITERATURE REVIEW……………..…………………………………………6
2.1 OVERVIEW ..7
2.2
Conceptual Definition…………………………………………………………7
2.2.1
Employees ‘Performance ……………………...……………………………...7
2.2.2
Job Satisfaction…………………………………………………...……………7
2.3
Critical Review of Supporting Theories ………………………………………7
2.4
Empirical Analysis of Relevant Studies…...…...……………….....................10
2.5
Research Gap Identified...24
2.6
Conceptual Framework ..25
2.7
Theoretical Framework ...25
2.8
Research Hypotheses…………..……………………………………………..26
CHAPTER THREE ..28
3.1
OVERVIEW...28
3.2
 Research Strategy..28
3.2.1
Survey Population ..28
3.3
Sampling Design and Procedure……………………………………….…….29
3.4
Variable and Their Measurement Procedures………..…………………...….29
3.4.1
Independent Variable…………………………………………….…………..34
3.4.2
Dependant Variable………………………………………………..…………34
3.5
Method of Data Collection ..30
3.6
Data Processing and Analysis..30
CHAPTER FOUR……………………………………………..……………………33
4.0 FINDINGS AND DISCUSSIONS…………...…………………………………33

4.1
Overview…………………………………………………………………..…33
4.2
Description of the Sample………………………………………….………...33
4.3
Findings………………………………………………………………..…….35
4.4
Discussion……………………………………………………………………37
CHAPTER FIVE …………………………………………………...………...…….39
5.0 CONCLUSION AND RECOMMENDATIONS………………………….39
5.1
Overview……………………………………………………………………..39
5.2
Conclusion………………………………………………………..………..…39
5.3
Recommendation…………………………………………….……………….40
5.4
Area for Future Research…………………………………………………….40
REFERENCES ..……… 41
APPENDICES …………………………...46
LIST OF TABLES

Table 3.1
Reliability Statistics..32
Table 4.1
Descriptive of the Sample..34
Table 4.2
Descriptive Statistics..35
Table 4.3
Employees’ Performance Descriptive Statistics...................................36
Table 4.4
Model Summary...37
Table 4.5
Model Fit Statistics...37
Table 4.6
Parameter Estimation Coefficients...37
LIST OF FIGURE

Figure 2.1:
Conceptual Framework...25
LIST OF ABBREVIATIONS AND ACRONYMS
HRM

Human Resource Management

HR

Human Resource
HRD

Human Resource Development

SPSS

Statistical Package for Social Sciences

TAZARA

Tanzania Zambia Railway Authority

MSQ

Minnesota Satisfaction Questionnaire
CHAPTER ONE
1.0 INTRODUCTION

1.1 Background to the Study
The influence of human resource management on organizational performance has been an important area of research in recent times where evidence shows positive relationship between HRM practices, job satisfaction and organizational performance. A number of researchers have reported HR practices to be positively linked with organizational and employee performance (e.g. Guest, 2002; Tessema & Soeters, 2006). Human resource (HR) practices and job satisfaction of employees have many significant benefits to organizations in order to manage the challenges coming from rivals and other external parties (Gürbüz, 2009). Hence employers and researchers are increasingly becoming more concerned of both job satisfaction and employees’ performance as among the key factors enhancing organizations competitive advantage. On the other hand, employees are worried of whether their employers will compensate them /satisfactorily.
 In the prevailing competitive labour market, a reasonable research attention should focus on both factors contributing to employee’s high performance and retention of high performing employees. Buhovac & Groff (2012) argued that, in recent years, we have been witnessing rapid growth of the empirical performance measurement literature based on increased concerns about the performance measurement systems' role in enhancing company profitability. This study attempts to address the effect of job satisfaction on employees’ performance, thus its general objectives was to test the effect of job satisfaction on employees’ performance and attempt to answer the question, what is the effect of job satisfaction on employees’ performance. The result of this study provides such vital information to the managers, decision makers, future researchers and others in need. The Tanzania Zambia Railway Authority owned in partnership by two countries, (Tanzania and Zambia), provides international Railway transportation service across a number of African countries. The company faced both financial and employee-employer relationship difficulties in the recent few years (2012-2015). Salary payment delays, employees strike and the general operational suspensions had been a case at TAZARA Dar es Salaam Regional Office/Tanzania side.

The operational and financial challenges experience reported at TAZARA are among the drivers which attracted the researcher to plan this study so as to provide some information which would serve as a valuable contribution to TAZARA decision makers, other stakeholders, the researcher himself and the future researchers. The researcher support the idea that, the survival of any competing organization depends mainly on both type and quality of the performance of her employees. Holbrook, (2002), suggested that, human resource is the institution’s most crucial resource whose behaviours, talents and aspirations affect the other resources that the organisation uses, the organizational efficiency and its effectiveness.
Understanding that employees’ performance is one of the key determinant of the success of any given organization, and considering that high and quality performance is a product complex number of factor including job satisfaction, the researcher conducted this study with an intention to assess the effect of job satisfaction on employees’ performance, so as to generate up to date information about these two variables for smart decision makers and all other stakeholders uses.

 1.2 Statement of the Research Problem
Employees’ performance is one of the key determinant of the success of any given organization, thus it is essential to stay informed of the employees’ performance level, how best to utilize the organization human capital and the best ways of employees performance improvement where required. The last reported employees’ strike was in January 2015 which resulted in suspension of all train operations between Dar es Salaam and New- Kapiri-Mposhi. This was stated by the TAZARA management to be one of the results of long standing operational challenges and the railway company financial problems. The strike could have been a manifestation at dissatisfied employees but little attention was directed towards it. In turn, dissatisfaction of employees could also have been contributing factor towards the reported poor performance. The intention of this study was to assess the effects of job satisfaction on employees’ performance, using a transport company as an example.
1.3 Research Objectives
1.3.1 General Research Objective

1.3.1.1 The general objectives to this study was to analyse the effect of the job satisfaction on employees’ performance.
1.3.2
Specific Research Objectives were
 (i) To analyse employees’ performance levels
 (ii) To analyse employees’ job satisfaction levels.
(iii) To establish the relationship between job satisfaction and employees’ performance.

1.4 Research Questions
1.4.1
General Research Question
What is the effect of job satisfaction on employees’ performance?
1.4.2
Specific Research Questions were
 (i) What are the employees’ performance levels?
 (ii) What are the employees’ job satisfaction levels?

 (iii) What is the relationship between job satisfaction and employees’ performance?
1.5 Relevance of the Research
The two variables, (job satisfaction and employee’s performance) are among the key
determinant of companies’ productivity as well its survival in any competitive industry. According to Porter (1985), competitive advantage can be achieved by distinguishing the company superior efficiency, quality, innovation, and customer responsiveness. In turn, these factors lead to differentiation, lower costs, and increased value to the customer and investors. However, many approaches fail to take into account the impact employees have on an organization’s performance. Therefore, the finding of the study provides vital information to relevant decision makers, Tanzanian society and the management of the organization for future organizational strategy settings. The result of the study also adds to the existing body of knowledge on the issue of employees’ performance as affected by employees’ job satisfaction. Moreover the information from this study can help management to strategically maximize the human resource potentials in the organization to enhance competitive advantage by addressing issues that can enhance job satisfaction.
1.6 Scope of the Study

This study covered TAZARA regional Office located in Dar es Salaan Tanzania. This was due to time limit, financial constraints, and the fact that TAZARA has two equal sized Offices, the TAZARA Dar es Salaam Regional Office in Tanzania and the Kapiri-Mposhi Regional Office in Zambia, both receiving support from the TAZARA head Office which is located in Dar es Salaam Tanzania. Both Region Offices operate from one pool account so for examples, if there is salary payment delay in Tanzania, the same is in Zambia. Therefore, TAZARA Tanzania may well serve as representative of the organization.
1.7 Organization of Dissertation
The rest of the dissertation is organized as follows; Chapter two covers the conceptual definitions, critical review of supporting theories, empirical analysis of relevant studies, research gap identified, analytical/conceptual framework. Chapter three, looks at the methodology, used in the study, Chapter four presents and discusses the findings Chapter five presents conclusions and recommendations.
CHAPTER TWO
2.0 LITERATURE REVIEW

