1
xiii

FACTORS INFLUENCING DIPLOMA HOLDERS TO JOIN UNIVERSITY EDUCATION PROGRAM THAN TECHNICAL INSTITUTIONS IN MWANZA, TANZANIA
SHANI MWAMBENE
A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF ARTS IN MONITORING AND EVALUATION OF THE OPEN UNIVERSITY OF TANZANIA
2016

CERTIFICATION

We, the undersigned, certify that we have read and hereby recommend for acceptance by the Open University of Tanzania entitled, “Factors Influencing Diploma Holders to Join University Education Program than Technical Institutions in Tanzania” in partial fulfillment of the requirements for award of the degree of Master of Arts in Monitoring and Evaluation of Open University of Tanzania.
………………………………….

()

Supervisor
………………………………….

Date
COPYRIGHT

All rights reserved. This dissertation should not be reproduced, stored in retrieved or transmitted in any form of electronic, photocopy, recording or otherwise without prior permission in writing by author or management of Open University of Tanzania.

DECLARATION
I, Shani Mwambene, do hereby declare that this dissertation, titled Factors Influencing Diploma Holders to Join University Education Program than Technical Institutions in Mwanza, Tanzania has not been submitted for any award of a degree or published at any institution of higher learning.
……………………………………..

Signature

……………………………………..

Date

DEDICATION

I dedicate my dissertation work to my Mum Elizabeth Mhede, my little baby girl Shavonne Mwambene & Shyrozy Mustapha, my aunt Edna Mwambene, my family, my friends for their continued support, encouragement, motivation, advise, suggestions and understanding throughout the period of my study, your love and care can never be compared.

ACKNOWLEDGEMENT

The construction of this research report has been resulted from moral support, guidance, encouragement and consultation of several individuals.
I would like to convey my heartfelt gratitude to our almighty God for his blessing. A unique and special gratitude goes to my supervisor, Dr. Hamidu Shungu, firstly for his abundant, sharp and tireless intellectual guidance, critique and direction and secondly for being a good advisor.
I am also indebted to Dr. Chris Awinia – who has been pivotal in coordination and enriching a lot to this mastery programme. Also, many thanks go to the staff members of the Centre for Economic and Community Development of the Open University of Tanzania constructive criticisms.
Warmth thanks and appreciation goes to Abeid Said, my fellow students and indeed as first batch of the M&E programme you guys have shown pathways for others to engage.
I sincerely thank all respondents, without whom this study would not be possible.
ABSTRACT

The Growing worldwide interest in higher education has caused universities and technical institutions to improve their capacity to meet the need of globalization. The purpose of this research was to examine factors influencing diploma holders to join university education program than technical institutions in Tanzania. The study was guided by the following objectives, to assess the perception of diploma graduate base on the education provided by university and technical institutions, to determine factors influencing diploma graduate to join university education than technical institutions program and to compare weakness and strengths of both technical institutes and universities as considered important by diploma holders in selecting higher education institution. The research involved 104 which include Diploma Students and University student with diploma entry qualification SAUT, ESAMI, MZUMBE, OPEN University of Tanzania, CBE and TIA found in Mwanza city. The methods of data collection were; questionnaires and in-depth interview. Moreover, data were analyzed by using Statistical Package for Social Sciences (SPSS). The findings revealed that perception of diploma graduates on the education provided by University than Technical education includes career prospects of University Degree programs, University program improve their own status, University program increase cognitive capacity and have capacity to cope in a dynamic working environment. Factors that were found to influence diploma graduates to join University for Degree program were; reputation of the university, academic program at the University, and employmentopportunities.

TABLE OF CONTENTS
iiCERTIFICATION

iiiDECLARATION AND COPYRIGHT

ivACKNOWLEDGEMENTS

ivDEDICATION

vLIST OF TABLES

viLIST OF FIGURES

viiLIST OF APPENDICES

viiiABSTRACT

1CHAPTER ONE: INTRODUCTION

11.1 Introduction

11.2 Background of the study

31.3 Statement of the problem

41.4 Research objectives

41.4.1 General objective

41.4.2 Specific research objectives

51.5 Research questions

51.6 Significance and Justification of the study

61.7 Scope of the study

7CHAPTER TWO: LITERATURE REVIEW

72.1 Introduction

72.2 Education

72.2.1 Education as a Service

82.2.2 Perception of diploma graduate base on the education provided by university and technical institutions.

112.2.3 Factors influencing diploma graduate to join university education than technical institutions program

162.3.3 Weakness and strengths of both technical institutes and universities as considered important by diploma holders in selecting higher education institution.

192.4 Consumer Behaviour

192.4.1 Consumer Decision Making Process

222.5 Higher Education in Tanzania

242.6 Empirical Literature review

262.7 Conceptual Framework

272.8 Research Gap

27CHAPTER THREE: RESEARCH METHODOLOGY

273.1 Introduction

283.2 Research design

283.3 Geographical area of the study

293.4 Target Population

303.5 Sample size and Sampling procedure

313.6 Sampling Procedures

313.7 Sources and Data Collection Methods

313.7.1 Sources of data

323.7.2 Data collection methods

343.8 Data Analysis

343.9 Reliability and Validity of the research design

353.10 Ethical considerations

374.1 Introduction

374.2 Background of respondents

414.3 Research Objectives

584.4 Issues from Interview

60CHAPTER FIVE:

60SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

605.1 Introduction

605.2 Summary and Conclusions of the study

635.3 Recommendations

645.4 Suggestions for further research

645.5 Limitations in the research

66REFERENCES

73APPENDIX I:

73QUESTIONNAIRE

78APPENDIX II:

78INTERVIEW GUIDE

LIST OF TABLES

LIST OF FIGURES

Figure 2.1 Conceptual Framework
x
LIST OF ABBREVIATIONS

CBE College of Business Education

HEIs Higher Education Institutions

HE Higher Education

TIA Tanzania Institutes of Account

TCU Tanzania Commission for Universities

SAUT Saint Augustine University of Tanzania

OUT Open University of Tanzania

ESAMI East and Southern Africa Management Institute
CHAPTER ONE
0.1 INTRODUCTION
1.1 Introduction

This chapter entailed background of the study, statement of research problem, significance and justification for research, research objectives and research questions. It also presents the scope of the study.
1.2 Background of the study

Higher education is a vital form of an asset, and particularly university education is recognized as a key force for modernization and development (Okwakol, 2009). For this reason there is an increase in the demand for higher education as well as increase in course offerings. The higher education institutions are either private or public. As the demand for higher education increases, it presents educational entrepreneurs and managers with a challenge of making investment decisions by which they can attain desired financial goals without setting fees structures that are so exorbitant as to scare away potential customers.

