PAGE
ii

EVALUATION OF EFFECTS OF SHORT TERM EMPLOYMENT CONTRACTS TO MATRIX ORGANIZATION STAFF MOTIVATION:
THE CASE OF PASADA

 LEONARD RICHARD
A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT FOR THE REQUIREMENTS FOR THE DEGREE OF MASTER OF HUMAN RESOURCE MANAGEMENT IN THE OPEN UNIVERSITY OF TANZANIA,
 2015
CERTIFICATION TC "CERTIFICATION" \f C \l "1"
The undersigned certifies that he has read and hereby recommend for acceptance by the Open University of Tanzania a Dissertation titled ‘Evaluation of Effects of Short Term Employment Contracts to Matrix Organization Staff Motivation: The Case of PASADA’ in Fulfillment of the Requirements for Award of the Degree of Master of Human Resource Management of the Open University of Tanzania.

 Signature…………………………………………………

Dr. Chacha Matoka

 Supervisor

 Date: …………………………………………….

 COPYRIGHT TC "COPYRIGHT" \f C \l "1"
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means electronic, mechanic, photocopying, recording or otherwise without the prior written permission of the author or the Open University of Tanzania in that behalf.

DECLARATION TC "DECLARATION" \f C \l "1"
I, Leonard Richard, do hereby declare that this dissertation is my original work. It has never been presented to any other University or Institution for similar or any other award. Where other people’s work has been used, references have been provided.

Signature………………………………………….

Date…………………………………………….

DEDICATION TC "DEDICATION" \f C \l "1"
This work is dedicated to the late Clement David Mwakitosi (A.K.A. Mwanza) the person I met when I was 14 years old. He noticed some figments of intellectual ability in me that even I never knew I possessed! I know up there in heaven you are smiling down on me. You are my inspiration and hero. Rest in Eternal Peace my brother by choice.

ABSTRACT TC "ABSTRACT" \f C \l "1"
This research paper evaluates the effects of short term employment contracts to matrix organization staff motivation case studying PASADA. Various researches reviewed show that, there are some effects of short term employment contracts staff motivation to people working in Matrix organizations in the world and of recent years Tanzania have started to experience this situation. This study therefore evaluates as to whether the effects might be contributing to staff motivation in PASADA. The study has shed light to effects and duration of employment contract is crucial on staff motivation, especially in the country where the unemployment rate is high.
The data collected from standardized questionnaire, interviews and journals, books and other references is analyzed by using both statistical and descriptive methods. A total of 61 Respondents were reached and their responses were used for analysis. The results reveals that short term employment contracts have significant effects on staff motivation as highlighted in chapter four of this research study. This study concluded that short term employment contracts have effects on staff motivation. Lack of incentives and uncertainty of future contracts plays a significant part. It also recommended that increase the term of employment contract to at least 3 years. Implement proper human asset management practices and review HR policies to reduce high rates of unscheduled turnover. The organization should start to offer investment loans to employees so that, they can have some aspects of self employed activities while trying to secure employment.

ACKNOWLEDGEMENT TC "ACKNOWLEDGEMENT" \f C \l "1"
I must admit that many people have contributed to the success of this work in such a way it is difficult to mention all of them. Serve for few people and institution I feel obliged to mention:-
As a God fearing person my first and foremost gratitude goes to the God almighty for his showering blessings and protections. Secondly, I am most thankful to Dr. Chacha Matoka, my Supervisor and Dr. William A. Pallangyo for their scholarly advice, comments and criticism, without their highly appreciated scholarly advice and educative assistance this work would not have the approach and format it has.
I wish to acknowledge and thank the former PASADA Executive Director Mary Ash for providing the stimulating intellectual environment, which sowed the seeds of ideas and led me to embark upon this work. Also to my colleagues at the Open University of Tanzania Mwalimu House Ilala Dar es Salaam during the years 2010-11, but my special thanks however goes to Vivian Samwel, Sixmund Kapungu, Peter Orwa, Halima, Kaaya, Jane, Ellybariki. My Friend Blasius Lupapa who also worked as an Assistant Researcher and he was instrumental in distribution and collection of questionnaires, I say thank to you.
LIST OF TABLES TC "LIST OF TABLES" \f C \l "1"
19Table 1. Herzberg’s Factors Affecting Job Attitude

42Table 2: Population Distribution

44Table 3: Sample Size and Sampling Technique

50Table 4: Summary of Expected versus actual respondents

51Table 5: Length of service at PASADA

52Table 6: Gender of the Respondents

53Table 7: Educational level of the respondent

53Table 8: Age group of the respondents

54Table 9: Marital Status of the respondents

55Table 10: Number of children per each respondent

LIST OF FIGURES TC "LIST OF FIGURES" \f C \l "1"
3Figure 1: Report For Four Years On Resignation And Termination

39Figure 2: Proposed Conceptual framework

56Figure 3: Sufficiency of Employment Contract Duration

57Figure 4: Opinion on employment contract as a factor in staff motivation.

58Figure 5: Take pride having a short employment contract.

59Figure 6: Uncertain if employment contract will be renewed at the end of it.

60Figure 7: Always wish to look for another secured job than this employment contract arrangement

61Figure 8: Even with short term employment contract, thinking of ways of doing job effectively

TABLE OF CONTENTS TC "TABLE OF CONTENTS" \f C \l "1"
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION
….

ivDECLARATION

vDEDICATION

viABSTRACT

viiACKNOWLEDGEMENT

viiiLIST OF TABLES

ixLIST OF FIGURES

xTABLE OF CONTENTS

xvABBREVIATIONS

1CHAPTER ONE

11.0 INTRODUCTION

11.1 Background of the problem

21.2 Statement of the problem

41.3 Research Objective

41.3.1 General Objective

51.3.2 Specific objectives

51.4 Research Questions

51.5 Significance of the Study

61.6 Limitations of the Study

61.6.1 Delimitation of the Study

8CHAPTER TWO

8LITERATURE REVIEW

82.0 Introduction

82.1 Definitions of Key Concepts

82.1.1 Matrix Organization

92.1.2 Short term employment staff

92.1.3 Employment Legislation on contract of employment and termination

92.1.4 Motivation

102.1.5 Staff Morale

112.1.6 Employee turnover

112.1.7 Staff Retention

112.1.8 Staff Commitment

122.1.9 Staff productivity

122.2. Critical Theoretical Review

122.2.1 Social Exchange Theories:

132.2.2. Maslow’s Hierarchy of Needs Theory:

152.2.3 The Expectancy Theory

172.2.4 Equity Theory

182.2.5 Herzberg’s Motivational theory

202.3 General Discussion on the Topic

202.3.1 Reason for employers to use short term workers

222.3.2 Staffing flexibility

222.3.3 Reduction of Costs

232.3.4 Ease of Dismissal

242.3.5 Effects of Short Employment Contracts to staff motivation

242.3.5. 1 Low Morale

252.3.5.2 Low level of staff productivity

252.3.5.3 Unscheduled staff turnover

262.3.5.4 Low staff Commitment

262.4 Empirical Review

372.5 Research Gaps

382.6 CONCEPTUAL FRAMEWORK

40CHAPTER THREE

403.0 RESEARCH METHODOLOGY INTRODUCTION

403.1 Research Paradigm

403.2 Research Design

423.2.1 Area of Study

423.2.2 Study Population

433.2.3 Sample Size and Sampling Technique

443.3 Data Collection Procedure

443.3.1 Secondary data research

453.3.2 Primary data research

453.4 Qualitative research methods

463.4.1 In depth Interview

463.4.2 Research questionnaires

473.5 Data Analysis

483.6 Validity of Research Instrument

483.7 Ethical Issues

49CHAPTER FOUR

49RESEARCH FINDINGS, ANALYSIS AND DISCUSSION

494.1 Introduction

504.1.1 Response from the Questionnaires

514.1.2 Response rate

514.1.2.1. Length of service at PASADA

524.1.2.2 Gender of the Respondents

524.1.2.3 Educational levels of the respondents

534.1.2.4 Age group of the respondents

544.1.2.5 Marital Status of the respondents

544.1.2.6 Number of children per each respondent

554.1.2.7 Sufficiency of Employment Contract Duration

564.1.2.8 Opinion on employment contract as a factor in staff motivation.

574.1.2.9 Take pride having a short employment contract.

584.1.2.10 Uncertain if employment contract will be renewed at the end of it.

594.1.2.11 Always wish to look for another secured job than this employment contract arrangement

604.1.2.12 Even with short term employment contract, thinking of ways of doing job effectively.

614.2 Effects of offering short term employment contract to staff motivation

624.3 How does short term employment contract affects staff motivation?

624.4 How PASADA was coping with the challenges posed by short term employment contract

634.5 What are the current trends in human resource management in Tanzania with regard to short term employment contract?

65CHAPTER FIVE

655.0 Summary of the Findings, Conclusion and Recommendations

655.1 Low staff morale

655.2 Unscheduled Turnover

665.3 Employee Productivity

665.4 Employee Commitment

665.5 Effects of offering short term employment contract to staff motivation

675.6 How PASADA was coping with the challenges posed by short term employment contract

685.7 What are the current trends in human resource management in Tanzania with regard to short term employment contract?

686. Conclusion

696.1 Recommendations

71REFERENCE

APPENDICES
82

ABBREVIATIONS TC "ABBREVIATIONS" \f C \l "1"
AIDS

Acquired Immunodeficiency Syndrome

CSOs

Civil Society Organizations

FBOs

Faith-Based Organizations

HIV

Human immunodeficiency virus
HR

Human Resource

IMF

International Monetary Fund

ILO

International Labour Organization

MHRM

Master in Human Resource Management

NCAA

Ngorongoro Conservation Area Authority

NGOs

Non Governmental Organizations

OECD
Organization for Economic Co-operation and Development)
PASADA
Pastoral Activities and Services for people living with AIDS in Dar es salaam Archdiocese
OUT

Open University of Tanzania

TWA

Theory of Work Adjustment

SER

Standard Employment Relationship

UK

United Kingdom

CHAPTER ONE TC "CHAPTER ONE" \f C \l "1"
1.0 INTRODUCTION TC "1.0 INTRODUCTION" \f C \l "1"
1.1
Background of the problem TC "1.1
Background of the problem" \f C \l "1"
Many Matrix organizations particularly those depending on donor funding have been facing many challenges to secure enough funds to take their staff into long term employment contracts and also the issue of short life span of many projects contributes many matrix organizations to offer short term employment contracts.
It is important for organizations to motivate employees to use all their talents and make a full work contribution. There are also growing changes and challenges taking place inside work organizations themselves. These changes and challenges are having an impact upon the management of people in work organization and the performance of these organizations on the one hand and upon the environment in which work organization must exist on the other hand. (Ngirwa, 2005).
 Autor (2001) suggests that several factors associated with the management of short term workers that may lead to higher than necessary rates of departure prior to contract end dates. These factors include inadequate socialization, perceptions of injustice, exclusion from decision making, expectations for permanent work, lower age and tenure, lower tolerance for inequity, low levels of commitment and limited motivation.

PASADA (Pastoral Activities and Services for people living with AIDS in Dar es salaam Archdiocese is faith-based organization established in 1992 under the auspice of Catholic Church Archdiocese of Dar es salaam, providing social and medical services to people infected and affected by HIV and AIDS and it has more than 190 qualified and professional employees and a base of more than 700 trained community based volunteers working in the whole of Dar es salaam and Coast regions. PASADA is 100% donor dependent. As a matrix project based organization, PASADA have structures that are built around project teams but more as functional units. It follows traditional structures that have been put in place, but have some adjustments to the system of hierarchy to support the project/program units.

Considering the fact that proposals for funds are based on the project, then the mode of employment is also on short term contracts such as one year. Projects have the tendencies of employing or deploying expert who do not need training or career development focus in the implementation process, thus make it hard for someone who wishes to climb the organizational ladder to stay longer with the organization.
1.2
Statement of the problem TC "1.2
Statement of the problem" \f C \l "1"
Persistently PASADA, like many other matrix organizations and firms in Tanzania, have been facing a problem of having short term employment contracts to her employees and as a result, employees are not settled and lead into big staff turnover and the remaining staff are also uncertain as to their future employments. According to the Human Resource Office on its Annual Report, more than 72 staff left the organization in four years and making 37.8% of staff turnover as the Figure1.
[image: image1.emf]Staff Turnover

0

1

2

3

4

5

6

7

8

9

10

F & Admin. Medical Counseling HBC Community

Educ.

OVC Execu. Dir. R &

Advocacy

Department

nummber of staff

2006 Separated 2007 Separated 2009 Separated 2010 Separated

Figure 1: Report For Four Years On Resignation And Termination TC "Figure 1: Report For Four Years On Resignation And Termination" \f F \l "1"
Source: PASADA HR Annual Year Reports for the Years 2006, 2007, 2009 and 2010
High staff turnover and lack of commitments have been persistent issues for both international and local non government organizations (NGOs). The issues have often been connected to the difficulties in motivating staff and volunteers.
Problems of low morale and low motivation of staff and volunteers were found to exist in varying degrees in NGOs. The culture of an organization, its structure, leadership, vision and mission, and management processes have a direct influence on the motivation of the employee. The global, national, and community influence also play a significant role in motivating employees. The factors responsible for low employee motivation and high turnover, includes, restructuring and job insecurity, increased employment opportunities elsewhere, issues of personal safety and security, lack of respect and appreciation, under employment, lack of development opportunities, work culture within the workplace and non alignment of values. (People in Aid, 2007).
Short term employment contract is perceived as resulting from continuous changes in the working arrangement around the world and has become a key concern in the last three decades (Foote, 2004) the effects of short term employment contracts for the employee motivation have not yet fully established especially in the context of Tanzania. Hence there was a need to conduct a study which will unearth some of the effects on staff motivation in Tanzanian context.
Therefore, this study aims at evaluating the effects of short term employment contract to Matrix Organization Staff Motivation: The Case of PASADA. The choice of using PASADA as a case study emanate from the fact, although many studies were conducted, but only a very limited research have been done in the context of effects of short term employment contract and so far very little have been documented on matrix organizations in Tanzania and there is a research gap on the evaluation of effects of Short Term Employment Contracts to Matrix Organization Staff Motivation. This study will help subsequent researchers on the issues pertaining with matrix organizations in Tanzania as far as short term employment contract and staff motivation is concerned.
1.3
 Research Objective TC "1.3
 Research Objective" \f C \l "1"

1.3.1 General Objective TC "1.3.1 General Objective" \f C \l "1"

The aim of the study is to evaluate the effects of short term employment contracts to Matrix Organization staff motivation specifically in PASADA.