2.1
Overview
This chapter presents the critical literature review relevant to this study, and it covers the; conceptual definitions, critical review of supporting theories, empirical analysis of the relevant studies, research gap identified, conceptual framework and theoretical frameworks.
2.2
Conceptual Definitions
2.2.1 Employees’ Performance
Motowidlo (2003) defined job performance in two aspects task performance and contextual performance. Task performance represents those things that are typically on a job description and involve the transformation of materials into goods and services such as sales or operating a manufacturing equipment. Contextual performance refers to the behaviour that contributes to organizational effectiveness through its effects on the psychological, social, and organizational context of work” (Motowidlo, 2003, p. 44). Contextual performance also includes such things as volunteering for additional assignments, persistence in completing difficult activities, working with others to assist in completion of their tasks, and supporting organizational policies and objectives, even when it might be inconvenient.
Performance is the execution or accomplishment of work, tasks or goals to a certain level of desired satisfaction. Job performance is the value an organization can expect from discrete behaviours performed by an employee over time (Motowidlo, 2003). Employees’ job performance refers to human behaviours that are relevant to organizational goals and that are under control of individual employee (Campbell, et al, 1999). The researcher adopts the job performance definition by Motowidlo (2003) which take into account both contextual and task performance. However, the study worked on the contextual part as it is mainly concerned with human beings, whereas, the task performance involves both human and machine.
2.2.2 Job Satisfaction
 Job satisfaction is defined as employees overall affective state of mind resulting from an approval of all aspects of his job (Khan, 2010, Hossan, et.al. 2012; Shabnam & Sarker, 2012). Traditionally, job satisfaction has been defined “as the feelings a worker has about his or her job or job experiences in relation to previous experiences, current expectations, or available alternatives’ (Balzer, et al., 1997, p. 7).
In Spector (1997) job satisfaction is referred to as how people feel about their jobs and different aspects of their jobs. Schermerhorn (1993) defines job satisfaction as an affective or emotional response towards various aspects of an employee’s work. Reilly (1991) defines job satisfaction as the feeling that a worker has about his job or a general attitude towards work or a job and it is influenced by the perception of one’s job. Based on Maslow’s theory, job satisfaction has been approached by some researchers from the perspective of need fulfilment (Kuhlen, 1963; Worf, 1970; Conrad et al., 1985).
2.3
Critical Review of Supporting Theories
Researchers have explained and presented many theories regarding the job satisfaction and job performance relationship. Maslow (1954) suggested that, human needs can be looked at from a Five-level hierarchy ranging from physiological needs, safety, belongingness and love, esteem to self-actualization (Fishenbein & Ajzen, 1975; Eagly & Chaiken, 1993). Affective events theory, suggest that there exists a link between job affect and the job behaviours of employees. Bratton (2004), as cited by Reio & Kidd (2006) noted that, affective events theory provides a framework
for understanding events that produce emotional responses in employees by suggesting that these responses lead to long-term implications for an organization, including employees’ attitudes, behaviors, and job performance.
Models involving satisfaction-performance relationship include (a) satisfaction causing performance, e.g. the Fishbein & Ajzen’s (1975) theory of attitude-behavior relations, discussed below, (b) performance causing satisfaction (Locke, 1970; Lawler& Porter, 1967), which have been empirically contested because much of the satisfaction-performance data is cross-sectional and therefore cannot unequivocally demonstrate causation (Kenny, 1979; James, Mulaik, & Brett, 1982).

Theories behind the models of satisfaction and performance are reviewed next. In considering the possibility that satisfaction causes performance, Fishbein & Ajzen, (1975) state that positive or negative attitudes toward a behavior can lead to enactment of that behavior, by way of behavioural intentions. Loosely applying Fishbein & Ajzen,(1975)’s theory, organizational researchers have theorized that attitudes toward the job, specifically job satisfaction, should be related to job behaviors, most commonly measured as performance. It is possible for employees to have a different attitude towards the job than they do towards the behaviors they perform on the job. For example, an employee may be very satisfied with her/his job overall, but dissatisfied with one specific behavior that s/he must perform. In this case, performance evaluations would be low if they were based on the one behavior that the employee did not like, even though the employee’s overall attitude toward the job was positive (Cook, 2008). The theory of planned behavior (Ajzen, 1991) suggests that attitudes regarding a behavior lead to intentions to perform, and then to actual performance of the behavior. Theoretical models suggesting that job performance causally precedes job attitudes are typically based on the expectancy-value framework (Locke & Latham, 2004).
The most basic idea behind expectancy-value theories is that individuals who have high expectances, or anticipations about an outcome, will behave differently from individuals with low expectancies (Jorgenson, Dunnette & Pritchard, 1973). The value that individuals place on the outcomes, ranging from strongly positive to strongly negative, will also affect their behavior. One early model of this kind was introduced by Lawler & Porter (1967). They believed that high levels of performance would lead to rewards for the employees, which would in turn increase their satisfaction with the job.

If performance is defined using supervisor evaluations of job behavior, then this operationalization is especially likely to be tied to organizational rewards. Locke (1970) also supported the idea that satisfaction could be conceived of as an outcome of performance, using goal based theory. In his model, performance is based on goal-directed behavior, and satisfaction comes from whether one’s performance met these goals. The phenomena of job satisfaction causing performance and of job performance causing satisfaction are not mutually exclusive. Past researchers have explicitly detailed the likelihood that job satisfaction and performance simultaneously cause each other (Judge, et al., 2001). The models above raises three ideas. One is that satisfaction causes performance (Ajzen, 1991), based on the theory of planned behaviors; performance causes satisfaction (Lawler & Porter, 1967, Locke, 1970) based on the Goal based theory, and the third idea is that the two causes each other (Judge, et al, 2001) based on the expectance – value theory. In this study, the researcher focused on analyzing the relationship between the two variables satisfaction (independent variable) and employees’ performance (dependent variable). The study was conducted in Tanzania where fewer accredited studies have been conducted regarding the relationship between the two variables and more specifically in the transport sector. This study seeks to address the relationship between satisfaction and employees performance using TAZARA as its context. It is intended to generate knowledge considered by the researcher to be a valuable contribution to the world of knowledge, all information users and any other stake holders.
2.4
Analysis of Relevant Empirical Studies
 Callaghan, & Coldwell (2014) conducted a study in South Africa with an intention
to test seminal human resources that predicts relationship between job satisfaction and job performance and also to experience other intrinsic and extrinsic aspect of academic work. They applied an exploratory cross sectional quantitative designed research on a sample of 225 respondents of academic staff from a larger University in South Africa. Job performance was measured as research productivity, in the South African higher education context of a large regional research university, the University of the Witwatersrand. The generalized job satisfaction was measured using seven-point likert-type scales on the Minnesota Satisfaction Questionnaire. The cronbach alpha obtained for the three items on the scale was 859. Partial correlation analysis was used with Bootstrapping. Multivariate testing, in the form of multiple linear regressions, with backward elimination in order to avoid suppressor variables. The bi-variate analysis of the associations between job performance and the seven dimensions of research productivity returned no significant bi-variate associations (Callahan & Coldwell 2014).
When parametric partial correlation analysis was applied to the data, with negative affectivity and positive affectivity controlled for, job satisfaction was not significantly associated with either of the dimensions of research productivity. With regard to the net relationships, they argued that, the study finding did not support findings from other contexts, and seminal theories offered by seminal theorists in the field, example theories offered by Hackman & Oldham (1976); Herzberg (1966); Organ (1988, 1997) and Scott (1966). Their finding also runs contrary to meta-analysis findings of a true mean correlation of .30 between overall job satisfaction and job performance found over 312 samples and 54,417 respondents by Judge et al. (2001).