Abrahamson (2000), indicated that in developing countries, the competition of diploma and matriculation certificate holders to enter Public Higher Learning Institutions is getting tougher due to the increasingly competition among universities to attract students using marketing strategies in order to compete for students in their respective markets. Higher education institution Admission officers argue that knowing the reason that diploma and matriculation certificate holders choose universities than technical institutions is central in developing institutional positioning in an increasing competitive higher education environment.

Diploma and matriculation certificate holders in developing countries join university program at maturity phase since most of them have an age between 30-40 years. However, Diploma and matriculation certificate holders prefer to join higher education program from universities than technical institutions for the number of reasons including reputation purpose, career opportunity, family and friends’ influence, university environment as well as diversity of program offered (Seymour and Hewitt (1997). For this reason, technical institutions’ directors need to consider factors influencing diploma holders to prefer to join university than technical institutions in order to cope with the mind set (Wagner and Fard 2009).
1.3 1.3 Statement of the problem

In Tanzania these days there are more opportunities for diploma holders to join higher education institution because of increased number of universities offering different programs. Diploma and matriculation certificate holders are able to select their preference from any university or technical institutions of their choice depending on the desired attributes or favoring factors.
Higher education in Tanzania has experienced a growing competition among universities and technical institutions due the deployment of marketing strategies and techniques to attract more students both locally and internationally (Hassan and Sheriff, 2006). Therefore, admission officers of universities and technical institutions need to be more aware of the underlying factors considered by diploma and matriculation certificate holders when selecting higher education institutions. However, how diploma and matriculation certificate holders choose their universities is still not clear (Patterson et al 2001).
In Tanzania, diploma and matriculation certificate holders’ choice could be influenced by geographical location, level of economy and technological level. Moreover, limited studies has been conducted in Tanzania about factors diploma holders involve to select their university or technical institution for different program. Therefore this study bridged the knowledge gap by examining factors influencing diploma holders to join university education program than technical institutions - a case of Mwanza region in Tanzania.

1.4 1.4 Research objectives

1.4.1 General objective

The general research objective was to examine factors influencing diploma holders to join university education program than technical institutions in Tanzania.

1.4.2 Specific research objectives

The study intended to achieve the general objective by using the following specific research objectives;

(i) To assess the perception of diploma graduate base on the education provided by university and technical institutions

(ii) To determine factors influencing diploma graduate to join university education than technical institutions program.

(iii) To compare weakness and strengths of both technical institutes and universities as considered important by diploma holders in selecting higher education institution.

1.5 1.5 Research questions

The study was guided by the following research questions;

(i) Which perception does diploma graduates have on the education offered by university and technical institution?
(ii) What factors diploma holders consider in their choice of university education than technical institutions program?

(iii) What are the weaknesses and strengths of both technical institutes and universities as considered important by diploma holders in selection of higher education institution.

1.6 1.6 Significance and Justification of the study

Higher education, and particularly university and technical education is recognized as a key force for modernization and development of any country. In Tanzania higher education is an area of growing research interest and it is more critical in selection of higher education program by diploma holders where limited studies have conducted to reveal currently factors influencing diploma holders to join university education program than technical institutions

 This study provided useful information about factors influencing diploma holders to join university education program than technical institutions which were beneficial to both Students (research scholars) and Service provider (HEIs) for better future decision making. The study added literature to the existing body of knowledge which helped other researchers to use it in their research projects as part of their literature review and also the study suggested other areas for further researches to allow scholars in concentrating on areas to be studied.

 Moreover the findings of the study provided higher education institutions’ admission officer with a better view of the important factors that diploma use to select higher education institution (university or technical institution) hence admission officer gained a better understanding about diploma needs and perception in selecting higher education institution.

Consequently, higher education institution admission officers were able to improve their marketing strategies on diploma preferences in order to increase recruitment to meet the target level.

1.7 1.7 Scope of the study

The study examined the factors influencing diploma holders to join university education program than technical institutions in Mwanza- Tanzania. The study were confined to previous undergraduates with diploma entry qualifications (2014/2015& 2015/2016), therefore all findings of the study were limited within this period.

CHAPTER TWO: LITERATURE REVIEW

2.1 Introduction

The purpose of this chapter was to present review of the literature and other research related to factors influencing diploma holders to join university education program than technical institutions, a case of Mwanza region. This chapter first discusses the Education as a service; second part focuses on assess the perception of diploma graduate base on the education provided by university and technical institutions , the third part discuss important factors influencing diploma graduate to join university education than technical institutions program. The chapter also discusses weakness and strengths of both technical institutes and universities as considered important by diploma holders in selecting higher education institution. It further provides review of empirical studies in relation to factors influencing diploma holders to join university education program than technical institutions.

 2.2 Education

2.2.1 Education as a Service

Services are special characteristics which require particular marketing strategies for its implementation. Ahmed (2002) indicated that service is not a physical thing, hence cannot be touched, smell, tasted, stored and possessed hence services have got four mainly distinctive characteristics from goods mainly; intangibility, variability, perishability and simultaneous production and consumption.

Higher education students are associated with high education service risk when selecting higher education institutions because intangibility of service hinders effective communication of services to the customers. Patterson et al, (2001) found that higher education is a pure service, which is characterized by the greater amount of interpersonal contact, complexity, divergence and customization as compared to other business services. Therefore, factors influencing diploma holders to join university education program than technical institutions cannot be perceived, felt and tested in advance.

Today’s economy demands a better educated workforce than ever before, and jobs in this new economy require more complex knowledge and skills than the jobs of the past. Research from the Center for Education and the Workforce at Georgetown University debunks the oft-cited myth that the economy lacks jobs for young people to fill, finding instead that industries across the economy have created a wealth of new jobs that require workers with appropriate education and training (Balfanz, 2013).