1.3.2 Specific objectives TC "1.3.2 Specific objectives" \f C \l "1"
i) To determine the effects of offering short term employment contract to staff motivation

ii) To determine how does short term employment contract affects staff motivation

iii) To examine how PASADA is coping with the challenges posed by short term employment contracts to its staff motivation

iv) To examine current trends in human resource management in Tanzania with regard to short term employment contracts using PASADA as a case study.

1.4
Research Questions TC "1.4
Research Questions" \f C \l "1"
i) What are the effects of offering short term employment contract to staff motivation?

ii) How does short term employment contract affects staff motivation?

 iii) How PASADA is coping with the challenges posed by short term employment contracts to its staff motivation?

iv) What are current trends in human resource management in Tanzania with regard to short term employment contracts?

1.5
 Significance of the Study TC "1.5
 Significance of the Study" \f C \l "1"
This research study is of great importance to many matrix organizations in Tanzania and other countries, especially organizations which run their affairs in the project oriented basis which normally have short life span. These organizations and companies which hire or offer their staff short term employment contracts will be the more beneficiary of this study. The findings would bring awareness to them and other future researchers regarding challenges being faced by other organizations and staff in so far as the staff motivation is concerned. The Human Resource experts can use the research findings and recommendations to lay out strategies for overcoming the challenges. The research study will also make a significant contribution to academic literature in the field of human resource management in Tanzania and it will earn the researcher a degree of Master in Human Resource Management from the Open University of Tanzania as part of the requirement to fulfill the course.

1.6
Limitations of the Study TC "1.6
Limitations of the Study" \f C \l "1"
The research faced a challenge in securing the employees precious time as most of them had very tight working schedules and since majority of them are dealing with treating and taking care of patients in various outreach sites scattered all over Dar es salaam and Coast regions. Another problem was on the limited availability of literature on the effects of short term employment contract on staff motivation especially on matrix organization in the context of Tanzania
1.6.1 Delimitation of the Study TC "1.6.1 Delimitation of the Study" \f C \l "1"
The researcher had to look at the concept of motivation in isolation and how the issue of short term employment contract will have effects to staff motivation so as to be able to arrive and meet the objective of the study which was investigate the effects of short term employment contract to staff motivation specifically in PASADA. In this way therefore, the researcher did not focus on the factors affecting staff motivation rather confined himself to look at the effects.
CHAPTER TWO TC "CHAPTER TWO" \f C \l "1"
LITERATURE REVIEW TC "LITERATURE REVIEW" \f C \l "1"
2.0
 Introduction TC "2.0
 Introduction" \f C \l "1"
This chapter discusses the main concept of employee motivation; it start with definitions of key concepts, highlights different theories and conceptual models derived from reviewed literatures which are relevant to this study and their implications to the study. It shall as well show various empirical studies conducted on staff motivation at different places and time and, then the gaps shall be identified.

2.1
Definitions of Key Concepts TC "2.1
Definitions of Key Concepts" \f C \l "1"
2.1.1 Matrix Organization TC "2.1.1 Matrix Organization" \f C \l "1"
By its simple definition Matrix organization is a grid-like organizational structure that allows a Company to address multiple business dimensions using multiple command structure. Matrix organizational form emerged in the aerospace industry during the 1960s as Government contracts required a project-based system linked directly to top management (Knight, 1977). In order to meet this requirement, the aerospace firms established a set of horizontal project groups over their traditional vertical functional organizations. In creating such an organization, many employees would end up working both under a department head and a project manager of an interdisciplinary project team. When depicted on paper, this crossing of organizational lines is easily be represented by a grid of a matrix; hence, the term Matrix Organization was created (Kuprenas, 2003) and with time came introduction of multiple donors with different starting and ending periods, terms and conditions, scope of funding and different deliverables.
2.1.2
Short term employment staff TC "2.1.2
Short term employment staff" \f C \l "1"
Generally, the term Short term employment staff refers to people employed in jobs that do not fit the traditional description of a full-time, permanent job. Among a range of classifications available, short term employment is variously referred to under the titles ‘irregular’ non standard; , or ‘atypical’ (Bournhis and Wils, 2001). The term short term employment contract also refers to workers who hold explicit (written) or implicit (implied) contracts of employment which are expected to last longer than the period used to define casual workers, but shorter than the one used to define regular employees.

2.1.3
Employment Legislation on contract of employment and termination TC "2.1.3
Employment Legislation on contract of employment and termination" \f C \l "1"
The Employment and Labour Relations Act No. 7 of 2004 of Tanzania Section 14 provides that a contract with an employee shall be of the following types –a contract for an unspecified period of time, b. contract for a specified period of time for professionals and managerial cadres, c. contract for a specific tasks
2.1.4 Motivation TC "2.1.4 Motivation" \f C \l "1"
It is means needs, desire, wants or drives within the person. It is the process of inspiring animal (people) to actions to achieve the predetermined goals. An individual’s motivation is much influenced by physical, intellectual, cultural, social and emotional attributes. It is multifaceted and motivations are an employee’s intrinsic enthusiasm about and drive to accomplish activities related to work (Chaudhary & Sharma, 2012) “Motivation is the desire to achieve beyond expectations, being driven by internal rather than external factors, and to be involved in a continuous striving for improvement” (Torrington, Hall, Taylor & Atkinson, 2009).
Motivation, in the context of work, is a psychological process that results from the interaction between an employee and the work environment and it is characterized by a certain level of willingness. The employees are willing to increase their work effort in order to obtain a specific need or desire that they hold (Beardwell & Claydon, 2007).
2.1.5 Staff Morale TC "2.1.5 Staff Morale" \f C \l "1"
Staff morale may be defined as an intangible concept that refers to how positive and supportive a group feels toward the organization to which it belongs (Haddock, 2010) and the special feelings members of the group share with others, such as trust, self-worth, purpose, pride in one’s achievement, and faith in the leadership and organizational success. Seroka (2009) defines staff morale as the general level of confidence or optimism experienced by a person or a group of people, especially if it affects discipline and willingness. Therefore, high or low morale is not just made up of a single factor; it is a combination of related factors. These factors include changes in the internal and external environment as well as the leadership approach taken in responding to these changes. So, morale can be classified into two types: one is individual morale and the other is group morale. These two are interconnected and inseparable. If any organization has high level of group morale, it also has a high level of individual morale. Likewise, if there is low group morale, there is always low individual morale as well.
2.1.6 Employee turnover TC "2.1.6 Employee turnover" \f C \l "1"
It is the permanent withdrawal from the organization it occurs when employees leave an organization. Employee turnover is a rotation of workers around the labour market: between firm, job and occupation and between the states of employment and unemployment (Abassi and Hollman 2000). Such movement may be voluntary or involuntary.
2.1.7 Staff Retention TC "2.1.7 Staff Retention" \f C \l "1"
It means the level at which the organization keep its human resource in a given period of time. It also reflects the ability and willingness of the organization to retain its staff. Staff retention could be represented by ratio or percentage. For instance the rate of 75% will normally mean that the company keeps its staff at 75% in that particular evaluation time.
2.1.8 Staff Commitment TC "2.1.8 Staff Commitment" \f C \l "1"
Is a psychological attachment and the resulting loyalty of a person to the organization. There are three types of staff commitments, continuance, cohesion and control while on the other hand, Meyer and Allen (1991) believes that there are also three mindsets for a staff to be committed to the employer, Affective Commitment (positive feelings of identification with, attachment to and involvement in the Company, Normative Commitment (feelings of obligation to remain with the employer resulting from values and beliefs and they also mentioned Continuance Commitment (the result of the perceived cost associated with leaving
2.1.9 Staff productivity TC "2.1.9 Staff productivity" \f C \l "1"
In general term means the efficiency of a staff, machine, or any other tool in converting outputs into useful material or outputs. In human resource point of view it is regarded as the amount of units of a product or service that an employee handles in a defined timeframe
2.2. Critical Theoretical Review TC "2.2. Critical Theoretical Review" \f C \l "1"
In conducting this study the researcher used the Psychological contract model to determine the effects of short term employment contract to Matrix Organization Staff Motivation.
2.2.1 Social Exchange Theories: TC "2.2.1 Social Exchange Theories:" \f C \l "1"
According to De Cuyper et al (2008), there is no available theoretical framework to analyze the effects of short term employment contract. Nevertheless, general motivational theories may offer a good starting point for the analyses, although these have mostly been developed against the backdrop of the permanent employment relationship. They can be organized in two main groups: motivation theory (especially Maslow’s Hierarchy of Needs Theory), and social comparison or social exchange theories. The Social Comparison theory is the idea that there is a drive within individuals to look to outside images in order to evaluate their own opinion and abilities. These images may be a reference to physical reality or in comparison to other people. People look to the images portrayed by other to be obtainable and realistic, and subsequently, make comparisons among themselves, others and the idealized images.

2.2.2. Maslow’s Hierarchy of Needs Theory: TC "2.2.2. Maslow’s Hierarchy of Needs Theory:" \f C \l "1"
Maslow wanted to understand what motivates people. He believed that people possess a set of motivation systems unrelated to rewards or unconscious desires.

Maslow (1943) stated that people are motivated to achieve certain needs. When one need is fulfilled a person seeks to fulfill the next one, and so on.

Maslow’s hierarchy of needs is the most famous theory in the theories on motivation. On this theory, Maslow classifies human needs on the assumption that people have wants directed to specific goals. He postulates fives categories of needs arranged in a hierarchy, that is, once a lower order need is satisfied, the individual becomes motivated by needs which exist at the next highest level of hierarchy.

He arranges the needs as follows:

Physiological needs

Safety and security needs

Social needs

Self-esteem

Self-actualization

Maslow assumed that if people have enough to eat and drink their attention turns to the need for security – the tramp’s dream of a roof over her/his head or the worker’s concern to avoid redundancy (Attwood & Dimmock, 1996) Once the issue of safety and security needs is satisfied attention turns relationships with other people, the need to feel wanted and loved. At this stage workers are concerned with their membership of a work group and of an organization. The higher order needs for self-esteem or status and recognition in the eyes of the world, and finally for self-actualization or the achievement of full potential, become motivators only when the lower order needs have been satisfied.

One critical concern about Maslow’s theory is on the assumption that the lower needs must be satisfied before a person can achieve their potential and self-actualize. This is not always the case, employees working in an organization like PASADA where most of their staff are medical oriented, you find that they are not afraid to get employment somewhere because they are few and the labour market is not saturated for them, but what they want more is the high levels of the ladder such as social and esteem.
Through examining cultures in Tanzania which large numbers of people live in poverty it is clear that people are still capable of higher order needs such as love and belongingness. However, this should not occur, as according to Maslow, people who have difficulty achieving very basic physiological needs (such as food, shelter etc.) are not capable of meeting higher growth needs, which is not necessarily the case.

A complication of Maslow’s theory seems to be that money is a means of satisfying needs at the most levels of the hierarchy. It would appear that employees are motivated by different aspects of jobs in different situations. Thus, on the same day, they may demand longer employment contract. Maslow’s Hierarchy of needs theory augers well with this research as many people will be more content if those needs are being fulfilled and many will not see fulfillment of the needs through short term employment contracts which has no assurance of being renewed.

2.2.3 The Expectancy Theory TC "2.2.3 The Expectancy Theory" \f C \l "1"
Expectancy Theory according to Professor Vroom proposes that an individual will decide to behave or act in a certain way because they are motivated to select a specific behavior over other behaviors due to what they expect the result of that selected behavior will be. It is based on Valance (level of confidence an employee has to expect a desirable outcome for his actions and behaviour), Expectancy (outcome an employee anticipates in response to his actions or behaviour) and Instrumentality (qualifications and abilities an employee has to perform the work necessary to produce a desirable outcome. Looking at it critically, then one could say expectancy theory is about the mental processes regarding choice, or choosing. It explains the processes that an individual undergoes to make choices at the workplace.
Vroom (1964) puts four assumptions that, i) people join organizations with expectations about their needs, motivations, and past experiences. These influence how an employee reacts to the organization. ii) Employee’s behavior is a result of conscious choice, meaning that employees are free to choose those behaviors suggested by their own expectancy calculations, iii) employees want and expect different things from the employer such as hefty remuneration, long term employment contract or job security, career advancement and so many others, and iv) employees will choose among alternatives so as to optimize outcomes for them personally. The motivation based on expectancy theory focuses on a person’s beliefs about the relationship among effort, performance and reward for doing a job.

This theory emphasizes the needs for organizations to relate rewards directly to performance and to ensure that the rewards provided are those rewards deserved and wanted by the recipients

Despite the fact that the expectancy theory has been well received, there are some critics such as the theory is operating under the assumption that all employees are after more power, salary, prestige, and long term employment security. There is a sense that expectancy theory can be used to predict motivation and behavior in any situation in which a choice between two or more alternatives must be made. For instance, it can be used to predict whether to quit or stay at a job; whether to exert substantial or minimal effort at a task; and whether to major in management, finance, marketing, psychology, or farming. There is also the assumption that a reward will entice an employee to expand greater efforts in order to obtain the reward, but neglect the fact that the reward in question could have a negative effect for the individual. For example a pay increase might push him or her into a higher tax bracket. Therefore it should not be considered that the Expectancy Theory will be a panacea of staff motivation
Lunenburg (2011) suggests that, leaders should try to increase the expected value of rewards resulting from desired performance. Ways of doing this include: distribute rewards that employee’s value, and individualize rewards. With a demographically diverse workforce, it is misleading to believe that all employees desire the same rewards. Some employees may value a promotion or a pay raise, whereas others may prefer additional vacation days, improved insurance benefits or in the case of organizations like PASADA increase the duration of employment contract as a way of boosting staff morale hence high motivation which will lead to high productivity.
2.2.4
Equity Theory TC "2.2.4
Equity Theory" \f C \l "1"
Adams’ (1963) equity theory proposed, in general terms, that when individuals perceive a difference between their own input/outcome ratio and that of a referent other, a negative state of distress results that motivates those individuals to take action to restore equity to the situation.