Therefore, they concluded that, none of these bodies of theory is supported as an overarching explanation for this finding. The result of their study indicated that, the academics staffs that published more in internationally accredited journals were relatively more dissatisfied. The study by Callaghan & Coldwell (2014) is similar to the proposed study in the sense that, it had the same objective which was to test the relationship between job satisfaction and job performance. On the other hand the proposed study differs to the study by Callaghan & Coldwell (2014) in the sense that, the proposed study is to be conducted in Tanzania and with a transportation company where as the study by Callaghan & Coldwell (2014) was conducted in a university in South Africa. Imran, Arif, Cheema & Azeem, (2014), conducted a study with intention to investigate the impact of job satisfaction and job performance toward organizational commitment. A sample of 200 employees was drawn randomly from different public and private educational institutes of Pakistan. A survey was preferred as it was considered difficulty to conduct an interview to such a large population (Imran, et al 2014). A questionnaire with a total of 28 items was used to measure both job satisfaction and performance. Imran, et al did not disclosed the 28 items used in their paper. The results of the study indicated strong positive relationship between job satisfaction and performance whereas organizational commitment has strong positive relationship with performance and attitude towards work.
Imran, et al. (2014) pointed out that bi-variate correlation showed a weak but significant positive relationship between job satisfaction and performance. A higher job performance level of faculty staff was strongly associated with job satisfaction and the two variables are coherent or in harmony (Imran, et al 2014). The study by Imran, et al, (2014) is similar to this study in the sense that among others was investigating the relationship between job satisfaction and employees performance and differs in context because the current study was situated in transport sector. Khan, Nawaz, Aleem, & Hamed (2012) investigates the effect of Job satisfaction on employees’ performance in Pakistan. Khan, et al., (2012), considered eight job satisfaction facets which are pay, promotion, job safety and security, working conditions, job autonomy, relationship with coworkers, relationship with supervisor and nature of the work. The quantitative data were collected from the autonomous medical institutions (AMI’s) of the Punjab from which they drew a sample size of 200 drown using convenient sampling technique, comprised of doctors, nurses, administrative, accounts and finance staff. Khan, et al., (2012) distributed 250 questionnaires out of which 200 were received and processed. The data were analyzed statistically and the effects of different facets of job satisfaction on employees’ performance were quantified. The study by Khan, et al., (2012) used likert scale for data collection as well processing. Scores ranged from 1 for strongly disagree, 2 for disagree, 3 for undecided, 4 for agree and 5 for strongly agree. The JSS obtained Cronbach alpha value of 0.901 that is adequate. The data were statistically analyzed.
Khan, et al., (2012) concluded from the results of his study that, a relationship between job satisfaction and performance exists and therefore recommended that in order to enhance the employee performance in the autonomous medical institutions, consideration should be on all facets of job satisfaction and not only on any one of these facets. The study by Khan, et al., (2012) was similar to this study as both carries the same objectives, that is to investigate the effect of job satisfaction on employees ‘performance, and hence looking at solving similar problem.
The differences between the study by Khan, et al., (2012) and the current study was that, the study by Khan, et al., (2012) was conducted in Pakistan while the this study was to conducted in Tanzania. The current study was also situated in transport sector, while Khan’s was based on Medical institutions. Fisher, (2003) conducted a study in South- east Queensland, Australia with an intention to determine whether strong relationships existed between task satisfaction and task performance,. Fisher sometimes called this relationship a relationship between happiness/well-being and task performance. A sample of 176 managers and supervisor, 106 first year under graduate student, 156 engineering and business students at a USA public University, were drawn making a total of 438 participants. Data were collected by way of self-reporting. Fisher, (2003) applied a seven point likert scale in measuring the variables. Participants were asked to respond to six (6) statements of possible relationships between job satisfaction and performance. Items 1, 3, and 5 were statements of the typical between-persons hypothesis that stable employee attitudes are related to stable employee performance. These items were, 1: A happy worker is likely to be a productive worker,’ 3: ‘Those who dislike their jobs tend to perform badly at work,’ and 5: ‘employees who are satisfied with their jobs are usually good performers.’
Items 2, 4, and 6 were about more transient relationships between feelings and performance at the within-person level. The items were, ‘ 2: I generally work harder and perform better on tasks I enjoy than on tasks I dislike doing,’ 4: ‘I get a good feeling when I do a work task competently and effectively,’ and 6: ‘I do my job better when I’m in a good mood than when I’m in a bad mood.’ It should be noted that, these items were intended to stand alone rather than to be combined into a homogeneous scale, as they reflect quite different ideas about how, when, and why satisfaction and performance are related. The analyses were based on 121 respondents. The number of reports per participant ranged from 12 to 49, with a mean of 32 reports per person. Fisher, (2003) concluded that it would be premature to conclude that this relationship is strong and highly reliable on the basis of his study for several reasons. First, personality traits are not usually strong predictors of job performance Nevertheless, it is possible that lay people have observed genuine co variation between some form of psychological well-being and performance, and that, this could be a partial basis for belief in the happy–productive worker hypothesis. The third reason pointed out by Fisher (2003) is that, job satisfaction would be related to an alternative aspect of performance—organizational citizenship behavior and that this relationship might be strong than that between job satisfaction and job performance. The similarities between this study and Fisher (2003) study are that both studies intended to study the relationship between job satisfaction and employees’ performance. The two studies were designed to provide similar information and knowledge for decision makers and other stakeholders. However, their differences are that, the study by Fisher (2003) was conducted in Australia while the proposed study was conducted in Tanzania.
Norris & Niebuhr (1984) carried out a study with the objective to examine the moderating influences of locus of control on the performance-satisfaction relationship. The study applied a sample o f 116 respondents out a population of 1,300 employees. Norris & Niebuhr, (1984) measured satisfaction using the Job Description Index (JDI), in which they considered five subscales of job satisfaction: which are work, supervision, pay, promotion, and co-workers. . The subscales then were summed to obtain an overall measure of job satisfaction. Kuder- Richardson internal consistency coefficient or the total scale was 92; with subscale coefficients ranging from 82 to 92. In their study Norris & Neibuhr (1984) used independent supervisory rankings to evaluate individual performance. The best performer given a “1," the next best a "2," and so on. The results of the study by Norris & Neibuhr, (1984) indicate that a significantly stronger relationship occurred between performance and satisfaction for individuals with internal orientations. Although levels of job performance (and job satisfaction) were relatively constant between internals and externals, the relationship between performance and satisfaction was significantly different for persons with greater internal orientations. Norris, & Niebuhr, (1984) worked on the same variables-Job satisfaction and Employees’ performance and the relationship between the two variables as in the present study.
Ziegler, Hagen & Diehl (2012) conducted a study on the relationship between job satisfaction and job performance in Germany. A sample of 210 managers was drawn from a population of 5,000 employees of a large Germany information technology company. Seventy-three (73) useful questionnaires were returned via e-mail. Participants responded to 18 items of the Overall Job Satisfaction scale (OJS) (Brayfield & Rothe, 1951) as cited by Ziegler, et al. (2012). Responses were rated on a 5-point Likert-type scale ranging from 1 (do not agree at all) to 5 (agree completely); yielding coefficient = 84. Whereas, for performance measurement, the study applied direct supervisor’s performance rating scale. one that was commonly used by supervisors of the company in appraisal interviews.
It was an overall job performance assessment on a single 4-point scale. Specifically, supervisors rated participants’ performance as, improvement needed, meets all or most objectives, exceeds most objectives, or significantly exceeds all objectives. Responses were coded 1 (low job performance) to 4 (high job performance), respectively. Descriptive statistic and inter correlations analysis was used in their study where job satisfaction and job performance were measured cross sectionally. The zero-order correlation between the job satisfaction index and supervisors’ performance ratings was not significant (r = .08, ns). Ziegler, et al. (2012) conducted simple-slopes tests to assess the extent to which OJS scores and supervisor performance ratings were related. Ziegler concluded that job satisfaction is a better predictor of job performance (i.e., higher satisfaction related to higher performance). The study by Ziegler (2012) was similar to the this study as both had the similar general and specific objectives which was to assess the relationship between job satisfaction and employees performance. Shaikh, & mailto (2012) conducted study to investigate the relationship between overall job satisfaction and task and contextual performance in the banking sector in Pakistan. Banking sector staff and managers were the participants to the research. A sample consists of (N=200) employees holding variety of jobs in banking sectors in different cities in Pakistan was drawn. Out of 200 survey forms, 120 questionnaires were returned and all were processed. JDI (Job Descriptive Index) and JS/JP (Job Satisfaction and job performance) instruments were used in processing the collected data from the respondents of the Banking sectors.
Descriptive statistic along with inferential statistical analysis was used in the study. Multiple regression analysis was also used, to know the magnitude of the relationship between job satisfaction and performance. The results of the study showed that the relationship between overall job satisfaction and performance was insignificant. The study by Shaikh & Maitlo (2012) was similar to this study in the sense that both study were set to investigate the relationship between job satisfaction and employees performance. Thus, the two studies were guided by similar objectives. Khan & Afzal (2014) conducted a study to investigate the impact of job Satisfaction and on employee’s perceived performance in the Cellular Sector of Pakistan. Employees perceived performance was the dependent variable of the study and was measured using the six- item scale of William & Anderson, (1991) through a 7-point Likert scale of (1= strongly disagree through 7= strongly agree). Job satisfaction was measured using a seven- item scale of Smith, Kendall & Hulin, (1975) on a 7-point Likert scale of (1= strongly disagree through 7= strongly agree).
Khan & Afzal (2014) applied a stratified random sampling (SRS) method to draw a sample size of 175 employees of different telecom/cellular operators of Pakistan from the said target population. The results of quantitative study confirmed a strong and positive relationship between the independent variables (job satisfaction) and the dependent variables (employee’s performance).