2.2.2 Perception of diploma graduate base on the education provided by university and technical institutions.

Students have various perceptions on the education provided by university and technical institutions. The study shows that there are mainly three reasons rated as extremely important for pursuing university level of education which are; to get a good job; to increase knowledge; and to gain experience. The students' state that getting a good job and gaining knowledge are particularly important motives for furthering their education to universities than technical education as has been rated below (Fernadez, 2010).

Strong motive that influence diploma graduates to attend degree program from university is to” increase earnings” or” to get a prestige job”. These factors have been considered important by some students due to the strong believe among students that they expected to better themselves by attending university level of education. The students also showed attending and achievement of university programe education would not just lead to a better job, but a better paid occupation and better choice of job. By studying in qualified university, the future is guaranteed. The study concluded that university education program is an expensive vehicle to a better paid and more secure job is achieved through obtaining more qualification (Kusumawati, 2013).

Majid (2008) found that diploma students tend to join for university degree program especially “Adult learners” due to the need to solve solutions for their immediate problems. Changes in life and emergency of events that harm the normal life are inevitable to the individuals. Consequently, in adapting to these changes and circumstances, people would like to acquire new skills and knowledge from qualified and reputable universities that will assist them in coping with certain changes in their life. These changes include the different roles they play, greater responsibilities that come with the roles and the different sets of expectations from the society. This in turn had triggered more diploma holder students to increase the desire for joining university program especially for Postgraduate level where kills and knowledge provided is more widen.

 Nagaraj (2008) found other perception for diploma holders to further their studies from university include fulfillment of parental expectations, interest in the field of study, enjoyment of campus life, and the influence of their friends. The students consider fulfillment of parental expectations to be more important reason for furthering their education than interest in the field of study and enjoyment of campus life.

However, Technical education in Ghana, currently, has seen more improvement than before. Acceptability of the higher national diploma education in general for some reasons suffered several setbacks both from the public and the government. Universities in Ghana even disregarded the higher national diploma qualification from technical institution as most graduates from the technical institution were still admitted to year one irrespective of their earned qualification from the technical institution. Few universities in Ghana, during these trying moments accepted technical education qualification as above the first year entry requirement and placed them at the right level (Kofi, 2012)

According to Boakye, (2006) indicated that University of Cape Coast, one out of the six public universities in Ghana for instance over the years admitted higher national diploma graduates to year three of some selected degree/bachelors programs like Statistics, Commerce. The emergence of private universities over the last few years has further stirred up the need to admit higher national diploma graduates to the right year when seeking admission at the universities. Top-up program which are popular with private universities give higher national diploma graduates two years to earn a degree. This phenomenon has not only changed the public perception about higher national diploma education but also influenced public universities now to rightly place polytechnic graduates at year three as practiced by the private universities.

In addition, there are numerous challenges facing graduates of diploma from technical institutions, many who seek work to acquire or gain experience also face outright discrimination, misconceptions and uncertainties resulting to their being wrongly placed on the employment scale. The confusion about the ranking of polytechnic education even led to higher national diploma graduates equating themselves to degree holders and hence demanding equal remuneration (Barr, 2005).

2.2.3 Factors influencing diploma graduate to join university education than technical institutions program

There are several factors influencing diploma graduates’ to join university than technical institution program choice such as education reputation, value of education, Institution information, Physical aspects, Facilities, Resources, and significant people influencing students’ choice of HEI. The purpose of this area is to investigate factors influencing diploma graduates to join university education than technical institution program as discussed below;

(i) Institutional information

Cleopatra, (2004) stated that the higher education institutions should give necessary required information to students in order to increase students participation and to assist in their choice for higher education institution. Information will help to change the attitude of potential students and facilitate in their decision making. Nurlida (2009) revealed that information satisfaction plays a significant role in mediating the relationship between external influences and student’s choice of HEIs. Student’s choice of certain university is due to their satisfaction of the information they have acquired regarding the attributes of that particular university on which their evaluation was based upon. Thus, it can be implied that the further the information meets the prerequisite of the students’ choice criteria, the more will the students have on their choice of HEIs. Moreover, due to high competition, marketers in higher education institutions need to be proactive and sensitive in providing information related to new programs and services in order to keep students well informed and influence their decision making.

(ii) Course and Career information
Joseph and Joseph (2000) indicated that the course and carrier information is, by far, the most important category of information that more diploma holder use in their choice of University. Potential diploma graduates place a strong emphasis on the need to collect academic information such as area of study for a course, and career opportunities after graduation (Cleopatra, 2004)

Furthermore, Felix (2006) concluded that career prospects and area of study for a course are important factors that influence diploma graduates’ choice of university program. Career prospects information such as the average earning of the graduates and the percentage of graduates who are employed a year of their graduation; area of study referred to the content of the specific course as a learning experience”. Paulsen (1990) states that students often make college choices based on existing job opportunities for college graduates. Diploma holders are interested in outcomes. They are influenced by what graduates are doing, what graduate university they attend and contributions that they are making to society (Sevier, 1997). South African diploma holders’ view HE as a gateway to employment and the primary reason for entering HEIs (Crosser and Du Toit, 2002)

(iii) Social Influences

Studies related to students’ choice for university shows that personal decision about which university to attend are more influenced by individuals with personal or social ties to students.

Stefanie, (2006) suggested that when students make decisions concerning which higher education institution to attend, they always tend to ask for their friends, parents, family members, peer, teachers, counselors and all these members have certain degree of encouraging students’ decision to pursue specific HEIs.

In making their decision regarding which institution of higher education to attend, students often consult their parents and family. According to Cabrera and La Nasa (2000), parental influence takes two forms: motivational and proactive. At the motivational level, parents preserve high educational expectations for their children; at the proactive level, parents become involved in school matters and discussion of college plans. Perna, (2000) also indicated that since parental influence plays a role in students' university choice, institutions of higher education should take into account the expectations of both parents and students to meet their demands in an increasingly competitive higher education market. Raposo and Alves (2007) underlined that parents have a strong influence for their child in the choice process of HEIs and selection of specific courses in HEIs they selected, as well as the school teachers’ recommendations.

 On contrary, Domino’s et al (2006) identified that parents had little or no influences at all in their child’s decisions relating to selection of higher education institution to attend.