The equity theory suggests that motivational is moderated by the perceived fairness or discrepancy between personal contribution and reward related to others. It focuses on people’s feeling of how fairly they have been treated in comparison with the treatment received by others. There is two dimension of equity process. Ratio of person outcome to inputs - people often think in terms of the ratio of their personal outcomes to work input. That is their perception of equity depends on how they answer the questions, what is the payoff to me? (In term of status, benefit, recognition, money, promotion and job assignment) External comparison – people also compare their own outcome / input ratio to those they perceive for other people doing comparable work. These comparison may be made in three levels -Comparison to specify other individual for example Rutashobya might conclude that ‘I guess Marwa really has been outperforming me’ Rutashobya would expect Marwa to be getting more in the way of reward and recognition. Productivity of an organization will somehow increase when there is clear point where employees and employer meet. Equity Theory plays a pivotal role in this since, as far as opportunities goes, there are no hidden agendas. Employer set quantifiable goals and employees reach for them without fear of being used while someone else gets ahead. In short, equity creates a climate of security and trust where people can get on with the job. The sense of safety which includes long term employment contract also fosters a sense of belonging. Blended with a culture that supports achievement through reward, the climate becomes one of high morale.
The Equity Theory holds that, employees’ behaviour correlates to the fairness with which they are treated by their employer. General assumption is that, employees will put fort an effort commensurate to their expectation of reward. Employees would fell more motivated if equity and rewards are fair. The opposite is when staff expects to be treated unfairly, they either leave the organization or perform poorly low so that their perceived efforts matches the inadequate reward they expect. Hence, employee’s equity expectations determine performance level which eventually affects productivity. That is why it is very important to look at this equity theory when looking at effects of short term employment contracts to staff motivation and how staff expectation and perception of equity can be used to examine the effects on staff motivation using the effects of short term employment contract as an independent variable.
2.2.5 Herzberg’s Motivational theory TC "2.2.5 Herzberg’s Motivational theory" \f C \l "1"
The Herzberg’s Motivational Theory also called The Two-Factor Theory or Hygiene Theory and Dual-Factor Theory assumes that there are certain factors in the organization that cause job satisfaction, while other set of factors cause job dissatisfaction

Frederick Herzberg studied how a worker’s environment affects work by causing satisfaction or dissatisfaction. His idea was that if people were satisfied at work, they would be motivated to work, and the opposite would be true if they were dissatisfied at work. He interviewed employees about their feelings at work and then published his findings in 1959 in his book called The Motivation to Work

His theory is also called the motivation-hygiene theory because he considered the factors that satisfied employees to be motivators and those factors that were dissatisfying to be hygiene. Hygiene factors’ being present does not avoid job dissatisfaction, but if you take them away you will find that they can demotivate an employee. Herzberg identified the top six factors leading to dissatisfaction and top six factors leading to satisfaction in the workplace. These are listed in order from highest importance to lowest importance in Table 1 below:
Table 1. Herzberg’s Factors Affecting Job Attitude TC "Table 1. Herzberg’s Factors Affecting Job Attitude" \f T \l "1"
	 Factors Affecting Job Attitudes

	Leading to Dissatisfaction
	Leading to Satisfaction

	Company Policy

Supervision

Relationship with boss

Work conditions

Salary

Relationship
	Achievement

Recognition

Work itself

Responsibility

Advancement

Growth

Source: Motivation Skills: (www.BookBoon.com)
Herzberg argued that because the list of factors for dissatisfaction and satisfaction are not exact opposites of each other, we cannot assume that simply improving a dissatisfying factor would result in satisfaction – it would simply result in the absence of dissatisfaction. The same could be said if you remove a factor of satisfaction; the result wouldn’t necessarily be dissatisfaction, but just the absence of satisfaction.
There are some school of thought who think that the Herzberg’s Motivation-Hygiene Theory does not address the notion that when things in the organization are running smoothly employees tend to look at the things they enjoy about their job, only when things are not going well, however, they tend to blame external factors. Another point that has been always made is the correlation that exists between job satisfaction and productivity. There is no clear cut connection as per the methodology addressed by Herzberg, although in this study the correlation seems to exist but caution will be made not to directly link it with this theory. It is for this reason the researcher used the same factors with some modification the leading factors for dissatisfaction and satisfaction in the questionnaires and this theory plays a pivotal role in this study and respondents were requested to give their opinion and eventually their viewed formed part of the findings of this study.

2.3
General Discussion on the Topic TC "2.3
General Discussion on the Topic" \f C \l "1"
2.3.1
Reason for employers to use short term workers TC "2.3.1
Reason for employers to use short term workers" \f C \l "1"
There are number of reasons why employers choose to offer short term employment contracts to their employees or section of employees, according to Houseman (2000) She says the use of flexible staffing arrangements which includes temporary help agency, short-term, on-call, regular part-time, and contract workers wide spreading and 66% of employers believe this use will increase in the near future. Common reasons concerning the need to accommodate fluctuations in workload or absences in staff are the most commonly cited reasons for using all types of flexible staffing arrangements. Many employers also use agency temporaries and part-time workers to screen candidates for regular positions. Finally, savings on benefits costs is an important factor determining employers’ use of flexible staffing arrangements. Workers in flexible staffing arrangements typically are not covered by regulations governing benefits, and they typically do not receive key benefits, like pension benefits and health insurance, when these benefits are offered to regular full-time workers and in the cases like PASADA many employees miss out the opportunities to go for further studies and have long term future plans concerning personal and organizational goals.

Some organizations and the trend are gaining momentum even in Tanzania have two main groups of workers: the core (or primary) group and the peripheral (or secondary) group. Core workers are mostly “standard” or permanent employees. These employees work under the so called standard employment relationship (SER), which, according to certain authors (De Cuyper et al., 2008), has some typical characteristics: it offers continuity of employment, which gives the workers a certain level of security regarding their working situation; the employees work in the employer’s workplace and receive employer’s supervision. The peripheral group is mostly “nonstandard” or short term workers, and includes short term agency workers, short-term, and independent contractors (Connelly & Gallagher, 2004). All these types of employment are different from the standard employment in aspects such as working hours, terms of the contract, access to fringe benefits and supervision received. Most of the companies have a certain number of short term workers as a way to deal with periods of decreased productivity or lower demand.

There are three main reasons for employers to use short term workers, flexibility of staffing, reduction of costs and ease of dismissal.
2.3.2 Staffing flexibility TC "2.3.2 Staffing flexibility" \f C \l "1"
Due to the rapid innovativeness in science and the ever increasing competitiveness, companies have established policies of flexibility and adaptation to the economic changes in order to keep profits as high as they can (Kalleberg, 2000). Given that employment situations all over the world has become more competitive and unstable, many companies and organizations have inclined to present more flexible employment conditions, focusing on prospective tribulations (such as lower demand of the market) and the possibility of lay-offs (OECD, 2002). Most companies experience variable demands of work. When demand is high, the usual response is overtime work sometimes augmented by the recruitment of temporary employees (Graham & Benett, 1995).
2.3.3
 Reduction of Costs TC "2.3.3
 Reduction of Costs" \f C \l "1"
A key benefit in utilizing short term employees is the reduction of recruitment costs (Allan, 2002;). This is especially noticeable with agency workers actively recruited by employment agencies, rather than by their eventual employers. Kandel and Pearson (2001) suggested that short term workers may actually be more expensive to an organization due to increased marginal costs. This was especially noted in relation to the possible reduction of productivity that may result when short term workers take time to learn the job (Allan, 2002). Accordingly, short term employees are not cheaper in terms of wages than permanent staff. Reduction of recruitment costs was also extended to using other short term workers.

2.3.4
Ease of Dismissal TC "2.3.4
Ease of Dismissal" \f C \l "1"
Another advantage of using short term workers was the ease of their dismissal (Allan, 2002). Indeed, in the UK, a strategic use of short term workers was to adjust the workforce to match demands. This gave organizations an advantage in terms of numerical flexibility employing “just in time” workers to cope with increased or decreased demand without resorting to making permanent employees redundant. Although the ability to bring people to work at short notice and let them go again gives organizations tighter control on their payroll costs, this may be to the long-term disadvantage of the organization. Short term workers may be less productive due to their time spent in learning new tasks (Allan, 2002). Increased pressure may be placed upon human resource managers or supervisors to induct and train the new short term workers (Allan, 2002). Further pressure may also arise as managers try to control the numbers of staff in accordance with workload (Henricks, 1997).
2.3.5
Effects of Short Employment Contracts to staff motivation TC "2.3.5
Effects of Short Employment Contracts to staff motivation" \f C \l "1"
Effects of short term employment contracts and staff motivation has a strong correlation , but if not well addressed can lead to positive or negative influence on job satisfaction and job performance thus motivated employees are highly productive, have higher job morale and perform better than those who are dissatisfied. However, firms that make extensive use of the short term labor market may also experience higher than necessary levels of unscheduled turnover when they fail to cope with human asset management dilemmas peculiar to short term workers (Breaugh and Starke, 2000).
2.3.5.1
Low Morale TC "2.3.5.1
Low Morale" \f C \l "1"
Traditionally, organizations were using short term employees to substitute for employees who are on leave, to fill in for a short time while the company screens applicants to hire a new core employee, and to expand a company's short- term ability to handle an increased volume in jobs that are peripheral to core activities. This picture is changing in that, more often, short time employees are being used in what previously were core organizational jobs. This can have an effect on morale because both short time and core employees may be working side by side on the same job, but under different compensation and benefits terms. In addition, short time workers may not get the same training, thereby affecting the risk level in some jobs (Bourhis and Wils, 2001). In order for work to be done efficiently, there has to be a positive link between high morale of workers and job performance. This means that the higher the morale, the higher the performance. In other words, the lower the satisfaction the lower the morale; which in turn results into underperformance.