Khan & Afzal (2014) in their study, argued that, the findings of the their study contributed to their understanding of the factors influencing the employee performance when organizations earns the highest possible level of job satisfaction among their employees coupled with the fair and just working policies and job satisfaction is imperative to contribute towards employee performance. The study by Khan & Afzal (2014) was similar to this study as both of them were dealing with similar objectives and variables. Grahn (1981) undertakes a study of employment attitudes among faculty at the General College of the University of Minnesota, an institution for nontraditional post-secondary education. A sample of 96 consisted of teaching, administrative, and student service faculty members employed at least half-time was involved. Grahn (1981) used the long form of the Minnesota Satisfaction Questionnaire, with a new demographic questionnaire substituted for data collection. Grahn (1981) pointed out that, MSQ, a nationally established and widely used measurement instrument, was chosen for a variety of reasons. It provides a pool of comparative data which could expand the value and meaning of the results of the General College survey, as MSQ is a respected and validated survey device.
Minnesota Satisfaction Questionnaire 20 items/Scales used in the study by Grahn (1981) were;
1. Ability utilization
The chance to do something that makes use of my abilities.

2. Achievement

Feeling of accomplishment I get from the job.
3. Activity

Being able to be kept busy all the time.
4. Advancement

Chances for advancement on the job.
5. Authority

The cnance to tell other people what to do.
6. Company organization policies and practices.
The way company policies are put into practice.

7. Compensation.

My pay and the amount of work I dc.
8. Co-workers.

The way my co-workers get along with each other.
9. Creativity

The chance to try my own methods of doing a job.
10. Independence

The chance to work alone on the job.
11. Moral values
Being able to do things that don't go against my conscience.

12. Recognition

The praise I get for doing a good job.
13. Responsibility

The freedom to use my own judgment.
14. Security

The way my job provides for steady employment.
15. Social service

The chance to do things for other people.
16. Social status

The chance to be "somebody" in the community.
17. Supervision-human relations
The way my boss handles his people.
18. Supervision-technical
The competence of my supervisor in making decisions.

19. Variety
The chance to do different things from time to time.
20. Working conditions
The working conditions.

Statistical analysis of the data regarding the General College Faculty Job Satisfaction Survey was accomplished by calculating means and standard deviations and by performing analysis of variance procedures. A mean score for scales 1 through 20 can range from 5 (very dissatisfied) to 25 (very satisfied).The general job satisfaction mean score, which is the mean ofall individuals' rating of the twenty scales, scale No. 21,could range from 20 (very dissatisfied) to 100 (very satisfied). Analysis of variance was used to determine whether certain demographic variables influenced the key variable, job satisfaction. The results of the procedure were deemed statistically significant if the p- value was less than or equal to .05.
The study conducted by Grahn, (1981), was similar to this study in the sense that one of the variable (job satisfaction) is common in both studies. However, the two studies differ in their survey areas, their general objectives, and the types of the organization dealt with in each study. Aziri (2011) carried out a literature review on employee’s job satisfaction and its effects on employees’ performance. The study by Aziri (2011) was situated in the Republic of Macedonia. In this review, Aziri (2011) pointed out that usually job satisfaction is measured by using general scientific research methods such as the questionnaire. Some of the most commonly used techniques for measuring job satisfaction include: Minnesota satisfaction questionnaire and Job description index. Aziri (2011) continued saying, the Minnesota Satisfaction Questionnaire is a paper-pencil type of a questionnaire and can be implemented both individually and in group, but it does not take sex differences into consideration. Here, in fact 20 work features in five levels were measured with this questionnaire. The new (1977) version of the Minnesota Satisfaction Questionnaire (Aziri, 2011) uses the following response categories: Very satisfied, Satisfied, neither satisfied nor dissatisfied, dissatisfied and Very dissatisfied. It is obvious that in a way the 1977 version of this questionnaire is more balanced compared to the old (1967) version. Aziri (2011), argued that, this questionnaire deals with the following aspects of job: Co-workers, Achievement, Activity, Advancement, Authority, Company Policies, compensation, Moral Values, Creativity, Independence, Security, Social Service, Social Status, Recognition, Responsibility, Supervision-Human Relations, Supervision-Technical, Variety, Working Conditions.
The Job Description Index is one of the most widely used techniques for measuring job satisfaction (Aziri, 2011). This questionnaire allows acquisition of information on all major aspects of work and takes sex differences into consideration. This questionnaire was first introduced in 1969 and it measures five major job satisfaction aspects with a total of over 70 potential job descriptions (Aziri, 2011).The factors considered by the job description index are: The nature of work, Compensation and benefits, Attitudes toward supervisors, Relations with co-workers and Opportunities for promotion. Descriptors on each of the five factors can be evaluated with three potential options by the employees: 1wich means that the description is relevant, 2 which means that the description is not relevant and 3 which means that the employee does not have an opinion (Aziri 2011). The results of Aziri (2011) showed that, here exist an influence of job satisfaction on employee productivity (performance). The study by Aziri (2011) is similar to the proposed study in the sense that its objectives are similar to those of the proposed study. Tessema & Soeter’s (2006) conducted a study in Eritrea to examine how, when and to what extent HR practices affect performance at the employee level. A sample of 400 participants was drawn using a malt-stage random sampling method, and data were collected among civil servants. Questionnaires contained eight HR practices, which included recruitment and selection practices with five items, placement practices with three items, training practices with six items, compensation practices with six items, employee’s performance evaluation practices with six items, promotion practices with three items, grievance procedures with three items, pension programme (social security) with three items. In addition, four items with regard to HRM outcomes and three items with regard to performance as perceived by the respondents were included. Respondents were asked to indicate the degree to which they agreed or disagreed with the items related to the respective HRM issues.
All the items were measured on a five-point scale ranging from 1, ‘strongly disagree,’ to 5, strongly agree, the three items used to measure performance were;
1. My performance is better than that of my colleagues with similar qualifications