To some extent, peers also influence diploma graduates' in the choice for University than Technical institution. Quintal and Taylor, 2005), Relationships due interaction of students from one university to another and with other high level education influences diploma graduates in the choice of university, the study suggested that the more a student interacts with other students with university plans, the more likely he or she will be influenced to choose a particular university. On the other hand, a study showed the more appreciation of attributes of a certain university by students; the more word of mouth communication will be to other fellow students, hence influence for choice of such university.

(iv) Value of education, content and structure

Binsardi and Ekwulugo, (2003) showed that the reputation of an institution is a major consideration in a student's choice of higher education institution. Given the growing numbers of higher education institutions, students are becoming more critical and analytical in their selection of educational institutions. Students' perceptions about the reputation and image of an institution are shaped by hearsay, past experience, and marketing activities that promote the institution. (Ivy, 2001) highlighted that an institution's good image can strongly affect students' choice of higher education institution, hence for this reason; higher education institutions need to develop a distinct image to maintain their competitive edge. Nurlida (2009) indicated that students are satisfied with college choice based on their information satisfaction with respect to academic recognition (external influence)
Quintal and Taylor,(2005) found that students' selection of a University education is also related to another institutional characteristic, the type of programs offered. The suitability of the programs is the most important consideration in students' choice of higher education institution. Prospective students compare programs offered by various universities to assess their suitability. Bourke, (2000) stated that students evaluate program based on the following criteria: selection of courses, availability of courses and entry requirements quality and variety of education and quality and flexibility of degree/course combinations. Yusof et al (2008) also found that availability of the required program as “the very important attributes” for first year university students to choose a particular higher education institution.
On contrary to the above attribute, Holdsworth and Nind (2006) indicated that admission criteria as a proxy are potentially important than the programs offering. Program evaluation is conceptualized as the consumers’ attitude towards targeted programs (Brenan 2001).

(v) Tangible factors
Interesting factors such as physical appearance, Facilities, and necessary resources that support student’s smooth learning have a great influence on the students’ choice of higher education institution.

Soutar and Turner (2002) noted that selection of university for undertaking university program is determined by several factors including quality and expertise of its teaching faculty (no education system can be better than the quality of its teachers), attractiveness, campus atmosphere and well constructed hostel. These factors greatly influence students’ choice of higher education institution especially for diploma graduates with history of their previous study at low level at technical institutions.

Price et al (2003) concluded that physical environment of the education service production is considered more important by diploma holders while making decisions about which university to attend. Higher standard facilities are also considered as a relevant factor influencing diploma graduateds’ selection of university in which they want to pursue their studies. The most important facilities considered are social life at the university and its surrounding.

Agahi (2003) identified other physical factors influencing students choice of university includes availability of computers, library facilities, quality of library facilities, availability of quite area such as study rooms and areas for self study.

Hassan et al (2008) added that educational facilities such as classrooms, entry requirements in the laboratories and time allocated for students in the libraries are important in a student’s selection of a college or university.
Quintal and Taylor (2005) also found that the geographic location of an institution, or its proximity to home, is another factor that has bearing on students' university choice. The study identified that many students seriously consider university that are located relatively close to their homes and that do not present excessive academic or financial obstacles.

2.3.3 Weakness and strengths of both technical institutes and universities as considered important by diploma holders in selecting higher education institution.

Despite the various interventions to ensure that technical institute graduates are well equipped with the requisite practical skills for the job market and the campaign about the benefits of technical and vocational education, it has not attracted the youth in the region to move into technical and vocational training at all because most technical graduates have not been able to enter into employment in their respective fields of training. The poor transition from school to work by the youth has a large group of technical institutes graduates, who are mostly teenagers, leave to the southern part of the country for menial jobs (Roeske, 2003). This trend of affairs may suggest that training programmes offered by the technical institutes probably fail to develop the skills required for employment within the region and beyond.

According to Atchoarena (2002), public Technical institutions, continued to attract a great deal of criticism. First, they were unable to train skilled workers to meet the requirements of enterprises and were unaware of the need for continuing education. Second, they were extremely costly. Often, the graduates of these institutions joined the ranks of the unemployed, an indication that the training provided did not match the jobs available. Adam, (2011) indicated that in many countries, including Ghana, public technical institutions have not been able to adapt to the new structure of the labour market and the new skill requirements of companies in both the formal and informal sectors.

In most cases University programs and courses have the strength of flexibility and, therefore, the possibility of moving from one job to another, while the latter does not. In this regard, many people consider general education as a suitable type of education that is capable of responding to economic and labour force changes in society. On the other hand, technical and vocational education has the advantage of imparting specific job-relevant skills which make the worker more readily suitable for a given job and more productive. Hence, both are important. It is in this light that most educational systems in Africa try to combine both general and vocational streams of education in varying proportions to suit their educational goals and aspirations (Reddan and Harrison, 2010).

 King and McGrath (2004) , argued that Technical institutions need to restructure their programs to be responsive to the needs of the job market, especially the industry. To achieve this goal, Technical institution curricula must focus on outcomes in terms of the skills, knowledge and attitudes required industry. That is, Technical institution provision should be responsive to the demands of industry. Technical institutions need more diverse because of the changes in the labour market; it should be able to integrate the youth into the working world.

 Mia (2007), in Bangladesh revealed that both formal and non-formal Technical institutions lacked an effective linkage between training and the world of work. It further noted that because of its lack of coherent mode, practical skills training which does not produce the requisite skills for the job market. Additionally, the trainees also lacked training experience, initiative and motivation to discharge their duties effectively.

However, Plank, (2005) indicated that, technical institutions address the goals of college and career readiness and provide learning options that are appealing for students who might otherwise be at risk of leaving high school. High-quality Technical institution programs and pathways ensure that coursework is simultaneously aligned to rigorous academic standards and postsecondary expectations and informed by and built to address the skills needed in specific career pathways. Technical institution pathways and programs use applied, contextual learning to help students see the relevance of what they are learning and its connection to career opportunities and life goals. These pathways and programs also can provide innovative options for supporting students with different learning styles. The evolution of Technical institutions is making it a more popular and viable option for students of all abilities.

In additional, Technical institutions continues to face challenges with regard to its image as a low-level vocational education track that often leads to a low-skill job with no intermediate postsecondary education. Historically, many low-performing students were tracked into low-level vocational education courses that did not prepare them for access to or success in postsecondary education. Though most current Technical institutions programs are designed to hold all students to more rigorous standards in preparation for postsecondary education and beyond, the perception of vocational education still overshadows Technical institutions’ advances. This persistent negative image continues to impact students’ and parents’ decisions about high school course taking and career pathways (Carnevale, 2010).