2.3.5.2
Low level of staff productivity TC "2.3.5.2
Low level of staff productivity" \f C \l "1"
The very nature of temporary employment increases feelings of divided allegiance on the part of temporary workers (Feldman. et.al, 1994). Staff low productivity is a product of many factors such as poor management, whereby the overall strategy for such a company contains inefficiencies because the manager doesn't see and take steps to implement the most productive ways to complete tasks. Individual employees flounder under poor management. They do not have the freedom and coaching to reach their full potential, so they don't get as much done as they could. Employees who do not feel like their supervisors recognize their efforts often do not try hard to perform to their full capacity; employee personal problems; employees who are experiencing personal problems tend to be less productive than those who are not experiencing similar problems. In particular, stress and poor health both contribute to low levels of productivity and eventually it is the organization which looses.
2.3.5.3 Unscheduled staff turnover TC "2.3.5.3 Unscheduled staff turnover" \f C \l "1"
Low productivity and low motivation often go hand-in-hand and they normally end up with higher staff turnover. Workers who do not care to optimize productivity on the job are also likely to skip out whenever possible. Companies with low productivity often suffer from high rates of absenteeism and turnover. Unmotivated, low-producing workers may call in sick periodically based on a limited perception of the value of their roles. Turnover results when employees are not motivated or do not feel that their contributions are valued. Improved training to instill confidence and customized motivational strategies that match each worker may help (http://www.ehow.com) there are some explanations though on this issue of unscheduled staff turnover. There have been changes in the world of business and how employee-employer relationship exists in today’s world, gone are days when the employer is focused in the career development or growth of the employee. Downsizing has changed the loyalty contract between employee and employer, and it has also heightened the level of stress over job security. Focusing on short-term, bottom-line results has created pressure on management to reduce costs and push workers to do more with less. Productivity gains have come at a cost — in reduced job satisfaction, stalled job creation and stagnant careers. A new career contract has not materialized in most organizations, particularly ones that value control over autonomy and self-direction (Leigh Branham, 2005)
2.3.5.4 Low staff Commitment TC "2.3.5.4 Low staff Commitment" \f C \l "1"
Commitment plays a great party in staff motivation and organization performance, the issue of psychological contract can not be avoided when one is studying the effects of short term employment contract on staff motivation. Psychological contracts are the beliefs an individual holds concerning terms of an agreement—which are implicit in nature—between the individual and the organization (Rousseau, 2000).
2.4
Empirical Review TC "2.4
Empirical Review" \f C \l "1"
The issue short term employment contract or the use of temporary workers has attracted many researchers and one of them is Wandera, Hillary Thomas (2011) he made a research titled “The effects of short term employment contract on an organization: a case of Kenya Forest Service. The back ground of the study was on the fact that the use of temporary workers is growing rapidly. The number of companies using temporary workers was on the increase as global competition increased and the urge to cut down on costs of undertaking businesses in order to remain competitive rises. The findings of the research were that short term employment results to: unscheduled turnover in an organization, low staff morale and low productivity. Short-term employment affected productivity of staff in the organization since a lot of time and effort was used in training new employees as their turnover was high. The research also noted that the very nature of temporary employment increases feelings of divided allegiance on the part of temporary workers. This reduces their level of commitment and hence their productivity. The study also recommended that Kenya Forest Service adaptation of short term employment contracts in times of economic difficulties and organizations implement proper human asset management practices by integrating temporary workers into the firms and that Companies offer induction and investment in skills by training in order to increase productivity and enhance employees‟ commitment to work”
Another study conducted by Ahmed and Nawaz (2010) titled “Effects of Motivational Factors on Employees Job Satisfaction: a Case Study of University of the Punjab, Pakistan” on which the objective of following research was to analyze the effects of motivational factors on job satisfaction of employees. In their research they used Herzberg’s motivational theory to test hygiene and motivator factors and impact of personal and job characteristics on work perceptions and job satisfaction. The results though were questionable to verify Herzberg’s theory. The study had some findings that there is significant relationship between intrinsic motivational factors and employee job satisfaction, it depicted that University administrative staff get motivated and higher job satisfaction by the recognition, work itself, opportunity for advancement, professional growth, responsibility, and good feelings about organization. The findings also said there is no significant relationship has been observed between hygiene (extrinsic) factors and employee job satisfaction. These factors includes effective senior management, effective supervisor, good relation with co-workers, satisfaction with salary, satisfaction with benefits, presence of core values, job security. This study Recommended use of information as it provides both, the practical implications for professionals working on authoritative posts within Public Sector University set up in Pakistan, and theoretical implications for researchers interested in exploring job satisfaction in a higher education context.
In the study by Jose, (2008) ‘Organizational Commitment among Temporary and Permanent Employees in Organizations’ the study focused on the impact of psychological contract on organizational commitment among permanent and temporary employees in five organizations belonging to the manufacturing industry in Palakkad. The research findings showed that the level of Psychological Contract was varying among the permanent and temporary employees. But this was not in the case of Organizational Commitment. Both the Permanent and Temporary Employees showed no significant difference in Organizational Commitment. Thus this study has proved that in some instances investment in temporary employees would prove to be advantageous, beyond economical benefits. Few of the benefits of these higher levels of Organizational Commitment are Retention (Withdrawal Cognition, Turnover Intention, Turnover), Productive Behavior (Attendance, Performance, Citizenship) and Employee Well-Being (Psychological Health, Physical Health, Career Progress). The study recommended that organizations must ensure that human resource strategies, policies and procedures are reflective of distributive, procedural and interaction justice and those organizations communicate honestly and openly with employees, in order to minimize misunderstandings that may result in perceived violations.
There is also a study conducted by Hennevelt and Holm (2012) on “Motivation of Young Temporary Employees: An analysis of two Amusement parks” this particular study focused on examining the influence of leadership and presence of developed corporate culture on the motivation of young temporary employees. The study performed an analysis of the two largest amusement parks in Sweden, Liseberg and Gröna Lund. The main objective of the study was to better understand what is important for the motivational work of young employees and to emphasize management to be more aware of the importance of the corporate culture and leadership when working with young and inexperienced employees. This study came out with the main findings that young employees’ motivation is more influenced by the corporate culture and leadership style than expected. Young Temporary employees are mostly motivated by factors as co-worker relations, leadership behavior and company policies as well as the factors that Herzberg names hygiene factors. The corporate culture helps to create a team spirit, a feeling of fellowship and a connection to the company, which is of great importance for young employees. The leadership motivates the young employees by being present, listening and acknowledging. For inexperienced young employees, support and understanding is vital to feel comfortable at work and to develop in their work role. Recommendations: The researchers believe that the supplementary motivational work in form of reward systems is not the main motivator. The presence of an established corporate culture and a clear leadership is much more important. In summary Herzberg’s hygiene factors are the main motivators in form of coworkers’ relation, supervision style and company policies. The motivators are not as vital, since the work task is so simple that there is hardly space for growth, development and increased responsibility. Although the operational work is very simple, it is still possible to find motivation in the guest interaction. It is recommended further to have an active motivational work and to support especially young and inexperienced staff as much as possible, but it can be argued that in the end it always depends on the employees themselves and their attitude. This study was chosen due to have some similarities with the organization understand which have more than 60% of its entire staff under the age of 35 which is being considered young age in Tanzania

Another study conducted in temporary and short term employees in the world, is one by Millward and Hopkins (1998) who did a study on “psychological contract, organizational and job commitment” focusing the unfavorable consequences that can be associated with increased use of time limited contracts as the mainstay of employer and employee relations and its implications for the psychological character of the exchange relationship. The findings yield evidence that, temporary workers were more transactional than relational in their contractual orientation. The findings are discussed with reference to a need to develop a theoretical basis for research on organizational involvement. The study recommends that since the inexperience of temporary employees added to the lack of induction and investment in their skills, might have a negative influence over the attitudes they have concerning security and the best way to perform their duties Thus, proper induction and investment in time and skills in the temporary employees might as well bring positive influence and attitudes concerning job security and it is for this aspect, this study was chosen since there are some aspects of psychological contract model that were also seen in this study
In the study regarding commitment Felfe, Schmook, Schyns, and Six (2008) “Does the form of employment make a difference? Commitment of traditional, temporary, and self-employed workers” noticed that short term employees who chose this type of contract show less commitment compared to those who did not. It was likely to find higher levels of commitment among workers with a relational psychological contract (permanent workers) as compared to those with a transactional psychological contract (temporary employees). The aim of the study was to address increasing change in labour market which has produced a new forms of employment whereby a growing number of people have temporary jobs (short term employment contracts) or are self-employed freelancers and also to see the changes introducing commitment to the form of employment as a new focus in commitment and also the study compared organizational commitment under conditions of these forms employment to tradition for of employment. The finding of this study shows, generally, commitment to the form of employment reflects an important attitude to the work situation besides commitment to the organization or occupation.
On Staff turnover, a study by Hedwiga, (2011) on “Causes of employee turnover in Micro finance Institutions in Tanzania: The case study of Presidential Trust Fund” the study main findings were lack of compensation procedures, less recognition and no clear employees’ involvement in decision making. These resulted to poor productivity, poor institutional image and low motivation for the workers. The study also reported 99% of the respondents felt that the organization was not doing enough to reduce the effects of staff turnover. And it recommended that; the management comes up with better approaches on staff compensation packages, find betters ways of involving staff in planning and decision making processes, review its training scheme and put in place clear staff growth plan as a way of staff retention strategy, once that happened, there is a good chance that staff will be more motivated and the effects such as poor productivity may be reversed.

According to a study conducted by Malikawa, (2009) titled “The motivation and Challenges of Part Time Employment in the Private Secondary Schools: A case study of Private Secondary Schools in Dar es salaam” aimed at examining how part-time employment is perceived as an aspect of organizational change and how it challenges the management of the selected private secondary schools in the region of Dar es salaam. The study found that there were no significant challenges posed by part-time teachers to the management of private schools from employing teachers on part-time basis. It also suggested that part-time employment is increasingly becoming famous among various organizations and that the cost effective organizations find it relative cheaper. However, the study recommended that part-time workers may not always be effective so, organizations should use them with care
Another research study was conducted by Rutayebesemwa, (2009) ‘The Role of Motivations in Retention of Employees: a case of Bank Of Tanzania Mwanza Branch’. In this study it was intended to investigate the role of motivation in retention of staff. Focus was on determining the motivational strategies used by Bank Of Tanzania Mwanza Branch which proved to be effective and efficient in retaining employees. The findings of this study revealed satisfaction of the human needs such as food, shelter and clothing played an integral party in motivation. Also other factors contributed to low staff turnover were job satisfaction among staff; participatory management, comparatively higher salary, reasonable degree of social interaction, reasonable degree of autonomy, good company image; equitable payment system and equal opportunity for promotion; interesting and varied tasks. This study for the sake of staff retention recommends to other organizations facing the higher staff turnover to try reviewing their human resources policies so as to have well motivated team hence reap the high performance and productivity.
There is also a study by Moshi, (2009) ‘Assessment of Changes in Motivation of Ngorongoro Conservation Area Authority’s Employees due to Reviewed Schemes of Service’ This study was based on the Ngorongoro Conservation Area Authority (NCAA) decision to review its schemes of services and effected it in 2005 and the schemes of services improved areas such as improved salary structures with increased pay and promotion based on education and merits. The aim of review of schemes of service was to improve employee’s motivation. The findings shows that 59.1% of the workers were at least motivated before the reviewed schemes of service but there was an increase of motivation level to reach 88% after the review of the schemes of services this indicate s a positive change to employees’ motivation. The study recommended that organizations should perform, from time to time, participatory reviews to schemes of service and implement the suggested changes immediately thereafter. Organizations, particular those located on restricted areas such as game reserves areas should have appropriate policy on employees’ fringe benefit packages that suits the unique needs of the particular employees.
A research by Kiunsi, (2008) at the University of Dar es salaam, titled ‘Contract of employment and labour turnover in the higher learning Institutions’ the findings of the study were that employment by short contract (short term employment contract) was one of the reason caused employees turnover at the University of Dar es salaam, other factors contributing to staff turnover were dissatisfaction on working condition and salary, tactful discipline, full appreciation on the work done, sympathetic help with personal problems, promotion and growth, personal loyalty to employees and interesting work. The study put forward some recommendations on the way to retain employees , the HR policy should be reviewed and scheme of service also revisited, and it went further to recommend that higher management officer be given training course on administration issues.
However, not every study has found negative consequences associated with short term employment. Regarding job commitment, Martin and Hafer (1995) and De Witte and Näswall (2003) found no significant difference between short term and permanent employees. The last authors found similar results about job satisfaction. Engellandt and Riphahn (2005) observed even a higher level of employee effort in short term workers compared to permanent ones. These authors argue that short term workers are more likely to work harder, although this performance level is more commonly found among employees that have a possibility of going upwards in the organization. Feldman, (2005) found similar results, pointing out that contingent workers with expectations of future permanent employment are more likely to perform at higher levels and show more commitment to work compared to those who do not have these expectations.
The literatures above appreciate the issue of short term employment even though using differing terms such as temporary, contingency, casual or short tem employment and how they can affect staff motivation and hence productivity, for example Wandera, Hillary Thomas (2011) found that short term employment results to: unscheduled turnover in an organization, low staff morale and low productivity. Ahmed and Nawaz (2010) found that there is significant relationship between intrinsic motivational factors and employee job satisfaction. It depicted that University administrative staff get motivated and higher job satisfaction by the recognition, work itself, opportunity for advancement, professional growth, responsibility, and good feelings about organization. Also Jose, (2008) has found that in some instances investment in temporary employees would prove to be advantageous, beyond economical benefits. Another scholars Hennevelt and Holm (2012) found that young employees’ motivation is more influenced by the corporate culture and leadership style than expected. Young Temporary employees are mostly motivated by factors as co-worker relations, leadership behavior and company policies as well as the factors that Herzberg names hygiene factors. The corporate culture helps to create a team spirit, a feeling of fellowship and a connection to the company, which is of great importance for young employees. Furthermore Millward and Hopkins (1998) found that, temporary workers were more transactional than relational in their contractual orientation. The findings are discussed with reference to a need to develop a theoretical basis for research on organizational involvement. In the cases of Tanzania Hedwiga, (2011) found that there were lack of compensation procedures, less recognition and no clear employees’ involvement in decision making. These resulted to poor productivity, poor institutional image and low motivation for the workers. Also Malikawa, (2009) found that there were no significant challenges posed by part-time teachers to the management of private schools from employing teachers on part-time basis. There was also study by Rutayebesemwa, (2009) findings of this study revealed satisfaction of the human needs such as food, shelter and clothing played an integral party in motivation. Also other factors contributed to low staff turnover were job satisfaction among staff; participatory management, comparatively higher salary, reasonable degree of social interaction, reasonable degree of autonomy, good company image; equitable payment system and equal opportunity for promotion; interesting and varied tasks. Moshi, (2009) The findings shows that 59.1% of the workers were at least motivated before the reviewed schemes of service but there was an increase of motivation level to reach 88% after the review of the schemes of services this indicate s a positive change to employees’ motivation. And Kiunsi, (2008) findings of the study were that employment by short contract (short term employment contract) was one of the reason caused employees turnover at the University of Dar es salaam, other factors contributing to staff turnover were dissatisfaction on working condition and salary, tactful discipline, full appreciation on the work done, sympathetic help with personal problems, promotion and growth, personal loyalty to employees and interesting work.

Some other researchers though came with a positive consequences associated with short term employment. Regarding job commitment, Martin and Hafer (1995) and De Witte and Näswall (2003) found no significant difference between short term and permanent employees. The last authors found similar results about job satisfaction. Engellandt and Riphahn (2005) observed even a higher level of employee effort in short term workers compared to permanent ones.
And the above literatures and finding of researchers should considered on their merits since their give various scenario depending on the nature of the organization, set up of the organization, orientation of the business and also considering other economic facts prevailing in a given geographical area.
2.5
Research Gaps TC "2.5
Research Gaps" \f C \l "1"
According to studies on the effects of short term and employment as seen in the empirical study it is seem that there are varied factors that influence organizations to use short term and temporary workers. However, on the effects of short term employment these studies were conducted in developed countries whose strategic approach and financial footing is different from that of Tanzania. Thus there is a literature gap on the effects of short term employment on staff motivation in Tanzania.
Due to those studies there is still a gap on the effects of short term employment contract to permanent staff motivation whether the solution taken to solve the workers motivational problems which include longer employment contracts, retention strategies adopted by different organizations or companies are useful and satisfactory to enable the organization to motivate and retain their employees. Therefore this study aims at evaluating and finding effects and suggest some solutions to the question “effects of short term employment contract to matrix organization staff motivation” given all the measures and efforts PASADA has taken to address the problem. Perhaps this study will help to identify the solution to solve or reduce the gap. Thus this study seeks to fill the gap by evaluating the effects of short term employment contract on matrix organization staff motivation in Tanzania with reference to PASADA.
2.6
CONCEPTUAL FRAMEWORK TC "2.6
CONCEPTUAL FRAMEWORK" \f C \l "1"
According to Reichel and Ramey (1987) a conceptual framework is a set of broad ideas and principles taken from relevant fields of enquiry and used to structure a subsequent presentation. It is a research tool intends to assist a Researcher in developing an understanding of the situation under investigation.
The proposed study will utilize conceptual framework illustrated below in order to meet the objective of the research. Effects arising from use of short term workers by an organization were conceptualized as being dependent on factors like low employees' morale, unscheduled turnover and low levels of employee commitment.
Conceptual framework