2. My performance is better than that of employees with similar qualifications in other ministries

3. The performance of my ministry is better than that of other ministries.
The 400 questionnaires distributed, 313 usable questionnaires were returned, leading to a response rate of 78 per cent. All alphas ranged from .71 to .92, which can be considered satisfactory. Correlation analysis was performed to test the relationship between the variables. Tessema & Soeter (2006) concludes that if the civil service organizations in developing countries like Eritrea are able to successfully implement HR practices, they could achieve the maximum contribution of their employees, although, at that particular time, the economic and political environment within which HR practices operate is not that conducive. Tessema & Soeter’s (2006) study provides further evidence with regard to the link between HR practices and performance and relates the findings to environmental factors such as economic and political influences. This study joins a growing body of research that attempts to open the black box by explaining how, when and to what extent HR practices affect performance at employee level (Tessema & Soeter, 2006).
And thus, it is believed that this study contributed to research on the HRM and performance relationship in general and that of the civil service of developing countries in particular (Tessema & Soeter, 2006). The study leaves some questions open for future research. First, the sample size may not be very large to generalize the findings; second, this study was the first of its kind and thus they had not found prior studies against which to compare their findings. That was because similar studies in a similar environment had not been conducted. Hence, in order to generalize and validate the findings of their study, they suggested that, the same study is conducted with a larger sample size in other developing countries (Tessema & Soeter, 2006). The study by Tessema & Soeter (2006) was similar to this study in the sense that their dependent variables are similar in all aspects. However they differ in the sense that heir independent variables are not similar, also the areas and the type of organization in which each study was conducted were different. Different studies have been giving different results as far as the relationship between job satisfaction and employee performance. While most of the studies’ results are confirming the existence of a strong positive relationship between job satisfaction and performance (Imran, et al. 2014; Khan, et al., 2012; Norris & Niebuhr, 1981; Ziegler, et al., 2012; Khan & Afzal, 2014; and Grahn, 1981), others indicate no significant relationship between job satisfaction and performance. (Callagan & Coldwell, 2014; Shaikh & Mailto 2012; Fisher, 2003). Callagan & Coldwell, (2014) test showed a negative relationship between job satisfaction and performance. The finding indicated that the academic staff that produce more internationally accredited journals were relatively dissatisfies (Callagan & Coldwell, 2014).
2.5
Research Gap Identified
To this end, researchers have investigated a multitude of selection instruments designed to predict employee performance levels for various potential employees. Different studies have given different results as far as the relationship between job satisfaction and job performance is concerned. While most of the studies’ results are confirming the existence of a strong positive relationship between job satisfaction and performance (Imran, et al. 2014; Khan et al. 2012; Norris & Niebuhr, 1981; Ziegler, et al., 2012; Khan & Afzal, 2014; & Grahn, 1981) others indicate no significant relationship between job satisfaction and performance (Callagan & Coldwell 2014, Shaikh & Mailto 2012, Fisher 2003). Empirical research is clearly needed that will continue examining the relationship which exists between job satisfaction and employee performance, hence adding more knowledge about effects of job satisfaction on employees’ performance. This will provide an opportunity to further demonstrate the economic value of HRD activities within an organization that enhance job satisfaction. Therefore, the present study is yet another attempt to contribute some evidence from a frontier market, Tanzania, and more specifically, from the transport sector.
2.6. Conceptual Framework
Kakatuni (2009) argued that, the conceptual framework aims to update and refine the existing concepts to reflect the changes. In this study the conceptual framework shows the relationship between the independent variable and dependent variable. The conceptual framework shows that the independent variable (job satisfaction) has a direct effect on the dependent variable (employees’ performance)

Figure 2.1: Conceptual Model
2.7
Theoretical Framework
Affective events theory
Affect refers to one’s emotional reactions to job events or the feelings one have on the job. Affective events theory, suggest that there exists a link between job affect and on the job behaviours of employees. Bratton (2004) cited by Reio, & Kidd (2006) noted that affective events theory provides a framework for understanding events that produce emotional responses in employees by suggesting that these responses lead to long-term implications for an organization, including employees’ attitudes, behaviors, and job performance. Job satisfaction is about employees’ feelings about the job. Affect event theory suggests that a satisfied employee said to be a productive employee. This study as informed by the affective event theory, and worked on two main variables, job satisfaction and employees’ performance where job satisfaction is the independent variable and employees’ performance is the dependent variable
2.7.1 Dependant Variable / Employees’ Performance

Motowidlo (2003) defined job performance in two aspects, task performance and conceptual performance. Task performance represents those things that are typically on a job description and involve the transformation of materials into goods and services such as sales or operating manufacturing equipment. Contextual performance refers to the behaviour that contributes to organizational effectiveness through its effects on the psychological, social, and organizational context of work”
2.7.2 Independent Variable / Job Satisfaction
Job satisfaction is defined as employees overall affective state of mind resulting from an approval of all aspects of his job (Khan, 2010, Hossan, et.al., 2012). Thus the researcher measured both variable and using descriptive analysis, establish job satisfaction levels by measuring the aggregated mean score of the used scale measure (MSQ) the aggregated mean score enabled the researcher to perform to cross test the two variable, job satisfaction and employees performance in order to answer the research question, what is the relationship between job satisfaction and employees performance.
2.8 Research Hypotheses
Null hypothesis
H0 There is no relationship between job satisfaction and employees performance.
Alternative hypothesis

H1 There is a positive relationship between job satisfaction and employees performance

CHAPTER THREE

3.1
Overview
This chapter presents the research methodology used in the study. It is organized as following Section 3.2, research strategy, Section 3.3 Sampling design and procedure, Section 3.4Variables and measurement, Section 3.5 methods of data collection and Section 3.6 Data processing and analysis.
3.2 Research Strategies
Saunders, et al., (2007), defines research design as the general plan of how the research questions would be answered. The study employed a descriptive survey strategy. The research design adopted in this study was descriptive based, since it is intended to describe existing phenomena. The research adopted Minnesota Satisfaction questionnaire (MSQ) of Grahn (1981), also used in Parvin (2011) to measure job satisfaction and the scale measure of Bishop (1987) also used in Tessema & Soeter (2006) to measure performance. Questionnaires with close-ended questions /construct was employed as data collection tool.
3.2.1
Survey Population
The overall TAZARA population is about 2,540 employees, about 1392 based in Tanzania and 1225 are based in Zambia. In Tanzania, TAZARA operates from Dar es Salaam where both the Regional Office and the Overall TAZARA Head Office is based. On the side of TAZARA population in Tanzania, the Head Office operates with about 100 employees, the Regional Office operates with 1,060 employees, and 66 TAZARA employees operate from Mbeya TAZARA unit office. In Dar es Salaam, TAZARA, apart from the Head Office and the Regional Office, operates two unit Offices, the construction unit office with 10 employees and the workshop unit with 155 employees. The target population is all TAZARA Dar es Salaam regional Office that is 1060 employees The researcher decided to only work with the Dar es Salaam TAZARA Regional Office staff due to the fact that, the population in question is large enough to generate fruitful sample. Also Time and financial constraints were considered.
3.3.
Sampling Design and Procedures
A convenience sampling technique was employed through which a sample of 200 employees was drawn from the target population of 1060 employees. The convenience technique was used due to an number of reasons including; time limit, TAZARA is a transport organisation whose most employees are in movement from one place to an other. The TAZARA staff total population is too large taking into account the mentioned limiting factors. The access to the organization was gained by support of letter from the Open University of Tanzania, which linked the researcher with the TAZARA management specifically the human resource management team. The HR management team smoothed the entire process of data collection by enabling the researcher to successfully distribute the self administered survey questionnaires to the selected 200 respondents. The respondents were provided with envelopes so that after completing the exercise of filling those questionnaire they used those envelope and seal for confidentiality reasons.
3.4 Variables and Measurement Procedures
3.4.1 Independent Variable
Job satisfaction was the independent variable and was measured using attitudinal scale, (a Minnesota Satisfaction Questionnaire A 5 point scale, was used to capture responses were1=SD, 2=D, 3=N, 4=A, and 5=SA.) ie. SD represents Strongly Disagree, D stands for disagree, N stands for Neutral, A stands for Agree and SA stands for strongly Agree. This (MSQ scale) questionnaire was adopted from Grahn (1981), also used in Parvin, (2011) and takes into account 20 facets to measure job satisfaction, the facets into consideration are; advancement, authority, company policy, compensation, moral value, creativity, independence, security, social service, social status, recognition, responsibility, supervision- human relations, supervision technical , variety, and working conditions.

3.4.2 Dependant Variable
Dependant variable was employees’ performance. Data for this variable was collected from TAZARA employees using self- administered questionnaires. Lickert scale, (5 point scale) was used to measure employees’ performance. The 5 point self assessment scale range from 1 which strongly disagree, through 5 which denoted strongly agree. Survey questionnaire were distributed to the TAZARA Dar es Salaam Regional Office employees.