2.4 Consumer Behaviour

Consumer behavior can be described as the behavior that consumers display in searching for purchasing, using, evaluating and disposing services or products that they expect will satisfy their needs (Schiffman and Kanuk, 2004). It is a mental and physical activity undertaken by personal and organizational consumers that results in decisions and actions to pay for, purchase and use of products or services (Hawkins, 2004).

Consumer decision making is influenced by several factors such as Social factors (culture, reference groups, and social class), Marketing factors (Price, promotional, and place influences) and Situational factors (physical features, momentary moods, Cash on hand, illness) (Peter and Donnelly, 2007). These provide information that can influence consumers’ thoughts and feelings about purchasing various services or products and brand. The degree to which this information influences consumers’ decisions depends on a number of psychological influences.

HEIs need to understand consumer behavior and more specifically the institution selection process among their prospective students to gain more knowledge that enable to bring about changes and influence in the prospective students’ selection process by using an effective marketing strategy (Espinoza, 2002)

2.4.1 Consumer Decision Making Process

The Process of selecting a particular University will be put in context by focusing on the five logical steps of decision making process and these includes; Need recognition, Information search, Evaluation of alternatives, Purchase decision and Post purchase evaluation.

(i) Need recognition

The recognition of a need or want is likely to occur when a consumer is faced with a problem (Peter and Olson, 2005). The different way to characterize need and mostly known is that of Maslow’s hierarch of needs arranged from lower -level to higher- level needs(Maslow, 1954).
Dipolama graduates, Problem recognition may occur through the realization that diploma level is not sufficient and that university degree program is necessary to obtain a well paid position in industry. Berman and Evans (2001) noted that students may be aware of the need, but may not be able to do anything about it due to inability to fulfil his/her need. Problem recognition requires the students to have both ability and willingness to fulfil the need.

(ii) Consumer Information search

Once a consumer has recognized the need, they search for information on available services or products that can satisfy the need. Information search can originate from internal and external search. (Hawkins, 2004) found that sources of information include personal sources (friend and family), Public sources, Marketing-dominated sources (advertising), Websites or Brochures of the organizations and Experiential sources such as campus visits.

HEIs must understand the information gathered activities of prospective students and help them to learn about key characteristics of their institutions in order to be considered as possible alternative to students.

(iii) Evaluation of alternatives

Based on the information consumers have gathered, they screen and reduce the awareness set of options using different choice criteria for example, quality, price, time, beliefs, demographics, differentiations and perceived risk (Harrison, 2000). If the consumer does not have prior experience or have limited or negative experiences, then the screening options will largely dependent on the effectiveness of the external information.

HE being a service, diploma garduate often find it difficult to evaluate services in advance of purchase but do form certain expectations before attending certain university based on factors discussed in section 2.2.3 of this chapter. These factors include, career information, reputation, Location, education facilities, course suitability, financial aid and academic program. Students who are satisfied will probably recommend the institution to others (positive word-of-mouth).

(iv) Consumer Purchase decision

Arnould et al, (2004) indicated that this is the stage at which a consumer makes the final decisions to select and buy a service or product. It is the actual purchase which is the common results of search and evaluation. If the expectation is met basing on the alternative evaluation, then the customer select and pay for the service or product.

University institution can influence students’ purchase decisions and use their service products by means of their marketing strategy implemented through the services marketing mix: Price, Service product, Promotion, Place (distribution), Process, People, and Physical evidence (Du Plessis and Rousseau, 2005).

(v) Post Purchase evaluation

In the post- purchase evaluation, consumers build experience and knowledge about the purchased services. Lovelock and Wirtz, (2006) concluded that after purchase of the service or products consumers have unsettled mind because of thinking too much about service performance (cognitive dissonance). Peter and Donnelly, (2007) indicated that if customer finds that a particular service or product selected fulfills the need for which it was purchased, the probability to re-purchase next time when need arises becomes high, likewise, if a response does not satisfy the need adequately, the probability that the same response will be repeated is reduced.
For this study, diploma graduates can evaluates the outcome of the services selected from a particular university according to their expectations, for example, can be recognition, career position, life standard achieved, Skills and knowledge received. University can minimize cognitive dissonance through effective communication, follow-up, Guarantees and under promise,

In brief, the five phases of consumer decision making does not necessarily follow the sequence but decision making process is adjusted depending to the complexity of the service to purchase. For example, in more complex offerings, decision making involves intensive information search and evaluation than in simple offerings hence the process last longer.

2.5 Higher Education in Tanzania

Government of the United Republic of Tanzania established the Ministry of Science, Technology and Higher Education (currently known as the Ministry of Higher Education, Science and Technology) in November, 1990 with the sole responsibility of coordinating and overseeing policies of Higher Education, Technical Education, Science and Technology (Ishengoma, 2004)

In a period of fourty six years since independence, the education system in Tanzania has grown from only one institution of higher education (a University College) in 1961 to more than 200 tertiary training institutions by December 2006 (United Republic of Tanzania, 2000a)

Higher education in Tanzania largely revolves around the following challenges: Financing Higher Education, Expansion and accessibility, Quality assurance and relevance, Information and Communication Technology (ICT), Building a skilled human capital, and Research (United republic of Tanzania, 2000b)

In 2004 the Government enacted a law to establish the Higher Education Students Loan Board (HESLB) (URT Act No.9, 2004) to manage a students’ loan scheme, primarily to facilitate access to higher education by students whose parents cannot afford to pay for them. Under the scheme all university students, including those from the private universities are eligible for loan. However, postgraduate students are not included in the students’ loan scheme, therefore students entering higher institutions at this level are privately sponsored either by themselves, parents and their employers. Private sponsorship greatly influences students’ selection of HEIs because students are able to select HEIs which fit with sponsorship criteria.