[image: image2]
Model created by the Researcher using Herzberg’s hygiene model and self creativity Figure 2: Proposed Conceptual framework TC "Figure 2: Proposed Conceptual framework" \f F \l "1"
Theories of motivation discussed above and the common strategies suggested for enhancing employee motivation by reviewing hr policies , effective discipline, fair treatment to employees, satisfying employee needs, setting goals and targets, performance management, and organizational restructuring have been applied in the western world for human resource management in the business sector. Many of those were developed based on research and experiments in the United States. The strong emphasis on individualism there has led to the expectancy and equity theories of motivation: theories that emphasize rational, individual thought as the primary basis of human behavior. However, the theories do not necessarily offer universal explanations of motivation; rather, they reflect the respective value systems
CHAPTER THREE TC "CHAPTER THREE" \f C \l "1"
3.0
RESEARCH METHODOLOGY INTRODUCTION TC "3.0
RESEARCH METHODOLOGY INTRODUCTION" \f C \l "1"
3.1 Research Paradigm TC "3.1 Research Paradigm" \f C \l "1"
Research paradigm can be defined as a function of how researcher thinks about the development of knowledge. It includes the research methods and research philosophies. This combination in research helps researcher to develop the understanding and knowledge about the topic of research. This chapter explains the way in which the research was carried out. It is organized under the following sub sections; research design, area of study, population of the study, sample size and sampling technique, data collection procedures, analysis of data , validation of research instrument and ethical issues.
3.2
Research Design TC "3.2
Research Design" \f C \l "1"
Orodho (2003) defines a research design as the scheme, outline or plan that is used to generate answers to research problems. The Researcher prepared a research design after formulating the research problem in clear terms. This involved stating the conceptual structure within which research was conducted. The preparation of such a design facilitated research to be as efficient as possible yielding maximum information. In other words, the function of research design is to provide for the collection of relevant evidence with minimal expenditure of effort, time and money. The research adopted a survey design and utilized a case study approach to achieve the objectives as outlined in chapter one. In the case study, an individual, group, or institution is investigated in depth to determine the factors, and the relationships among the factors, affecting the current status of the subject under study (Ngechu 2004). Further, according to Ngechu (2004), the purpose of survey research design is for researchers to describe the attitudes, opinions, behaviors, or characteristics of the population based on data collected from a sample or a population.

A descriptive research design study was considered as the appropriate research design since it is a more appropriate strategy for answering research questions which ask ‘how’ and ‘what’ and which does not require control over the events (Yin, 1994). The main advantages of descriptive design includes: provision of opportunity to acquire a lot of information through the area under study, descriptions can be used as an indirect test of a theory or model and some behaviors or situations cannot be studied in any other way. However, a major disadvantage of descriptive design is that since setting for a subject under study is completely natural, with all variables present, the design cannot identify causes of occurrence. In other words, the Researcher has no control over the variables; he can only report what has happened or what is happening (Kothari, 2004).
The study employed the descriptive form of research. Studies on research design have given certain distinct descriptions on this type of research process. Descriptive research is basically limited to answering specific questions mentioned in the aims and objectives of the study. Moreover, it employed only descriptive statistics to process the data. The reason for this was to establish simple and uncomplicated statistical applications to be used to make sure that the presentation is understandable and unambiguous. Such statistical processes included the likes of such as averages and percentages
It is also imperative to point out that the study employed a qualitative research. This intimates that the study used the acquired data from the survey conducted from the employees and Management Team members of PASADA. In using this type of research, the study was able to discern the significant contributions of the said mode of research on the overall findings of the study.

3.2.1
Area of Study TC "3.2.1
Area of Study" \f C \l "1"
The study was conducted at the PASADA Headquarters at Chang’ombe Temeke Dar es salaam and other outreach sites within Dar es salaam and Coast regions in Tanzania.
3.2.2
Study Population TC "3.2.2
Population of the Study" \f C \l "1"
According to Ngechu (2004), a population is a well defined or set of people, services, elements, events, group of things or households that are being investigated. In order to gather the information required, the study target was employees working in PASADA. The Table below sums up the population distribution.
Table 2: Population Distribution TC "Table 2: Population Distribution" \f T \l "1"
	S/NO
	DEPARTMENT
	NUMBER
OF

EMPLOYEES

	1.
	Management Members
	10

	2.
	Medical Doctors
	9

	3
	Senior Officers
	10

	4.
	Heads of Sections
	7

	5.
	Supervisors
	7

	6.
	Other ranks
	141

Source : Field data, (September 2014)
3.2.3
Sample Size and Sampling Technique TC "3.2.3
Sample Size and Sampling Technique" \f C \l "1"
The study employed the probability sampling techniques. Saunders and others (2000) with probability the chance or probability of each case being selected from the population is known and usually equal for all cases. This means that it is possible to answer research questions and achieve objectives that require you to estimate statistically the characteristic of the population from the sample.

In order to draw the sample, the Researcher targeted PASADA staff working in the head office in Chang’ombe and other sites. According to Kothari (2004), a sampling method which involved drawing a sample from part of the population which is readily available and convenient is referred to as convenient sampling. Given that PASADA has a wide outreach sites in two regions, the Researcher considered it convenient to interview respondents stationed in the Head Office and other two outreach sites.

The researcher applied a theoretical saturation approach. Initially, random discussions were held. Such discussions expect provided the researcher with insights on the set up and human resources issues (i.e. employment contracts, motivation, staff development, turn over, staff commitment) and thereafter appropriate checklist of questions was designed for use during interviews with study respondents.
Table 3: Sample Size and Sampling Technique TC "Table 3: Sample Size and Sampling Technique" \f T \l "1"
	S/NO
	DEPARTMENT
	NUMBER
OF

EMPLOYEES
	SAMPLE
SIZE
	SIZE %

	1.
	Management Members
	10
	3
	30%

	2.
	Medical Doctors
	9
	4
	44.4%

	3
	Senior Officers
	10
	4
	40%

	4.
	Heads of Sections
	7
	3
	42.8%

	5.
	Supervisors
	7
	2
	28.5%

	6.
	Other ranks
	141
	45
	31.9%

	
	Total
	
	
	100%

Source : Field data, (September 2014)
3.3
Data Collection Procedure TC "3.3
Data Collection Procedure" \f C \l "1"
There are two basic types of data on which research can be originated, secondary data and primary data. And this research used both.

3.3.1 Secondary data research TC "3.3.1 Secondary data research" \f C \l "1"

Secondary data research concerns the examination and evaluation of existing data collected by previous research projects. It can be available to researchers on two types internal and external data. Kinner et al (1996) describes internal data as that which exists within an organization itself and comes from sources such as organization figures, reports and past research.
External secondary data relays to sources such as reports and statistics from the government agencies, journal and textbooks. Proctor (2000) suggested that also internet appeared as a data source assists the collection of secondary data is available through online reports, journals and magazines because of several websites that have been created by government agencies and companies. In this method, this study wanted to use only reliable information sources in order to present applicable, appropriate research sources.

3.3.2 Primary data research TC "3.3.2 Primary data research" \f C \l "1"
According to Parasuraman (1991) argue primary data illustrates that research which is collected specifically for the purpose of the project. It is important to complement the secondary data previously collected in order to fill the gaps where data was either unavailable or improper due to lack of significance or correctness. Primary data can be used either by quantitative or qualitative research methods and is basically collected through questionnaires, observation and experimentation.
3.4 Qualitative research methods TC "3.4 Qualitative research methods" \f C \l "1"
In order to find out and examine, this dissertation used qualitative methods. Saunders (2000) the qualitative method used to collect qualitative data which refer to all non- numerical data or data that have not been qualified and can be a product of all research strategies. The researcher used in depth interviews and questionnaires (semi-structured/open ended) to collect those data. This method contributed practical evidence to the study and form basis for the researcher’s conclusions. According to Saunders and others (2007) Qualitative data refers to all numeric data or data that have not been quantified and can be a product of all research strategies. They can range from a short list of responses to open-ended questions in an online questionnaire to more complex data such as transcripts of in-depth interview or entire policy document.
3.4.1 In depth Interview TC "3.4.1 In depth Interview" \f C \l "1"
The researcher used semi structured interview to collect data. This kind of interview is often referred to as qualitative research questions. The researcher had a list of themes and question to be covered. Saunders and others (2007). This method was used in this study because according to the research questions, the only people who can clarify behaviors and level of satisfaction and motivation are people in that organization themselves. The researcher decided that it is most suitable to conduct a series of depth interviews to supplement the data obtained from primary data research. The Management Team Members were interviewed in order to explore their knowledge related to the topic. (Refer to Appendix 3, 4 and 5 for questioners and letter of request for interview)

3.4.2 Research questionnaires TC "3.4.2 Research questionnaires" \f C \l "1"
Sarantakos, (1998), explains questionnaire as a method for collecting and analyzing social data via highly structures and often very detailed interviews or questionnaires in order to obtain information from large numbers of respondents presumed to be representative of a specific population.’’

Saunders, and others (2007) Questionnaires can be used for descriptive and explanatory research. Descriptive research such as that undertaken using attitude and opinion questionnaires and questionnaires of organizational practices enabled researcher to identify and describe the variability in different phenomena. Although questionnaire may be used as the only data collection method, it was usually better to link them with other methods like in-depth interview.
3.5
Data Analysis TC "3.5
Data Analysis" \f C \l "1"
The researcher used deductive based analytical procedures to analyses data collected where the researcher used the Psychological Contract Mode of staff motivation as the framework for analyzing data. The deductive requires a greater structure and set of procedures to follow where data categories and codes to analyze data are derived from theory and determined analytical framework, (Saunders, 2007).

Data collected was analyzed and presented so as to enable the researcher to answer the research questions and meet the objective of the study from which conclusions and recommendations were drawn. Data analysis is a practice in which raw data is ordered and organized so that useful information can be extracted from it. The analysis was based on the statement of the problem, research objective and research questions. In order the reader of this study to understand the data properly, the data were processed to reduce its bulkiness and minimized it in a manageable interview process. Here the researcher had to cross check the sample size as to how many respondents gave the same answers to the questions asked and whether the answers given to the questions have close relationship in any way.

This study was qualitative in nature; therefore the collected quantitative and qualitative data were coded, analyzed and interpreted. The Microsoft word and excel programmes were used to analyze and summarize the data.
3.6
Validity of Research Instrument TC "3.6
Validity of Research Instrument" \f C \l "1"
The Researcher carried out a pilot study to enhance the validity and reliability of the questionnaire. According to Somekh and Cathy (2005) validity is the degree by which the sample of test items represents the content the test is designed to measure. Content validity which was employed by this study was a measure of the degree to which data collected using a particular instrument represents a specific domain or content of a particular concept.

3.7
Ethical Issues TC "3.7
Ethical Issues" \f C \l "1"
Ethics concerns moral principles and how people should conduct themselves in social affairs (Graham & Benett, 1995). The Researcher endeavored to respect views of the respondents and the study was on a voluntary basis. The valued beliefs and convictions of the respondents were respected in the study. The primary data collected was not personalized and was handled with the confidentiality required.

CHAPTER FOUR TC "CHAPTER FOUR" \f C \l "1"
 RESEARCH FINDINGS, ANALYSIS AND DISCUSSION TC "RESEARCH FINDINGS, ANALYSIS AND DISCUSSION" \f C \l "1"
4.1 Introduction TC "4.1 Introduction" \f C \l "1"
This research was conducted with the main aim of evaluating the effects of short term employment contracts to Matrix Organization staff motivation using PASADA as a case study. In-depth interview with 3 Management Team Members and five former employees of PASADA was conducted and provided the researcher an opportunity to acquire rich data on factors associated with effects of short term employment contracts to Matrix Organization staff motivation and identify if the organization has retention strategies that can attracts new staff and for the existing staff to continue working with the organization. Research questionnaires as a method of collecting and analyzing data were used in order to obtain data whereby, total number 61 respondents as a sample were requested to answer questionnaires. In addition, interviews, document reviews and analyses allowed for the confirmation and collaboration of data to establish claims and assertion made by interviewees. Key information to be discussed includes, determine the effects of offering short term employment contract to staff motivation; evaluate how does short term employment contract affects staff motivation; to examine how PASADA is coping with the challenge posed by short term employment contract to its staff motivation; and, to see what are current trends in human resource management in Tanzania with regard to short term employment contract.
As brief reviews, the researcher also spotted some factors affecting labour turnover in PASADA were the rate of employee turnover has been increasing gradually in the recent years. Like in other private organization the Human Resources Management Department in PASADA has been responsible for recruiting proper personnel with relevant qualifications to fit the job in the Organization. Therefore the finding for this research may help to find solutions to solve or reduce the gap.

4.1.1 Response from the Questionnaires TC "4.1.1 Response from the Questionnaires" \f C \l "1"
The researcher administered two types of questionnaires; one was to the Management Members, Heads of Department, senior staff, and medical doctors and for Middle level management and supervisors and the last was a Swahili version for other operational staff. He also administered unstructured interview questions for all levels. Total numbers of 75 Questionnaires were distributed to all cadres. The respond rate to the total number of distributed questionnaires was 61/75 which is 81.3% of the sample. Interview was randomly conducted to total of 30 of the respondents as shown in the Table below
Table 4: Summary of Expected versus actual respondents TC "Table 4: Summary of Expected versus actual respondents" \f T \l "1"
	S/NO
	DEPARTMENT
	NUMBER
OF

EMPLOYEES
	SAMPLE
SIZE
	SIZE %

	1.
	Management Members
	10
	3
	30%

	2.
	Medical Doctors
	9
	4
	44.4%

	3
	Senior Officers
	10
	4
	40%

	4.
	Heads of Sections
	7
	3
	42.8%

	5.
	Supervisors
	7
	2
	28.5%

	6.
	Other ranks
	141
	45
	31.9%

Source : Field data, (September 2014)
4.1.2 Response rate TC "4.1.2 Response rate" \f C \l "1"
The study targeted 75 respondents in collecting data with regard to the effects of short term employment contract on staff motivation case studying PASADA. From the study, 61 out of the 75 sample respondents filled-in and returned the questionnaires making a response rate of 81.3%.
The Researcher considers that the response rate was significant enough to provide valid and reliable conclusions from the data collected towards satisfaction of the study objectives.
4.1.2.1. Length of service at PASADA TC "4.1.2.1. Length of service at PASADA" \f C \l "1"
Information on the period that the respondents had worked with PASADA was gathered. As shown in table 2 majority 23 (37.7%) of the respondents had worked at PASADA for 3-5 years, 24.5% of the respondents had worked for more than6 to 10 years, 21.3% of the respondents had worked for more than 10 years and 11.4% had worked for less than 2 years. Hence most of the respondents had worked at PASADA for a period between 5 and 10 years. The purpose was to see what has been the practice of staff and the employment to retain their staff and the general trend.