3.5
Methods of Data Collection
The self- administered questionnaire were distributed to 200 respondents. Respondents were given specific instruction on how to score.
3.6 Data Processing and Analysis
3.6.1
Data Preparation and Processing

Out of the 200 respondents given questionnaires, 92 responded. The completed questionnaire from respondents, were manually checked for relevance and accuracy. That was to check whether the answers provided by each respondent were of the qualities required in this study. Thirteen (13) were found to have been wrongly filed in and were therefore, excluded in data processing. Thus seventy nine (79) were retained for analysis.
3.6.1.1 Coding

All the returned questionnaires (respondent) qualifying for data processing were assigned numbers i.e. 1, 2,3 up to 79, based on the total responded and qualifying respondents. Thereafter, each variable were assigned a nick name for easy retrieving. There were no variable which needed reverse coding. All constructs/items were nick named using letters eg. js1, js2, js3 up to js20, for the job satisfaction statements, p1, p2 and p3 for the performance scale measures/items. Responses to each of these statements were properly coded and code 99 was used to specify the missing values. The level of measurements was specified properly as either scale ordinal or nominal.
3.6.1.2 Computer Imputing
After a proper respondents numbering and variables nickname assignment, an SPSS data sheet was prepared and data entered in. Thereafter, frequencies and descriptive statistics were used to check for errors in terms of entries which were outside the expected categories or response range of codes.
3.6.1.3 Reliability Analysis
The researcher performed a scale test to check for the reliability as a measure of internal consistency of each scale and obtained Cronbach alpha value of 0.888 for the job satisfaction scale and Cronbach alpha value of 0.637 for the employee performance scale. Both alpha value were acceptable.
Table
3.1 Reliability Statistics
	Scale
	No. of items
	Cronbach Apha

	JS
	20
	0.888

	P
	2
	0.637

Source Field data, 2015
3.6.2 Data Processing

3.6.2.1 Variables Aggregation

Data were aggregated to come up with total mean score/scale measure for satisfaction and employee’s performance. That is, all statements used in measuring job satisfaction variable were added together and divided by their total number of items on the scale to get their mean score. The same was done for employee’s performance scale.

3.6.3 Data Analysis
 Levels of both job satisfaction and employees performance were analysed using descriptive statistics. The effect of employees job satisfaction on their job performance was assessed using Standard regression analysis in which the mean score of the employees performance were regressed on the mean score of employees job satisfaction. The adjusted R – squares, model fit (ANOVA) and parameter estimate were observed and interpreted. Significance cut off point for the model fit and coefficient of job satisfaction were considered to be significant if the p-value value was less than 0.05.
CHAPTER FOUR
4.0 FINDINGS AND DISCUSSION

4.1 Overview
This chapter presents and discusses the findings of the study. It is organized as follows; it provides the description of the sample, analysis of the data, results and discussion of the findings of this study.

4.2 Description of the Sample
This study involved a sample of 200 TAZARA Dar es Salaam Regional Office employees Out of 200 distributed survey questionnaires, 92 were received and processed. Based on the received questionnaire from respondents, the social-demographic (i.e Age, gender, marital status, and education) of the sample were considered during the data analysis process. The sample social demographic characteristics detailed in the next sub section.
4.2.1 Age Distribution of the Sample
The results of the data analysis showed that the majority of respondents (44.3%) out of 92 were of age between 26 years 35 years old; followed by the group of age between 36 and 45years old which comprises 25% . The age of 46 years and above formed 10.1% of the sample and lastly the younger age of 25 years and below comprised 20.3% of the total respondents. The distribution of respondents age wise is presented in Table 4.1.

4.2.2 Gender and Marital Status Distribution of the Sample
The findings show that the majority of the respondents (64.8.3%) out of 92 respondents were male while the female group formed 34.2% of the sample Furthermore the marital status revealed that 55.7% of the respondents were married 39.2% single, and both divorced and widowed together formed only 5.1% of the total sample. Results are presented in Table 4.1.

4.2.3 Education Level of the Sample
The majority of the respondents certificates and diplomas (50.6 %), followed by the group with bachelor and post graduates (32.5%), and lastly, the secondary education and below group (16.9%). This is an indication the respondents were knowledgeable enough to handle the questions posed in the questionnaire. The results are presented in Table 4.1.
Table 4.1 Description of the Sample

	Variable
	Frequency
	Percentage

	Age
	
	

	=<25 years
	16
	20.3

	26_35 years
	35
	44.3

	36_45 years
	20
	25.3

	46+ years
	8
	10.1

	Gender
	
	

	Male
	50
	65.8

	Female
	29
	34.2

	Education
	
	

	Secondary and below
	13
	16.9

	Certificate and diploma
	39
	50.6

	Bachelor and post graduate
	25
	32.5

	Marital Status
	
	

	Married
	44
	55.7

	Single
	31
	39.2

	Divorced/ widowed
	4
	5.1

Source: Field data (2015)
4.3 Findings
4.3.1 Objective One: Job Satisfaction

The first specific objective to this study was to analyze the job satisfaction levels in transport sector, TAZARA Dar es Salaam Regional office context. The researcher performed a descriptive analysis of the mean score the twenty items used in measuring job satisfaction across respondents. The mean score for all the twenty items were three and above (see Table 4.2). This indicate that employee satisfaction with their job was above everage in all aspect of the MSQ.
Table 4.2 Job satisfaction

	Descriptive Statistics

	
	N
	Min
	Max
	Mean
	S.D.

	I am provided with the chance to do something that makes use of my abilities
	78
	1
	5
	3.58
	1.026

	I am feeling happy with accomplishment I get from the job.
	77
	1
	5
	3.29
	1.157

	I am kept busy all the time.
	71
	1
	5
	3.38
	1.047

	I am provided with chances for advancement on the job.
	79
	1
	5
	3.18
	1.152

	I am satisfied with the chance to tell other people what to do
	79
	1
	5
	3.51
	1.061

	I am happy with the way company policies are put into practice.
	77
	1
	5
	3.23
	1.245

	My pay and the amount of work I do are equivalent
	74
	1
	5
	3.07
	1.231

	I am happy with the way my co-workers get along with each other.
	79
	1
	5
	3.29
	1.211

	The chance to try my own methods of doing a job is readily available
	77
	1
	5
	3.23
	1.050

	The chance to work alone on the job is provided.
	79
	1
	5
	3.38
	1.066

	I am able to do things that don't go against my conscience.
	79
	1
	5
	3.47
	1.107

	The praise I get for doing a good job is encouraging.
	79
	1
	5
	3.23
	1.250

	I am enjoying the freedom to use my own judgment
	76
	1
	5
	3.36
	1.208

	The way my job provides for steady employment
	78
	1
	5
	3.14
	1.266

	The chances to do things for other people are provided
	74
	1
	5
	3.36
	1.223

	The chance to be "somebody" in the community is encouraging.
	78
	1
	5
	3.24
	1.229

	The way my boss handles his people is impressive.
	70
	1
	5
	3.60
	1.082

	The competence of my supervisor in making decisions
	78
	1
	5
	3.36
	1.238

	The chance to do different things from time to time is satisfactory.
	78
	1
	5
	3.36
	1.206

	I am satisfied with the working conditions
	78
	1
	5
	3.13
	1.390

	Valid N (list wise)
	48
	
	
	
	

Source: Field Data (2015)
4.3.2 Objective two: Employee Performance

The second objective of this study was to establish the level of employees’ performance hence addressing the question “what is the level of employees’ performance”. Descriptive statistics were also used to answer this question. Results of the descriptive statistics are presented in Table 4.3 and show a mean score of 3 and above indicating that employees performance was rated as above average.
	Table 4.3 Employee Performance Descriptive Statistics

	
	N
	Min.
	Max.
	Mean
	S.D.