In an attempt to address development challenges, Tanzania came up with its “Development Vision 2025” which among other things envisages “a well-educated and learning society.” Under the vision it is our determination to be a nation with high quality education at all levels; a nation that produces the quantity and quality of educated people sufficiently equipped with the requisite knowledge and skills to solve the society’s problems, to meet the challenges of development and to attain competitiveness at regional and global levels (Ishengoma, 2004)
Gender equity in higher education is a serious constraint in Tanzania more so in science and technology related academic programs. The pool from which female students qualifying for science and engineering programs is too small coupled with the misconception that science and engineering courses are masculine. However, with the introduction of a special pre-entry program for female science students, the total undergraduate enrolment of female students has grown from 7.5% in 2003 to 23% (Peter Msolla, 2006)

The level of ICT application in the education sector in the country is still inadequate with the whole tertiary and higher education sub sector facing a number of bottlenecks due to limitation of ICT infrastructure and specific competent workforce. The Ministry of Higher Education, Science and Technology, with the assistance of Development partners is to establish the Tanzania Education Network (TENET) which to a greater extent will enhance connectivity between institutions of higher learning.

Apart from expanding the undergraduate enrolments, more students nowadays are looking for studying abroad where Universities have good international reputation. Moreover, some diploma graduates and undergraduate in Tanzania are not competent enough and this has forced more students to focus into foreign study. In Tanzania there is a need to review on factors influencing diploma holders to join university education program than technical institutions, so that can opt to study in local universities.

 2.6 Empirical Literature review

This section presents several studies which were conducted by different researchers on the factors influencing diploma holders to join university education program than technical institutions. The finding of those researchers identified multiple attributes that diploma graduates’ choice of universities than technical institutions, instead of reliance on a single attribute as described below;

Veloutsou (2004), conducted a study in England and Scotland about Information requirements and their important for diploma holders in their selection process for Public university. The main objective of the study was to examine the information requirements in influencing diploma holders’ choice of public university. The study was conducted from four local public universities using a total of 350 participants who were mailed with questionnaires and seven HEI marketers from these universities were interviewed for more information. The study indicated that the following information was very influential towards diploma graduates’ choice for public universities which are: local infrastructure, local social life, career prospects, university’s infrastructure, university’s social life and university reputation

Wagner and Fard (2009), carried out a study on the factors influencing Malaysian technical institution graduates’ intention to study further at university institutions. The purpose of the study was to identify the main factors that significantly influence students’ to study at University institutions. The study was carried out at Kuala Lumpur University in Malaysia by using face to face interviews and Self- administered questionnaires as method of data collections. The study found that main factors that significantly influence students’ to study at University institutions are; course and carrier information, degree (content and structure), value of education, family, friends and peers and Institutional information.

Joseph et al (2012) also conducted extensive study on the institution factors that influence diploma students perception towards selection of university for further study .The main purpose of the study was to understand criteria used by diploma graduates in their selection of university institutions for higher education. The study interviewed students from three local technical institutions and marketers from those institutions. The study found that institutional factors that influence diploma graduates towards choice decision for university programs include employment opportunities, advertising, HEIs representatives, campus visit, location, academic program, educational facilities, and availability of financial aid, and family academic background.

2.7 Conceptual Framework

The purpose of this section was to develop a conceptual framework to guide the researcher in the study. The conceptual framework explains the main issues under the study in either graphically or in a narrative form (Miles and Herberman, 1994). The conceptual framework also explains the relationships between variables. This study focused on important variables, their relationship in order to be well understood and guide the information to be collected and analyzed.

Figure 2.1 Conceptual frameworks for this study.

 Independent Variables

 Dependent Variables

Intervening Variables
Source: Developed by the researcher (2016)
The conceptual framework in the figure 1.1 above, show the relationship between independent and dependent variables as well as intervening variables. The independent variables are factors influencing diploma graduates’ choice of University which are conceptualized as academic program, college reputation, educational facilities, cost, availability of financial aid, social influence, course suitability, employment opportunities and Institutional information. The independent variable as noted to be important factors influencing diploma graduates’ choice of university. In contrast, the dependent variables are the responses or outcomes of independent variables conceptualized as enrolment, enquiry on program, number of students in university, service evaluation, selection of course, encouragement of students, program evaluation, likelihood to further studies. In additional, the intervening variables which include economic climate, Government policy, and cultural values are taken into consideration for their moderating effect on the independent variables. The research aimed to find whether these variables interact to influence diploma graduates’ choice of University than technical institutions in Mwanza city with the aim of addressing the research problem.

2.8 Research Gap

Most of the studies reviewed in section 2.6 show that diploma graduates have multiple attributes which they consider important to select University than technical institutions for further study. However, all of the studies in preceding section were conducted outside Tanzania environment which could be quite different to that of Tanzania and also most of these studies focused on factors influencing undergraduate students’ choice of HEIs, few focused on factors influencing diploma graduates students’ choice of Universities. Therefore, there is a need to carry out a research relating to Tanzania context which focuses on technical education students where the issue is more serious. The current study will bridge the gap by conducting a study factors influencing diploma holders to join university education program than technical institutions, a case of Mwanza region.

CHAPTER THREE: RESEARCH METHODOLOGY

3.1 Introduction

This chapter presented the methodology which was used in this study titled “Factors influencing diploma holders to join university education program than technical institutions, a case of Mwanza region. Research methodology is the way to systematically solve the research problem. It may be understood as a science of studying how research is done (Kothari, 2008). This chapter presents the research design, target population and sample size of the study, sampling techniques, data collection methods, data analysis as well as reliability and validity of the study.

3.2 Research design

The research design is basically a logical and systematic plan for conducting a research study (Kumar, 2008). The research design ensures that all aspects of the study are well addressed and implemented. There are three possible research designs; exploratory, descripyive and causual designs (Kothari, 2008)

The research design for this study was descriptive research design including both quantitative and qualitative approaches as they complement each other with the aim of understanding the phenomenon and to get the broad picture as it provides a tool for describing a phenomenon (population characteristics) which helps to give ideas for further probing and make simple decisions (Sekeran, 2003). Both quantitative (use of questionnaires) and qualitative approaches (in-depth interview) were involved to gather information for answering the research questions.

3.3 Geographical area of the study

The study was carried out in Mwanza- city which is in the north- western part of Tanzania. The region covers an estimated area of a total of 20, 095 square kilometers according to 2012 census. Regions bordering Mwanza regions are Shinyanga to the south and south east. Kagera and Geita to the west, Northeast boarders Mara region; the northern part of Mwanza region is surrounded by Lake Victoria which in turn separates the region from neighboring countries of Uganda and Kenya. Mwanza city has seven districts namely; Sengerema, Misungwi, Magu, Nyamagana, Ilemela, Kwimba and Ukerewe.