 Table 5: Length of service at PASADA TC "Table 5: Length of service at PASADA" \f T \l "1"
	Sno
	Length of service at PASADA
	Number
	Percentage

	1
	less than 1 year
	3
	4.9%

	2
	1 and 2 years
	7
	11.4%

	3
	3 to 5 years
	23
	37.7%

	4
	6 to 10 years
	15
	24.5%

	5
	11 and above
	13
	21.3%

	
	TOTAL
	61
	100%

Source: Analysis from the respondents: Data collected by the researcher
4.1.2.2 Gender of the Respondents TC "4.1.2.2 Gender of the Respondents" \f C \l "1"
The respondents were required to indicate their profession. Most of the respondents had been trained in Nursing, medical professions, HIV Counseling, Accounting and Finance and social sciences. The respondents were required to indicate their gender. From the data collected, 68.8% of the respondents were female while 31.2% of the respondents were male. The information collected was useful in providing more understanding about the target population in order to look at the composition and which gender may be more likely to be demotivated or motivated by short term employment contract.
Table 6: Gender of the Respondents TC "Table 6: Gender of the Respondents" \f T \l "1"
	Sno
	Sex/Gender
	Number
	Percentage

	1
	Female
	42
	68.8%

	2
	Male
	19
	31.2%

	
	Total
	61
	100%

Source: Analysis from the respondents: Data collected by the researcher

4.1.2.3 Educational levels of the respondents TC "4.1.2.3 Educational levels of the respondents" \f C \l "1"
Information on respondents ‘highest level of education was gathered. Majority (39.3%) of the respondents had diploma, 27.8% were graduates, 1.6% had reached O‟ Level, 21.3% had other qualifications above O’ level, 4.9% were on standard 7 and 4.9% were postgraduates the intention of collecting this information was to see the composition of respondent and to have a good sample of see their level of education if have anything to go by in this research study as seen in the below
Table 7: Educational level of the respondent TC "Table 7: Educational level of the respondent" \f T \l "1"
	Sno.
	Educational level
	Number of respondents
	Percentage of respondents

	1
	PhD
	0
	0%

	2
	Master degree
	3
	4.9%

	3
	Bachelor Degree and Advanced Diploma
	17
	27.8%

	4
	Diploma
	24
	39.3%

	5
	Certificates
	1
	1.6%

	6
	Other Qualifications
	13
	21.3

	7
	Standard Seven
	3
	4.9%

	
	
	61
	100%

Source: Analysis from the respondents: Data collected by the researcher
4.1.2.4 Age group of the respondents TC "4.1.2.4 Age group of the respondents" \f C \l "1"
Out of 61 samples, 8 (13.1%) of respondents are in the age group of 26 to 30 years. Respondents who are in the age group between 31 to 40 years comprised 24 (39.3%), 5 (8.1%) respondents are in the age group of 41 to 45 year, 5 (8.1%) respondents are in the age group of 46 to 50 year and 19 respondents (31.1%) are in the age group above 50 years. The general perception is age plays a very crucial factor in staff motivation to work, or quit the organization
Table 8: Age group of the respondents TC "Table 8: Age group of the respondents" \f T \l "1"
	Sno
	Age group
	Number
	Percentage

	1
	26 to 30
	8
	13.1%

	2
	31 to 40
	24
	39.3%

	3
	41 to 45
	5
	8.1%

	4
	46 to 50
	5
	8.1%

	5
	50 and above
	19
	31.1%

	
	TOTAL
	61
	100%

Source: Analysis from the respondents: Data collected by the researcher

4.1.2.5 Marital Status of the respondents TC "4.1.2.5 Marital Status of the respondents" \f C \l "1"
On the marital status which to some extent may contribute to respondents’ perspective, the findings were as follows, married staff were 33 (54%), single (bachelors and spinsters) 19 (31.1%), separated 1 (1.6%) and widows were 8 (13.1%). Another general conclusion is that, single employee are easily motivated to work and also to leave one organization to another and that makes them more mobile than the married one, therefore it was used to try see if there is any connection between marital status and duration of employment contract.
Table 9: Marital Status of the respondents TC "Table 9: Marital Status of the respondents" \f T \l "1"
	Sno
	Marital Status
	Number
	Percentage

	1
	Married
	33
	54%

	2
	Single (Bachelor and Spinsters)
	19
	31.1%

	3
	Widow/widower
	8
	13.1%

	4
	Separated
	1
	1.6

	
	TOTAL
	61
	100%

Source: Analysis from the respondents: Data collected by the researcher
4.1.2.6 Number of children per each respondent TC "4.1.2.6 Number of children per each respondent" \f C \l "1"
Number of staff with children: staff who had no children 17 (27.8%), staff with 1 child (13.1%), staff with 2 children 13 (21.3%), staff with 3 children 12 (19.6%), staff with 4 children 4 (6.5%), staff with 5 children 3 (4.9%) and staff with more than 5 children 4 (6.5%) Although the purpose of the research was not to look at the factor for staff turnover, however, it was important to look at things that might make one staff remain with the employer or leave the organization and number of child was considered to be a factor.
Table 10: Number of children per each respondent TC "Table 10: Number of children per each respondent" \f T \l "1"
	Sno
	Number of Children
	Number
	Percentage

	1
	None
	17
	27.8%%

	2
	1
	12
	19.6%

	3
	2
	13
	21.3%

	4
	3
	12
	19.6%

	5
	4
	4
	6.5%

	6
	5
	3
	4.9%

	
	TOTAL
	61
	100%

Source: Analysis from the respondents: Data collected by the researcher
4.1.2.7 Sufficiency of Employment Contract Duration TC "4.1.2.7 Sufficiency of Employment Contract Duration" \f C \l "1"
According to the data collected on how a respondent feels on sufficiency of employment: 21 respondents (34.4%) said they strongly disagree that the employment contract is sufficient, 25 of the respondents (40.9%) Disagree, 4 of the respondents (6.5%) Agree, 5of the respondents (8.1%) Strongly agree, and 6 of the respondents (9.8%) Did not comment.
[image: image3.emf]Sufficiency of Contract duration

0

5

10

15

20

25

30

Respondent views

Respondents number

Number of respondents Percentage of respondents

Number of respondents

21 25 4 5 6

Percentage of respondents

34.40% 40.90% 6.50% 8.10% 9.80%

Strongly

disagree

Disagree Agree

Strongly

agree

Not

commente

Figure 3: Sufficiency of Employment Contract Duration TC "Figure 3: Sufficiency of Employment Contract Duration" \f F \l "1"
Source: Analysis from the respondents: Data collected by the researcher

4.1.2.8 Opinion on employment contract as a factor in staff motivation. TC "4.1.2.8 Opinion on employment contract as a factor in staff motivation." \f C \l "1"
According to the data collected on what are the respondent’s opinion that employment contract is not a factor in staff motivation: 12 respondents (19.6%) said they strongly disagree that the employment contract is sufficient, 9 of the respondents (14.7%) Disagree, 20 of the respondents (32.7%) Agree, 11 of the respondents (18%) Strongly agree, and 9 of the respondents (14.7%) Did not comment.

[image: image4.emf]Contract as factor of motivation

0

5

10

15

20

25

Respondents' views

Respondents number

Number of respondents Percentage of respondents

Number of respondents

12 9 20 11 9

Percentage of respondents

19.60% 14.70% 32.70% 18% 14.70%

Strongly

disagree

Disagree Agree

Strongly

agree

Not

commented

Figure 4: Opinion on employment contract as a factor in staff motivation. TC "Figure 4: Opinion on employment contract as a factor in staff motivation." \f F \l "1"
Source: Analysis from the respondents: Data collected by the researcher
4.1.2.9 Take pride having a short employment contract. TC "4.1.2.9 Take pride having a short employment contract." \f C \l "1"
According to the data collected on what are the respondent’s answers on taking pride having a short employment contract: 22 respondents (36%) said they strongly disagree that the employment contract is sufficient, 21 of the respondents (34.3%) Disagree, 4 of the respondents (6.5%) Agree, 7 of the respondents (11.4%) Strongly agree, and 7 of the respondents (11.4%) Did not comment.

[image: image5.emf]Pride with short contract

0

5

10

15

20

25

Number of respondents Percentage of respondents

Number of respondents

22 21 4 7 7

Percentage of respondents

36% 34.30% 6.50% 11.40% 11.40%

Strongly

disagree

Disagree Agree

Strongly

agree

Not

commented

Figure 5: Take pride having a short employment contract. TC "Figure 5: Take pride having a short employment contract." \f F \l "1"
Source: Analysis from the respondents: Data collected by the researcher

4.1.2.10 Uncertain if employment contract will be renewed at the end of it. TC "4.1.2.10 Uncertain if employment contract will be renewed at the end of it." \f C \l "1"
According to the data collected on how a respondent feels uncertain if the employment contract will be renewed at the end of it: 4 respondents 6.5%) said they strongly disagree that they feel uncertain if their employment will be renewed at the end of it, 14 of the respondents (22.9%) Disagree, 18 of the respondents (29.4%) Agree, 14 of the respondents (12.9%) Strongly agree, and 11 of the respondents (18%) Did not comment.

[image: image6.emf]Uncertain with Contract Renewal

0

5

10

15

20

Number of respondents Percentage of respondents

Number of respondents

4 14 18 14 11

Percentage of respondents

6.50% 22.90% 29.40% 22.90% 18%

Strongly

disagree

Disagree Agree

Strongly

agree

Not

commented

Figure 6: Uncertain if employment contract will be renewed at the end of it. TC "Figure 6: Uncertain if employment contract will be renewed at the end of it." \f F \l "1"
Source: Analysis from the respondents: Data collected by the researcher

4.1.2.11 Always wish to look for another secured job than this employment contract arrangement TC "4.1.2.11 Always wish to look for another secured job than this employment contract arrangement" \f C \l "1"
According to the data collected on how a respondent wish to look for another secured job than this employment contract arrangement: 2 respondents (3.2%) said they strongly disagree that they wish to look for another secured job than this employment contract arrangement, 8 of the respondents (13.1%) Disagree, 29 of the respondents (47.5%) Agree, 12 of the respondents (19.6%) Strongly agree, and 10 of the respondents (16.3%) Did not comment.

[image: image7.emf]Wish to look for other secure job

0

5

10

15

20

25

30

35

Number of respondents Percentage of respondents

Number of respondents

2 8 29 12 10

Percentage of respondents

3.20% 13.10% 47.50% 19.60% 16.30%

Strongly

disagree

Disagree Agree

Strongly

agree

Not

commented

Figure 7: Always wish to look for another secured job than this employment contract arrangement TC "Figure 7: Always wish to look for another secured job than this employment contract arrangement" \f F \l "1"
Source: Analysis from the respondents: Data collected by the researcher

4.1.2.12 Even with short term employment contract, thinking of ways of doing job effectively. TC "4.1.2.12 Even with short term employment contract, thinking of ways of doing job effectively." \f C \l "1"

According to the data collected on respondent were of the views that even with short term employment contract, they think of ways of doing their job effectively: 1 respondent (1.6 %) said they strongly disagree that that even with short term employment contract, they think of ways of doing their job effectively, 2 of the respondents (3.2%) Disagree, 16 of the respondents (26.1%) Agree, 33 of the respondents (54%) Strongly agree, and 9 of the respondents (14.7%) Did not comment.
[image: image8.emf]Even with short Contract doing my job effectively

0

5

10

15

20

25

30

35

Number of respondents Percentage of respondents

Number of respondents

1 2 16 33 9

Percentage of respondents

1.60% 3.20% 26.10% 54% 14.70%

Strongly

disagree

Disagree Agree

Strongly

agree

Not

commented

Figure 8: Even with short term employment contract, thinking of ways of doing job effectively TC "Figure 8: Even with short term employment contract, thinking of ways of doing job effectively" \f F \l "1" .