	My performance is better than that of my colleagues with similar qualification (in this company)
	79
	1
	5
	3.46
	1.095

	My performance is better than that of employees with similar qualification in other rail way companies.
	79
	1
	5
	3.43
	.957

	Valid N (list wise)
	79
	
	
	
	

Source: Field Data (2015)
4.3.3
Relationship between Job satisfaction and Employee Performance

Results presented in Table 4.4 to 4.6, show three outcomes. Firstly, from the model summary (Table 4.4) the adjusted R- square is .265. This indicates that 26.5 percent of the variation in employees performance could be explained by job satisfaction. Secondly, the model fit statistics (ANOVA) in Table 4.5, shows F- statistics of 17.953 with sig value of 0.000. This indicate that the regression model used is capable of predicting performance of the employees using observations of their job satisfaction at p<0.001. Lastly, Table 4.6. presents the significance of the coefficients of the regression model. The coefficient of job satisfaction is 0.709 and is significant at p<0.001. It can be concluded that job satisfaction, has a strong significant positive effect on employees performance.
	Table 4.4 Model Summary
Model Summaryb

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate
	Durbin-Watson

	1
	.530 a
	.281
	.265
	.75497
	1.255

	a. Predictors: (Constant), Mean JS

	b. Dependent Variable: MEan EP

Source field data (2015)
Table 4.5 Model Fit Statistics
	ANOVAa

	Model
	Sum of Squares
	Df
	Mean Square
	F
	Sig.

	1
	Regression
	10.232
	1
	10.232
	17.953
	.000b

	
	Residual
	26.219
	46
	.570
	
	

	
	Total
	36.451
	47
	
	
	

	a. Dependent Variable: MEan EP

	b. Predictors: (Constant), Mean JS

Source Field data (2015)
	Table 4.6 Parameter Estimation
Coefficientsa

	Model
	Unstandardized Coefficients
	Standardized Coefficients
	T
	Sig.

	
	B
	Std. Error
	Beta
	
	

	1
	(Constant)
	1.149
	.552
	
	2.081
	.043

	
	Mean JS
	.709
	.167
	.530
	4.237
	.000

	a. Dependent Variable: MEan EP

Source Field data (2015)
4.4
Discussion
The researchers goal was to determine the levels of job satisfaction and employees performance and to gain an understanding of the relationship between job satisfaction and employees performance. The mean score for all the twenty items are above average (see Table 4.1) which is about the same as it is in Callaghan& Coldwell (2014) Khan, et al. (2012). Regression analysis obtained standardized r- square 0.265, (see Table 4.4), while ANOVA analysis, (Table 4.5), shows F value ,17.953; p<0.001 and the Coefficient statistics, (Table 4.6) showed standardized beta =0.530, p<0.001. All these results indicate a strong evidence to suggest the existence of a strong positive relationship between job satisfaction and employees performance.

The results from this study, are in line with the idea suggested by the affective events theory that, ‘A satisfied employee tend to be a productive employee (Bratton, 2004 as cited by Reio & Kidd (2006). The results from this study supports the results by other previous researcher who also confirmed the existence of a strong positive relationship between job satisfaction and employees performance eg Imran, et al. (2014), Khan. et al. (2012) Norris & Niebuhr (1981), Ziegler, et al. (2012), Khan and Afzal (2014) and Grahn, (1981). The results however are inconsistent with those reported in Callaghan & Coldwell, (2014), Shaikh &Mailto (2012), and Fisher (2003) who reported a negative relationship between job satisfaction and employees performance
.
To sum up, the validity of our results might be hampered by the fact that the present study is based on a relatively small sample and limited only to one organization, one industry, in one country. Hence, it may lack the power of its significance testing and there may also be some limitations on the generalizability of the findings. However, within the above-mentioned limitations, this paper makes considerable contributions to knowledge about the relationship between job satisfaction and job performance not only from a frontier market like Tanzania but also for the transport sector. Litle was known about this from Tanzania before.
CHAPTER FIVE
5.0 CONCLUSION AND RECOMMENDATIONS

5.1 Overview
This study was principally intended to address one main objective which was then split into three specific objectives. The main objective was to assess the effect of job satisfaction on employees’ performance, while the specific objectives were ; i) To analyze job satisfaction levels, ii) To analyze employees performance levels and iii) To establish the relationship between job satisfaction and employees performance.
To achieve the above objectives, the researcher distributed 200 self – administered survey questionnaires to TAZARA employees. Each questionnaire had twenty items intended to measure job satisfaction and three items intended to measure employees performance together with five other items intended to assess the demographic characteristics of the respondents. A convenience sampling technique was applied to locate the respondents. Descriptive data analysis linear regression analysis were used to analyze the data, results are detailed in the previous chapters. This chapter concludes, draws implications and recommendations.
5.2 Conclusion
The result presented in this dissertation have led the researcher to conclude that there is a significant positive relationship between job satisfaction and employees’ performance. The researcher rests in the same line with past researchers who supported the existence of a significant positive link between job satisfaction and employees performance (eg. Imran, et al. 2014; Khan, et al., 2012; Norris & Niebuhr, 1981; Ziegler, et al., 2012; Khan & Afzal, 2014; Grahn, 1981).
5.3 Recommendations
The researcher recommends to the TAZARA and other organization in the same situation, to use all means possible to enhance employees’ satisfaction with their jobs, because that way employees performance will be enhanced and value for share holders will eventually be maximized. The researcher, further recommends that TAZARA should adopt Human Resource Management practices that enhance employees’ job satisfaction.
Moreover, the researcher recommends to the TAZARA management to consider improving the pay policy/ or implementation of staff pay policy, job security and staff development policy. These are the areas which, during analysis, are found to carry lower mean score, indicating that possibly employees are more dissatisfied with.

5.4 Areas for Further Research
The researcher recommends to expand the sample to cover other railway companies as well as air, surface and marine transport companies. This way the empirical evidence would be capable of being generalized to the transport sector in Tanzania. Lastly, but not least, the researcher recommends to future researchers to focus on, not only factor leading employees dissatisfaction, but also the solutions to the causes of job dissatisfaction. A multiple regression analysis in which several factors including the demographic variables and beyond are controlled for is recommended. This analysis would generate evidence whether there is an independent effect of job satisfaction on employees’ performance.

REFERENCES
Ahmad, S. & Shahzad, K. HRM and employee performance: A case of university
teachers of Azad Jammu and Kashmir (AJK) in Pakistan. African Journal of Business Management 5(13). 5249-5253.
Ajzen, I. (1991). The theory of planned behavior. Organizational Behavior and Human Decision Processes, (50), 179-211.
Aziri, B. (2011). Job satisfaction: A literature review. Management Research and Practice 3 (4), 77-86.
Callaghan, C. W. & Coldwell, D. (2014). Job satisfaction and job performance: The case of research productivity. Journal of Economics, 5(1), 97-113.
Ellickson, M .C. & Logsdon, K. (2002). Determinants of job satisfaction of municipal Government employees. Public Personnel Management, 31(3), 343 358.
Brayfield, A. H. & Rothe, H. F. (1951). An index of job satisfaction. Journal of Applied Psychology, 35, 307–311.
Eagly, A. H., & Chaiken, S. (1993). The psychology of attitudes. Fort worth,TX: Harcourt Brace Jovanovich.
Fisher, C. D. (2003). Why do lay people believe that satisfaction and performance are

correlated? Possible sources of a commonsense theory. Journal of Organizational Behavior 24, 753–777.
Fishbein, M., & Ajzen, I. (1975). Belief, attitude, intention, and behavior: An introduction to theory and research. Reading, MA: Addison-Wesley.
Gould-Williams, J. (2003). The importance of HR practices and workplace trust in achieving Superior performance: A study of public-sector organization. International Journal of Human Resource Management, 14(1), 28-54.
Guest, D. (2002). Human resource management, corporate performance, and employee well being: building the worker into HR. The Journal of Industrial Relations, 44 (3). 335-58.
Grahn, J. (1981).General college job satisfaction survey, University of Minnesota.

General College Studies: 16 (1), 80-81.
Gürbüz, S. (2009). The effect of high performance HR practices on employees’ job satisfaction. Istanbul University Journal of the School of Business Administration. 38 (2), 110-123.