The key economic activities in Mwanza city are Agriculture, Fishing, Trading, and Tourism. The researcher selected Mwanza city as the area of the study due to familiarity with the region and for convenient purpose to the researcher in terms of accessibility and cost effective in data collection. Furthermore, Mwanza region had experienced rapid growing number of higher education institutions offering different programs where the studies focus.

3.4 Target Population

Population refers to those elements that make up the focus of the study that fit fixed criteria (Lobiondo & Haber, 2010). The target populations for this study were estimated to be 300 of which comprised diploma students and Undergraduate students with diploma entry qualifications for the financial years 2014-2015 and 2015/2016). This study targeted all diploma holders and undergraduate students with diploma entry qualifications from different institutions with two years of experience. Respondents with one year were involved because they are not stable, hence they can shift to another education institution and affect the target population. Details of the categories of target population of this study were shown in table 3.1

Table 3.1 Target population of the study

	S/N
	Name of Respondents
	Target Population

	1
	Dipoloma Students
	140

	2
	University students with diploma entry qualification
	160

	Total
	300

Source: Education Institutions/University annual Reports, (2016)

3.5 Sample size and Sampling procedure

Sample size is a representative group of subjects so that results can be generalized to that population (Fraenkel & Wallen, 2010).

Godfrey (1977) proposed a general rule of 25% of the population if the target population contains 400 to 1000 research participants and when they are highly dispersed. Bartlet (2001) indicated that where the population size is less than 100 units, researcher should use the entire population. Furthermore, while (Huysamen, 1991) proposed a general rule of 40% of the general population as the reasonable sample size to collect valid and reliable data as well as the sample size can be calculated statistically by deciding the required level of accuracy (Krishnaswami, 2003)
For the purpose of this study the researcher adopted idea from Huysamen (1991) with a general rule of 40% since the target population are not so scattered. Because the target population were located in their respective education institution/University and consisted of 300 respondents. Therefore a sample size of 120 (300× 40%) respondents which were considered satisfactory. Details of the sample size for this study were indicated in figure 3.1.

Table 3.2 Target population and its Sample size

	S/N
	Name of Respondents
	Target Population
	%
	Sample Size

	1
	Diploma Students
	140
	40
	44

	2
	University students with diploma entry qualification
	160
	40
	56

	Total
	300
	40
	120

 Source: Developed by the researcher, (2016)

3.6 Sampling Procedures

Sampling procedures involves selecting a sample (number of individuals or subject) from the population such that the selected group contains element representative of the characteristics found in the entire group (Saunders, 2000). A sample is considered representative if the information obtained from it yield some knowledge about a population of concern, specifically for the purpose of statistical inference (Kothari, 2008).

The current study involved one categories of sampling procedures: probability sampling and as indicated next;

In probability sampling, simple random samplings without replacement were used for selecting diploma students from education institution as well as from University students with diploma entry qualification where subject of the population were not replaced before selecting the next respondents. This procedure gave an equal chance of respondents from being selected and also because the target population was more homogeneous therefore this procedure was more effective.

3.7 Sources and Data Collection Methods

3.7.1 Sources of data

This study involved two sources of data, which included primary data and secondary data. The study used different data collection tools for example Interview and questionnaires to obtain both primary and secondary data as shown next;

Primary Data

Primary data is that which is collected afresh and for the first time and that happened to be original in character (Kothari, 2008). Under this study, primary data were collected by using questionnaire with closed questions. Primary data were collected through interviews, where open ended questions were used. By using interviews the researcher obtained supplement information about the study and also the research was flexible to change the questions according to the respondents’ response.

Secondary Data

These are data that are already been collected by other people for other purposes; these are also called second hand information (Saunders, 2000). The current study obtained information of this nature from annual reports of education institutions or university, News papers, Journals, Brochures and other relevant documents about influence of diploma holders to join university education program than technical institutions. Data of these natures are simple to obtain and quickly obtained by a researcher.

3.7.2 Data collection methods

The current study involved Questionnaires and Interview as data collection tools as indicated next;

(a) Questionnaires

According to Ebbu (2011) questionnaire is some written questions proposed to the respondent to be answered in written form. Questionnaires should be attractive to attract the reader and to encourage the respondents in to give accurate information. In additional Lewis and Thornhill, (2003) indicated that it should not appear too long but should be simple to understand and write down the reply.

For this study, open ended questions and closed questions were developed according to the research objectives. The questionnaires were structured and unstructured ones in order to allow the reader to give detailed information about the study. The researcher tested these questionnaires to six respondents and their suggestions were considered to make final draft of questionnaires. This collection tool were used for students undertaking diploma from education institutions and university students with diploma entry qualification. Details of questionnaires were indicated in Appendix I

(b) In-depth Interview

Interview data collection tools involve presentation of oral- verbal stimuli and reply in terms of oral- verbal responses (Kothari, 2008). Interviews are important as they encourage a two –way communication which can help to establish relationship that can help to dig in for more information (Mugenda, 2003).

This study used interview as a tool of data collection to obtain primary data by using structured questions and unstructured face-to-face questions for the interview to obtain data from respondents. Open ended questions were unstructured to give chance to the respondents to answers whatever they like about the study. These collection tools were used for students undertaking diploma from education institutions and university students with diploma entry qualification to give detailed information about the study. Interview guide questions are indicated in appendix II.

 3.8 Data Analysis

The study used both quantitative and qualitative tools in analyzing and presenting of data as indicated next:

Quantitative data analysis

Statistical package for social sciences (SPSS) software were used for analyzing the data that were collected using questionnaires in order to compute frequency distribution percentage and tables. Then after data were summarized, analyzed and interpreted as per research objectives to enable the researcher to draw out the information about the problem under investigation and make necessary discussion to address the research problem.

Qualitative data analysis

Data which were collected using interview which are essentially text information were analyzed using narrative and content analysis techniques. The information from specific interview questions were categorized into different groups according to their similarities and differences and then summarized in themes, and quotations expressed through words from respondents. And thereafter, information were then linked to the research objectives.