 Source: Analysis from the respondents: Data collected by the researcher
4.2 Effects of offering short term employment contract to staff motivation TC "4.2 Effects of offering short term employment contract to staff motivation" \f C \l "1"
The research further sought to find out how short-term employments affected staff motivation. Findings on this subject were collected through an open ended question in the questionnaire. The responses were noted, summarized and reported. According to the findings, the respondents indicated that short - term employment affected staff motivation since a lot of time and effort was used in staff looking for more secure jobs, and also it impact on staff commitments to the organization. The research also noted that the very nature of short term employment increases feelings of divided allegiance on the part of PASADA workers. Feldman (1990) noted that the very nature of temporary employment increases feelings of divided loyalty on the part of temporary workers. This reduces their level of commitment and hence lowers their morale.
4.3 How does short term employment contract affects staff motivation? TC "4.3 How does short term employment contract affects staff motivation?" \f C \l "1"
The leading factor that employees put forward is the duration of the contract which they say is too short and on responding to the issue of taking pride 36% strongly disagreed and 34.3% Disagreed making a total of 70.3% disagreement. This finding differs with the findings of Ahmed and Nawaz (2010) who said on their analysis mentioned that there is no significant relationship between extrinsic factors such as job security (which the employment contract also included and job satisfaction which also leads to low or high morale.
Another factor which lowers staff motivation is uncertainty if the employment contract will be renewed, 52.3% this means that the great number of staff are not certain if their contracts will be renewed and this means their morale will definitely be low. This is similar to Wandera, (2011) who had the same conclusion
4.4
 How PASADA was coping with the challenges posed by short term employment contract TC "4.4
 How PASADA was coping with the challenges posed by short term employment contract" \f C \l "1"
Findings on this subject were collected through an open ended question. To cope with the challenges of short term employment, the study found out that PASADA staff were not aware as to why the organization opted for short term employment contracts or if the organization is doing anything towards addressing the challenges staff facing by having short term employment contracts. On the other part, PASADA was implementing the following measures: absorbing the temporary employees to even short term employment contracts, as from 2013 it reduced the term of employment contracts for some of the senior staff from 2 years contract to 1 year contract and recently have started even having 6 months contracts to some staff. But also have continued providing on the job training to short-term employees to equip them with skills so that they could be more productive and frequently reviewed the compensation and benefits terms for staff under short term employment contracts. Although a study by Malikawa (2009) indicates that part time use of teachers in private secondary schools is becoming popular and famous among various organizations but one thing clear is that, these teachers may not be effective and organizations should use them with care is a testimony of risk of low productivity and lack of continuation of quality service. The same approach should be the focus of PASADA which seems to be in the middle of cross road as to which path should they take, give long term employment or continue providing short term employment contracts to its employees.
4.5
What are the current trends in human resource management in Tanzania with regard to short term employment contract? TC "4.5
What are the current trends in human resource management in Tanzania with regard to short term employment contract?" \f C \l "1"
Findings on this subject were collected through an open ended question and also from secondary data (newspaper). The study found that in PASADA and Tanzania in general, the use of short term employment contract workers was on the increase due to the need to cut down on cost of doing business as a result of difficult economic situations facing the country and global competition. Many respondents were of differing views as to what is the trend in Tanzania, some views are as follows;

“Many employees are not settled on one employer since not certain with his employment”

“Impact on staff personal development”

“Reduces the possibility of securing long term loan and as a result the employee fails to make any economical and personal developments”

“No knowledge of it”
The study found that in PASADA and Tanzania in general, the use of temporary workers was on the increase due to the need to cut down on cost of doing business as a result of difficult economic situations facing the country. According to Kiunsi (2008), many organizations uses short term contract employees to address their pragmatic approached. This trend has seen the proportion of short term employment contract workers in the formal sector of education and the study was specific on higher learning institutions in Tanzania.
CHAPTER FIVE TC "CHAPTER FIVE" \f C \l "1"
5.0 Summary of the Findings, Conclusion and Recommendations TC "5.0 Summary of the Findings, Conclusion and Recommendations" \f C \l "1"
Effects of offering short term employment contract on staff motivation

5.1 Low staff morale TC "5.1 Low staff morale" \f C \l "1"
On this aspect, it was found out that the respondents agreed with all the statements in the questionnaire relating to low morale as an effect of short term contract in PASADA, 67.3% of the respondents said they were not satisfied with the duration of the employment contract and they went further to give their reasons which displayed a low morale on their party.
5.2 Unscheduled Turnover TC "5.2 Unscheduled Turnover" \f C \l "1"
Although the study did not confine itself into finding on the rate of staff turnover, but it was found out that short term employment resulted to unscheduled turnover at PASADA to a great extent. This concurs with findings by Hillary Thomas Wandera in his Article titled The Effects of Short Term Employment Contract on an Organization: A Case Of Kenya Forest Service (International Journal of Humanities and Social Science. Vol. 1 No 21 (Special Issue- Dec 2011), who noted that firms that make extensive use of the short term labor market may also experience higher than necessary levels of unscheduled turnover when they fail to cope with human asset management dilemmas peculiar to short term workers.
5.3 Employee Productivity TC "5.3 Employee Productivity" \f C \l "1"
From the findings it was revealed that short term employment affected employee productivity in PASADA to a very great extent. Short-term employment affected productivity of staff in the Organization since a lot of time was used training the new employees given that turnover of the short term employment was high. This study exhibited levels of continuance commitment toward the organization. The findings were in agreement with those of Feldman (1990) and Parker (1994) that temporary employment increases feelings of divided allegiance on the part of temporary workers which reduces their productivity at work.
5.4 Employee Commitment TC "5.4 Employee Commitment" \f C \l "1"
Although this study came out with the findings that staff commitment towards their work was not much affected, it should also be considered with the type of service they provide to their clients who are orphans and people infected and affected by and with HIV and AIDS, probably the commitment is more to do with pity to the clients than commitment to the organization
5.5 Effects of offering short term employment contract to staff motivation TC "5.5 Effects of offering short term employment contract to staff motivation" \f C \l "1"
Low productivity, since most of the employees in spend most of their time looking for other secure job elsewhere as a result concentration and commitment of the employees is divided hence lower productivity, High turnover rate, the trend shows that, when employees are offered short term employment contracts feels unsecured; this will lead to many of them use the current employer just as a place for gaining experience while looking for other permanent or long term employment contracts. Low morale, this study have shown that, staff feels that PASADA is doing nothing to have them have long term employment contracts, and they feel that, with short term employment contract they are denied the opportunities for promotions, career development, to secure long term development loans, to set long term life plans and this lowers their morale, because they feel the organization is not such a considerate employer. High cost due to time spent on training new staff, this is obvious on the case of employee who leaves the organization they normally get away with massive experience and expertise which a new staff will need to spend on time and other resources which will eventually involve training, low productivity while the staff is learning how best to work and deliver the expected outcomes to both organization and clients.
Short-term employment contract affected staff motivation since a lot of time and effort t was used in training new employees as their turnover was high. The research also noted that the very nature of short term employment contract increases feelings of divided allegiance on the part of workers even consider themselves as volunteers and employees.
5.6 How PASADA was coping with the challenges posed by short term employment contract TC "5.6 How PASADA was coping with the challenges posed by short term employment contract" \f C \l "1"
PASADA staffs were not aware as to why the organization opted for short term employment contracts or if the organization is doing anything towards addressing the challenges staff facing by having short term employment contracts. And the Management of PASADA needs to go one step ahead of training and explaining the situation to her employees
5.7 What are the current trends in human resource management in Tanzania with regard to short term employment contract? TC "5.7 What are the current trends in human resource management in Tanzania with regard to short term employment contract?" \f C \l "1"
This study found that in Tanzania in general, the use of short term employment contract workers was on the increase due to the need to cut down on cost of doing business as a result of difficult economic situations facing the country and global competition.

6. Conclusion TC "6. Conclusion" \f C \l "1"
To a great extent, it can be concluded that the study achieved its objectives as outlined in Chapter one. The study also concludes that effects of short term employment contracts resulted to lower staff motivation and the manifestations of it were seen through: unscheduled turnover in an organization, low staff morale and low productivity. Short-term employment contract affected productivity of staff in the organization. The research also noted that the very nature of short term employment contract increases feelings of uncertainty with their future employment. This reduces their level of commitment and hence their productivity. To cope with the effects of short term employment, the study found that PASADA was implementing the following measures: absorbing the temporary employees to even short term employment contracts, for instance from 2013 it reduced the term of employment contracts for some of the senior staff from 2 years contract to 1 year contract and recently have started even having 6 months contracts to some staff. But also have continued providing on the job training to short-term employees to equip them with skills so that they could be more productive and frequently reviewed the compensation and benefits terms for staff under short term employment contracts.
The study found that in PASADA and Tanzania in general, the use of temporary workers was on the increase due to the need to cut down on costs of doing business, and reduced funding from donor community as a result of difficult economic situations facing the country and to competitively do business globally.

6.1 Recommendations TC "6.1 Recommendations" \f C \l "1"
The study recommends that PASADA should review their HR Policies to increase the duration of its employees to at least 3 years employment contract as there is no strong reason as to why they offer 1 year contract.
PASADA should only adopt short term employment contracts in times of economic difficulty since short term employees contract could always be laid off at minimum costs. This would help PASADA in enjoying the benefits of reduction of recruitment costs since they would also spend less in terms of salary and benefits.
However, the study also recommends that PASADA implement proper human asset management practices to reduce high rates of unscheduled turnover for example by introducing Retention Scheme. It is further recommended that the firms should offer investment loans to employees by training them in order to increase their productivity in the organization and alleviate their motivational levels. This would help and enhance the employees’ commitment to their work.
 Given the increasing tendency by employers to use short term employment to reduce labour costs, opportunities for abusing short term labour abound. To curb this, there is a need to organize short-term contract workers, make sure they are represented by workers’ organizations and included in the collective bargaining process and agreements. If workers are sub- contracted or contracted on a short-term and individual basis, the rights of these workers are compromised. It is very difficult to organize these workers and therefore they often lose their bargaining power hence the need for collective agreements are inevitable.

REFERENCE TC "REFERENCE" \f C \l "1"
Abassi, S. M and Hollman K.W (2001). Turnover: the real Bottom line’,
Public
Personnel Management Vol 2 No 3

Adams, J.S. (1963), “Toward an understanding of inequity”, Journal of Abnormal and
Social Psychology.

Allan, P. (2002), "The short time workforce: challenges and new directions", American
Business Review, No. June, pp.103-10.
Arnold, H.J.; Academy of Management Journal; Issue: 24; 1981; Pages:
128 - 141 .

Autor, D.H. (2001), "Why do short term help firms provide free general skills
training", The Quarterly Journal of Economics, Vol. 116 No.4, pp.1409-48.

Beardwell, Julie & Claydon, Tim. 1994, Human Resource Management
5th edition.
Great Britain: Pearson Education Limited, 694 p.
Bourhis, A., Wils, T. (2001), "The fragmentation of traditional employment:
challenges raised by the diversity of typical and atypical jobs", Industrial Relations, Vol. 56 No.1, pp.66-91.

Branham, Leigh, (2005) How to Recognize the Subtle Signs and Act Before It’s Too Late
- The 7 Hidden Reasons Employees

LEAVE - Concentrated Knowledge™ for the Busy Executive www.summary.com Vol.
27, No. 6 (2 parts), Part 2, June 2005 Order # 27-15

Breaugh, J., Starke, M. (2000), "Research on employee recruiting: so many studies, so
many remaining questions", Journal of Management, Vol. 26 pp.405-34.

Brosnan, P., Walsh, P. (1996), "Plus ca change … the Employment Contracts Act and
non-standard employment in New Zealand, 1991-1995", Victoria University.

Burgess, J., & Connell, J. (2006). Temporary work and Human Resource

Management:Issues, challenges and responses. Personnel Review, 35(2), 129-140.

Chaudhary, Nupur and Dr. Sharma, Bharti – Impact of employee motivation on
performance (Productivity) In private organization – International Journal of Business Trends and Technology – Volume 2 issue 4 – 2012

Connelly, C.E., & Gallagher, D.G. (2004). Emerging trends in short time work research.
Journal of Management, 30, 959-983.

Cook C.W, Hunsaker, P.L and Coffey R. E. (1997). Management of Organization
Behavior, 2nd Edition, Von Hoffmann press, USA

De Cuyper, N., De Jong, J., De Witte, H., Isaksson, K., Rigotti, T., & Schalk, R. (2008).
Literature review of theory and research on the psychological impact of short term employment: Towards a conceptual model. International Journal of Management Reviews, 10, 25-51.

De Witte, H. & Näswall, K. (2003). „Objective‟ vs „subjective‟ job
insecurity:
Consequences of short term work for job satisfaction and organizational commitment in four Europeancountries. Economic and Industrial Democracy, 24, 149-188.

Engellandt, A. & Riphahn, R. T. (2005). Temporary contracts and
employee fort. Labour
Economics, 12, 281-299. Feldman, D.C. (1990), Reconceptualizing the nature and
consequences of part-
time work”, Academy of Management Review, Vol. 15, pp.
103-12.
Feldman, D.C., Doerpinghaus, H.I., Turnley, W.H. (1994), "Managing short term
workers: a permanent HRM challenge", Organizational Dynamics, Vol. 23 No.2, pp.49-63.

Feldman, D. C. (2005). Toward a new taxonomy for understanding the nature and

consequences of contingent employment. Career Development International, 11, 28-47.

Felfe, J., Schmook, R., Schyns, B. & Six, B. (2008). Does the form of employment make
a difference? - Commitment of traditional, temporary, and self-employed workers. Journal of Vocational Behavior, 72, 81-94.

Finger J (2005). The Management Bible. New Holland Publishers Ltd

Frederic Herzberg, Bernard Mausner, Barbara b. Snyderman, New York ,
John Wiley &
Son, cop.1959

FRONTERA - Motivating Staff and Volunteers Working in NGOs in the South - Prepared
for People In Aid- By-, an international
management and development consulting organization- January 2007 www.peopleinaid.org
Foote, D.,(2004),"Short term workers: Managing the problem of
unscheduled turnover"
Department of Management and Marketing, Middle Tennessee State University, Murfreesboro, Tennessee, USA, pp. 964.

Foote, D.A. and Folta, T.B (2002) “Short term employment as real
options” Human
resource Management Review, Vol. 12 pp.579

Graham, H.T.& Benett.R, P.W.D. Redmond (1995), “Human Resources
Management”.(8th edition). London, Pitman Publishing. Pp.136 &155.

Haddock P (2010). Importance of morale. [2010, May, 19]. In Ngambi. H. C. The
relationship between leadership and employee morale in higher education- African Journal of Business Management Vol. 5(3), pp. 762-776, 4 February, 2011

Hailey College of Commerce, University of the Punjab, Lahore, Pakistan International

Journal of Business and Management Volume 5 No 3 March 2010

Harley, B. (1994), “The conditions associated with peripheral employment in
Australia: an empirical analysis", Employee Relations, Vol. 16 No.8, pp.19-31.

Henricks, M. (1997), "Squeeze play: accordion management could be music to your ears",
Entrepreneur, Vol. 25 No.8, pp.66-9.