Hackman, J. R. & Oldham, G. R. (1976). Motivation through the design of work: Test of a theory. Organizational Behavior and Human Performance, (16), 250-279.

Holbrook, R. L. (2002). Contact points and flash points: Conceptualizing the use of justice mechanisms in the performance appraisal interview. Human Resource Management Review 12 (1), 101-123.
Imran, H., Arif, I., Cheema, S. & Azeem, M. (2014). Relationship between job satisfaction, job performance, attitude towards work, and organizational commitment. Entrepreneurship and Innovation Management Journal 2 (2), 135-144.
Jorgenson, D. O., Dunnette, M. D. & Pritchard, R. D. (1973). Effects of the manipulations of a performance-reward contingency on behavior in a stimulated work setting. Journal of Applied Psychology, (57). 271-280.
Judge, T.A., Thoresen, C.J., Bono, J.E. & Patton, G. K. (2001). The job satisfaction-job performance relationship: A qualitative and quantitative review. Psychol Bull, 127(3). 376-407.
Kenny, D. (1979). Correlation and causality. New York: Wiley.
Khan, A. H., Nawaz, M. M., Aleem, M., & Hamed, W. (2012). Impact of job satisfaction on employee performance: An empirical study of autonomous Medical Institutions of Pakistan. African Journal of Business Management. 6 (7). 2697-2705.
Khan, H. G. A. & Afzal, M. (2014). Impact of job satisfaction and organizational justice on employee’s perceived performance: Evidence from Cellular Sector of Pakistan International Journal of Management Sciences . 4 (7). 285-289.
Khan, M. A. (2010). Effects of human resource management practices on organisation
performance: An empirical study of oil and gas industry in Pakistan.
 European Journal of Economics, Finance and Administrative Sciences. 24:(1), 158-175.

Lawler, E. E., & Porter, L. W. (1967). The effect of performance on job satisfaction.

Industrial Relations, (7). 20-28.
Locke, E. A. & Latham, G. P. (2004). What should we do about motivation theory? Six recommendations for the twenty-first century. Academy of Management Review,29, 388-403.
Locke, E. A (1969). What is job satisfaction? Org Behav Hum Perf, (4). 309-336.
MacDuffie, J. P. (1995). Human resource bundle and manufacturing performance:
Organizational Logic and flexible production systems in the world auto industry. Industrial and Labour Relations Review. 48:(1). 197-221.
Mahamuda, M. (2011). Factors affecting employee job satisfaction of pharmaceutical sector. Australian Journal of Business and Management Research .1 (.9), 113 – 123.
Motowidlo, S. J. & Van Scotter, J. R. (1994). Evidence that task performance should be distinguished from contextual performance. Journal of Applied Psychology, 79(4), 475-480.
Nabirye, R. C., Brown, K. C., Ryor, E. R., & Maples, E. (2011). Occupational stress, job satisfaction and job performance among hospital nurses in Kampala, Uganda. Journal of Nursing Management, 19, 760–768.
Norris, D. R. & Niebuhr, R. E. (1984). Attributional influences on the job performance-job satisfaction relations: The Academy of Management Journal, 27, (2). 424-431

Organ, D. W. (1997). Organizational citizenship behavior: It’s construct clean-up time

Human Performance, (10). 85-97.

Sarker, A. R. (2014). Increasing employee job satisfaction as well as organizational performance through effective HRM practices in private commercial banking sector of Bangladesh. Journal of Economics and Sustainable Development.. 5(10), 157 – 164.
Shaikh, M. A. & Maitlo, Q. (2012). Facets of job satisfaction and its association with

performance International Journal of Business and Social Science 3 (7). 322-326.
Spector, P. E. (1997). Job satisfaction: Application, assessment, causes, and consequences. Thousand Oaks, CA: Sage Publications.
Tessema, T. M. & Soeters, J. L. (2006). Challenges and prospects of HRM in developing countries: Testing the HRM–performance link in the Eritrean civil service. Int. J. of Human Resource Management 17: (1). 86.
Williams, L. J. & Anderson, S. E. (1991). Job satisfaction and organizational commitment as predictors of organizational citizenship and in-role behaviours. Journal of Management 17(3). 601-617.
Ziegler, R., Hagen, B. & Diehl, M. (2012). Relationship between job satisfaction and job performance: Job ambivalence as a moderator. Journal of Applied Social Psychology, 42, (8). 2019–2040.
APPENDICES
APPENDIX I: SELF INTRODUCTION
Dear Respondent,

My name is Thomas V. N. Hassan, pursuing a Masters Degree in Human Resource Management programme at the Open University of Tanzania. As part of my study, I am conducting a questionnaire survey on “the effect of job satisfaction on employees performance” in transport sector. And your organization was chosen as a context.
In order to achieve the study’s objective, I really need your support, by filling in the questionnaire attached. Instruction are provided under each section. Please note that, any information you give will be treated with utmost confidentiality and will be used solely for the purpose mentioned.

Thank you for your participation.

Hassan, V.N. Thomas
Mobile;
+255-716 292993
E mail;

vedastusthomas@yahoo.com
SECTIN A:

For each of the following statements, please indicate by ticking in the cell which represent the extent to which you agree with it, where, SD stands for strongly disagree, D for disagree, NDA for neither dis agree nor agree, A for agree and SA for strongly agree with the statement
Statements/constructs.
	S/N
	Survey statement
	SD
	D
	NDA
	A
	SA

	1
	I am provided with the chance to do something that makes use of my abilities
	
	
	
	
	

	2
	I am feeling happy with accomplishment I get from the job.
	
	
	
	
	

	3
	I am kept busy all the time.
	
	
	
	
	

	4
	I am provided with chances for advancement on the job.
	
	
	
	
	

	5
	I’am satisfied with the chance to tell other people what to do
	
	
	
	
	

	6
	I am happy with the way company policies are put into practice.
	
	
	
	
	

	7
	My pay and the amount of work I do is equivalent
	
	
	
	
	

	8
	I am happy with the way my co-workers get along with each other.
	
	
	
	
	

	9
	The chance to try my own methods of doing a job is readily available
	
	
	
	
	

	10
	The chance to work alone on the job is provided.
	
	
	
	
	

	11
	I am able to do things that don't go against my conscience.
	
	
	
	
	

	12
	The praise I get for doing a good job is encouraging.
	
	
	
	
	

	13
	I am enjoying the freedom to use my own judgment
	
	
	
	
	

	14
	The way my job provides for steady employment is encouraging.
	
	
	
	
	

	15
	The chances to do things for other people are provided
	
	
	
	
	

	16
	The chance to be "somebody" in the community is encouraging.
	
	
	
	
	

	17
	The way my boss handles his people is impressive.
	
	
	
	
	

	18
	The competence of my supervisor in making decisions is satisfactory.
	
	
	
	
	

	19
	The chance to do different things from time to time is satisfactory.
	
	
	
	
	

	20
	I am satisfied with the working conditions
	
	
	
	
	

SECTION B:

 For each of the following statements, please indicate by ticking in the cell which represent the extent to which you agree with it, where, SD stands for strongly disagree,, D for disagree, NDA for neither dis agree nor agree, A for agree and SA for strongly agree with the statement

	
	Statement
	SD
	D
	NDA
	A
	SA

	1
	My performance is better than that of my colleagues with similar qualification.
	
	
	
	
	

	2
	My performance is better than that of employees with similar qualification in other rail way companies.
	
	
	
	
	

	3
	The performance of my company is better than of other railways company
	
	
	
	
	

SECTION C

Please tick indicate the appropriate range in which your age falls by ticking the respective box
1:
Age

	Age range in years
	18-34
	35-44
	45 and above

2:
Gender

Male…………….female……………………..
3;
Education;
	Secondary and

below

	Certificate and Diploma
	Bachelor and post graduate

	
	
	

4:
Marital status

	Married
	single
	Divorced
	Widowed

	
	
	
	

5: Nationality

	Tanzanian
	Zambian
	Others

	
	
	

6
Job position………………………………………………. (as per organization)
7:
Length of service……………………….years

Employee’s performance

Job satisfaction