Hillary Thomas Wandera in his Article titled The Effects Of Short Term Employment
Contract On An Organization: A Case Of Kenya Forest Service (International Journal of Humanities and Social Science. Vol. 1 No 21 (Special Issue- Dec 2011),

Hippel, C., Mangum, S.L., Greenberger, D.B., Skoglind, J.D., Heneman, R.L. (1997),
"Short term employment: can organizations and employees both win?", Academy of Management Executive, Vol. 11 No.1, pp.93-104.

Hirantok, U, (1988) Principles of Human Resource Management. Bangkok: Odien
Printing House

Houseman, Susan (1998) - Why Employers Use Flexible Staffing
Arrangements:
Evidence from an Establishment Survey –Upjohn Institute Staff Working Paper No. 01-67. W. E. Upjohn Institute for Employment Research, June 1998

Ishfaq Ahmed and Muhammad Musarrat Nawaz - Effects of Motivational Factors on
Employees Job Satisfaction: a Case Study of University
of the Punjab, Pakistan

Josephine Hennevelt and Mimmi Holm Supervisor: Staffan Gran. Motivation of Young
Temporary Employees- An analysis of two amusement parks - Företagsekonomiska institutionen Management Spring 2012 -Bachelor thesis – Business
administration: Management Kalleberg, A.L., (2000). Nonstandard Employment Relations: Part-
time, temporary and contract work. Department of Sociology, University of North Carolina, at Chapel Hill, North Hill 27599 – 3210: Annual Review Sociology 2000

Kalleberg, A.L., Rognes, J. (2000), "Employment relations in Norway: some dimensions
and correlates", Journal of Organizational Behaviour, Vol. 21 No.1
Kandel, E., Pearson, N.D. (2001), "Flexibility versus commitment in personnel
management", Journal of the Japanese and International Economies, Vol. 15 No.4, pp.515-56.

Knight, K –(1977) Matrix Management, New York: PBI in Thomas Sy, Laura Sue
D’Annunzio, Kearney, A.T, Inc. 2008 Challenges and Strategies of Matrix Organizations: Top-level and Mid-level Managers’ perspectives. College of Business Administration, Calfonia State University, Long Beach. Huma Resource Planning pp. 40

Kothari, C. R. (2004), Research Methodology: Methods and Techniques. New Delhi:

Kuprenas. John. A (2003) Implementation and performance of a matrix - organization
structure – International Journal of Project Management 21 (2003) 51–62-
Department of Civil Engineering, University of Southern California, Los Angeles, CA 90089-2531, USA

Lunenburg. Fred C. (2011) -Expectancy Theory of Motivation:Motivating by Altering
Expectations - Sam Houston State University. International journal of management, business, and administration volume 15, number 1, 2011

Martin, T. N. & Hafer, J. C. (1995). The multiplicative interaction effects
of job
involvement and organizational commitment on the turnover intentions of full- and part-time employees. Journal of Vocational Behavior, 46, 310-331.

Maya Jose, (2008) - Organizational commitment among Temporary and Permanent
Employees in Organizations Journal of Contemporary Research in Management, April - June 2008

McDonald, D. J. & Makin, P. J. (2000). The psychological contract, organisational
commitment and job satisfaction of temporary staff. Leadership &Organization Development Journal, 21, 84-91.

McInnis, K. J., Meyer, J. P., & Feldman, S. (2009). Psychological
contracts and their

implications for commitment: A feature-based approach. Journal of Vocational
Behavior, 74, 165-180.

Meyer, J. P.; Allen, N. J. (1991). "A three-component conceptualization of organizational
commitment". Human Resource Management Review 1: 61. doi:10.1016/1053-4822(91)90011-Z.
Millward, L. J. & Hopkins, L. J. (1998) Psychological contracts, organizational and job
commitment. Journal of Applied Social Psychology, 28, 1530- 1556.

Millward, L. J., & Brewerton, P. M. (2000). Psychological contracts : Employee relations
for the twenty-first century ? In C. L. Cooper & I. T. Robertson (Eds.), International review of industrial and organizational psychology (Vol. 15, pp. 1-62). Chichester : John Wiley & Sons.

Mwaura Kimani (2010) “Casual jobs lock young Kenyans in poverty trap” Business Daily
November 24,2010 in Hillary Thomas Wandera in his Article titled The Effects Of Short Term Employment Contract On An Organization: A Case Of Kenya Forest Service
Ngechu. M. (2004), Understanding the research process and methods. An
introduction. Starbright Services, Nairobi.

Ngirwa, C., Human Resource Management in African Work Organizations, Vol. 1, Dar e s Salaam October, 2005.

OECD-Organization for Economic Co-operation and Development : (2002). Taking the
measure of temporary employment: OECD Employment Outlook – ISBN 92-64-19778-8 – ©2002

Orodho, A. (2003). Essentials of education and social science research methods. Nairobi:

Masola publishers.

Parasuraman, A., (1991). Marketing Research, 2nd Edition. Addison Wesley Publishing
Company. Reading

Parker, R.E. (1994), Flesh Peddlers and Warm Bodies: The Short term Help Industry
and its Workers, Rutgers University Press, New Brunswick, NJ.

Proctor,T., (2000). Essential of Marketing Research. Financial Times Prentice Hall. New York

Reichel, M., & Ramey, M. A. (Eds.). (1987). Conceptual Frameworks for
Bibliographic Education: Theory to Practice. Littleton Colorado: Libraries Unlimited Inc.

Roehling, M. V., Cavanaugh, M. A., Moynihan, L. M., & Boswell, W. (2000). The nature
of the new employment relationship : A content analysis of the practitioner and academic literatures. Human Resource Management, 39(4), 305-320.

Sarantakos, S., 1998. Social Research: USA, Basingstoke Saunders, M., Lewis P. and

Thornhill A, (2007). Research Methods for Business
Saunders, N. Lewis P and Thounhil A (2000) Research methods for Business Students,

Person Professional Limited

Schalk & Freese, 1997 (1997). New facets of commitment in response to organizational

change: Research trends and the Dutch experience.

Segal, L.M. (1996), “Flexible employment: composition and trends”, Journal of Labor

Research, Vol. 17, pp. 525-42.

Seroka J (2009). Boosting employee morale needs to occur daily, not only during times of
crisis. In Ngambi. H. C. The relationship between leadership and employee morale in higher education- African Journal of Business Management Vol. 5(3), pp. 762-776, 4 February, 2011 Smith, W. (1988), "They serve two masters", Personnel Administrator, No. April, pp.112-6.

Smithson, Janet, and Suzan Lewis. "Is Job Insecurity Changing the Psychological

Contract?" Personnel Review, 29.6 (2000): 680-682.

Somekh, B. and Cathy, L. (2005), Research Methods in the Social
Sciences. London:

Sage publications Inc. pp 368

Torrington, D. Hall, L. (1998) pp. 192 Human Resource Management 4th edition, Pearson
Education Limited, Edinburgh Gate, Harlow, Essex CM20 2JE, England

Torrington, Derek. Hall, Laura. Taylor, Stephen & Atkinson Carol. 2009, Fundamentals
of Human Resource Management, 1st Edition. Pearson Education Limited, 439.
Turnley, W. H., & Feldman, D. C. (2000). Re-examining the effects of psychological
contract violations: Unmet expectations and job dissatisfaction as mediators. Journal of Organizational Behavior, 21, 25–42.

Valverde, M., Tregaskis, O., & Brewster, C. (2000). Labor flexibility and
firm
performance. International Advances in Economic Research, 6, 649-661.

Vroom, V. H. (1964). Work and motivation. San Francisco, CA: Jossey-Bass.

Yin, R. (1994). Case study research: Design and methods (2nd ed.). London.
ONLINE RESOURCES:
About expectancy theory as explained in (www.valuebasedmanagement.net) accessed 19th
September 2014

About Equity Theory as explained in the www.businessballs.com accessed on 19th September
2014

About factors contribute to labour turnover available at http://www.buzzle.com accessed on 19th
September 2014

About the Employee Motivation at Domino Pizza as explained in
(www.freeonlineresearchpapers.com) accessed on 19th September 2014

About PASADA it was accessed in www.pasada.or.tz on 20th July 201
http://www.businessdictionary.com/definition/temporary-employee. accessed on 1/10/2014 at 4.00 pm
DISSERTATIONS

Hedwiga , Augustine (2011) Causes of Employee Turnover in Micro finance Institutions
in Tanzania. The Case Study of Presidential Trust Fund. Masters thesis, OPEN NIVERSITY OF TANZANIA.

Kiunsi, Elizabeth Benjamin (2008) Contract of employment and labour turnover in higher

learning institutions: The case of The University of Dar es Salaam. Masters thesis, The Open University of Tanzania.

Malikawa , Mathias Joseph (2009) The Motivation and Challenges of Part
Time
Employment in the Private Secondary Schools: a Case Study of Private Secondary
chools in Dar Es Salaam. Masters thesis, The Open University of Tanzania.

Moshi, Joshua (2009) Assessment of Changes in Motivation of Ngorongoro Conservation

area Authority's Employees due to Reviewed Schemes of Service. Masters

thesis, The Open
University of Tanzania

Rutayebesmwa, Melchiades Domino (2009) The Role of Motivations in Retention of Employees:-
a Case of Bank of Tanzania Mwanza Branch. Masters thesis,
 The Open University of Tanzania.

Upendo S. Minja - factors influencing labour turnover in private sector organizations in Tanzania:
a case study of chamber of commerce, industry and agriculture - a dissertation submitted in partial fulfillment of the requirements for the degree of master of business administration of the open university of Tanzania 2011
APPENDICES TC "APPENDICES" \f C \l "1"
APENDEX. A

QUESTIONNAIRE

I am Richard, Leonard Mwakasege, a graduate student in Master of Human Resource Management (MRHM) at the Open University of Tanzania from the Faculty of Business Management wishes to undertake a research on EVALUATION OF EFFECTS OF SHORT TERM EMPLOYMENT CONTRACT TO MATRIX ORGANIZATION STAFF MOTIVATION: THE CASE OF PASADA.

 I am hereby requesting you to take few minutes to answer the questions below. The research is for academic purpose only, hence I assure you that your answers will be completely kept confidential.

INSTRUCTIONS:
Just put a tick (√) for the questions with multiple answers and fill the blank spaces with your own answers.

SECTION A: BIO DATA
Please fill in the questionnaire by ticking only one box.

1.
What position do you hold in PASADA?.. Department………………………….

2.
 Age below 20 years 21 – 25 years 26 – 30 years

 31 – 40 years 41 – 45 years 46 – 50 years

 Above 50 years

3.
Sex: Male Female

4. Marital Status: Married Single Separated Widowed

5. How many children do you have?

 None 1 2 3 4 5 Above 5

6. For how many years have you held your present position?

1 – 2 years 3 – 5 years Above 5 years

7. Length of service in the PASADA

 Less than a year 1 – 2 years 3 – 5 years 6 – 10 years

11 – 15 years 16 or more years

8. On what basis are you employed?

Permanent Contract Other (specify)…………….

9. Highest qualification

 PhD Masters Bachelor‟s Degree Other………

10. For each choice, please give details regarding qualification and field ………………………………………………………………………………………………… ……

SECTION B: EMPLOYMENT CONTRACT AS A FACTOR IN STAFF MOTIVATION
This section tries to see how the issues of employment contract influence staff motivation.

11. Are you satisfied with the duration of your employment contract?

Answer

Yes/No …………………….

12. If yes or no, please outline why?

1)……………………………………………………………………………………

2) …………………………………………………………………………………

3) ……………………………………………………………………………………….

SECTION C: MOTIVATION
Here, your attention is drawn to your present job. Please use the same scales of agreement as above to indicate how you feel about your present job.

	Respondent view
	Strongly disagree
	Disagree
	Agree
	Strongly agree

	13. I feel that the duration of my employment contract is sufficient.
	
	
	
	

	14. My opinion of employment contract is not a factor in staff motivation.
	
	
	
	

	15. I take pride having a short employment contract.
	
	
	
	

	16. I feel uncertain if my employment contract will be renewed at the end of it.
	
	
	
	

	17. I always wish to look for another secured job than this employment contract arrangement.
	
	
	
	

	18. Even with short term employment contract, I try to think of ways of doing my job effectively.
	
	
	
	

19. Are you motivated to do your very best for PASADA even with short term employment contract?

…………………………………………………………………………………………………. ……….

20. Please indicate with a tick how influential the following factors are on your decision to continue working in PASADA

Hygiene Factors
	Hygiene Factors
	Not Influential
	Somewhat Influential
	Very Influential
	Extreme Influential

	Company policies
	
	
	
	

	Quality of supervision
	
	
	
	

	Relations with others
	
	
	
	

	Personal life
	
	
	
	

	Rate of pay
	
	
	
	

	Job security
	
	
	
	

	Working conditions
	
	
	
	

	PASADA loans/advances
	
	
	
	

Motivational Factors

	Motivational Factors
	Not Influential
	Somewhat Influential
	Very Influential
	Extreme Influential

	Achievement
	
	
	
	

	Career advancement
	
	
	
	

	Personal growth
	
	
	
	

	Job Interest
	
	
	
	

	Recognition
	
	
	
	

	Employment contract
	
	
	
	

	Opportunity for promotion
	
	
	
	

21. What are the effects of offering short term employment contract to staff motivation?

1)……

2)…… …

3)……

22. How does short term employment contract affects staff motivation?
1)……

2)……

3)……

23. How PASADA is coping with the challenges posed by short term employment contracts to its staff motivation?

1)……

2)…… 3)……

24. What are current trends in human resource management in Tanzania with regard to short term employment contracts?

1)……

2)……

3)……………………………………………………………………………………………………
Staff Motivation

Motivational Factors

Achievement

Career advancement

Personal growth

Job interest

Recognition

Responsibility

Morale

Productivity

Staff Turnover

Commitments

Job satisfaction

Short Term Employment Contract

Hygiene Factors

Company policies

Quality of Supervision

Relations with others

Personal life

Rate of pay

Job Security

Working Conditions

PAGE