3.9 Reliability and Validity of the research design

The credibility of research findings depends on reducing the possibility of getting the answers wrong. For this reason, research design is very crucial. In order to reduce the possibility of getting an answer wrong the attention has to be paid to two particular emphases on research design (Saunders, 2007). There were two criteria for assessing the quality of empirical research design which are reliability and validity as discussed next;

(i) Reliability of the research design

Reliability is the extent to which results are consistent over time and an accurate representation of the total population under the study (Kothari, 2008).

To ensure high degree of reliability for this study, the researcher before administering the data collection tools (questionnaires) pre-tested the questionnaires to six respondents and thereafter suggestion were used to make final draft of questionnaires. By doing so the researcher distributed uniform questionnaire to all respondents as well as data were uniformly processed and analyzed.

(ii) Validity of research design

Validity refers to the issue whether an indicator (or set of indicators) that is devised to gauge a concept really measure that concept (Bryman, 2004). To ensure an increase in validity, researcher used multiple methods of data collection tools such as questionnaires, interview and documentary review. The researcher also ensured validity by specifying the units of analyses as well as by using conceptual framework as indicated in section 2.9 of this study. Furthermore, the researcher drawn analytical generalization through comparing evidence with existing literatures.

3.10 Ethical considerations

In this study, the following ethical issues were taken into account;

Confidentiality and anonymity; Respondents’ name and their responses were not disclosed to the third party without the informed consent of the respondents. The researcher informed the respondents to the questionnaire that this study was for academic purpose and not otherwise.
Informed consent. The respondents were informed with all aspect about this study to make them free and also the researcher informed respondents that the information that were collected was for academic purpose only.

Permission from authority. The researcher asked permission from authority and the respondents were given documents showing that data that were collected was kept confidential. The researcher did not copy others work, but if so the researcher acknowledged the author. By using these ethical matters, information collected and the findings were of high value to the future researcher and to all those who intended to use for more decision making.

CHAPTER FOUR:
DATA ANALYSIS AND DISCUSSION ON FINDINGS

4.1 Introduction

The purpose of this study was to examine factors influencing diploma holders to join university education program than technical institutions in Tanzania: A case of Mwanza region in Tanzania. This chapter included the findings from questionnaires and interview guide which were conducted to both Diploma Students and University students with diploma entry qualification. The results of this study were divided into four major categories of research objectives. These are;

(iv) To assess the perception of diploma graduate base on the education provided by university and technical institutions

(v) To determine factors influencing diploma graduate to join university education than technical institutions program.

(vi) To compare weakness and strengths of both technical institutes and universities as considered important by diploma holders in selecting higher education institution.

4.2 Background of respondents

 This study involved Diploma Students and University students with diploma entry qualification in Mwanza city. The majority of respondents were University students with diploma entry qualification (66) and Diploma Students (54). Therefore a total of 120 questioners were sent to respondents and only 104 were returned complete and usable. These represents 86.7% response rate. Mugenda and Mugenda, (2003) indicated that the industry level of respondent should range from 40% - 60% which is above the industry level. Therefore, 86.7% of the response rates obtained by the researcher from the target sample size were satisfactory. Categories of respondents and their response rate were shown in the table 4.1 below;

(i) Categories of respondents and response rate

 Table 4.1 categories of respondents

	S/N
	Categories of respondents
	Sample size
	Questionnaires returned complete and useable
	Response rate (%)

	1

	University students with diploma entry qualification
	66

	56

	84.8

	2
	Diploma Students
	54
	48
	88.9

 Source: Field data, 2016

(ii) Characteristics of respondents
(a) Respondents’ gender

 Table 4.2 Gender of respondents

	 Gender
	Frequency
	Percent
	Cumulative percent

	Male
	64
	61.5
	61.5

	Female
	40
	38.5
	100.0

	Total
	104
	100.0
	

 Source: Field data, 2016

As indicated in table 4.2, 61.5% of respondents were male and 38.5% of respondents were female. This means that males are the majority of diploma holders joined university education program than technical institutions in Mwanza city.

(b) Respondents’ age

Table 4.3 Age of respondents

	 Age
	Frequency
	Percent
	Cumulative percent

	18-25 years
	13
	11.4
	3.9

	26-35 years
	35
	30.7
	10.6

	36-45 years
	32
	28.0
	13.5

	46-55 years
	28
	24.6
	63.5

	56 above years
	06
	5.3
	100.0

	Total
	104
	100.0
	

 Source: Field data, 2016

As shown in the table 4.3, most of the respondents (83.3%) have range between 26 to 55 years followed by age of 18-25 years (11.4%) and a small percent (5.3%) have age above 56 years.

(c) Occupation

Table 4.4 Occupation of respondents

	Respondents

	Frequency
	Percent
	Cumulative percent

	Full time students
	16
	15.4
	15.4

	Government employees
	54
	51.9
	67.3

	Self- employed
	34
	32.7
	100.0

	Total
	104
	100.0
	

Source: Field data, 2016

Table 4.4, shows that most of the respondents (51.9%) are government employees while (32.7%) are self- employed and small percent (15.4%) of respondents are full time students. These results suggest that most of diploma graduates are involved in various forms of employment.

(iii) HEIs pursued by respondents or are pursuing Degree Program

 Table 4.5 HEIs pursued by respondents or are pursuing Degree Program

	Name of HEI
	Frequency
	Percent
	Cumulative percent

	SAUT
	20
	19.2
	19.2

	ESAMI
	18
	17.3
	36.5

	MZUMBE
	18
	17.3
	53.8

	OUT
	21
	20.2
	74.0

	TIA
	12
	11.6
	85.6

	CBE
	15
	14.4
	100.0

	Total
	104
	100.0
	

 Source: Field data, 2016

As indicated in table 4.5, 74.% of the respondents pursued or pursuing degree program from SAUT, Open University of Tanzania, Mzumbe and ESAMI University while 26% of the respondents pursued or pursuing degree program from TIA and CBE Institutes. Therefore, this shows that most of respondents pursued or pursuing degree program from Universities.

(iv) HEIs pursued by respondents before joining degree program

Table 4.6 HEIs pursued by respondents before joining Degree Program

	Name of HEI
	Frequency
	Percent
	Cumulative percent

	Tanzania Institutes of Accounts (TIA)
	39
	37.5
	37.5

	College of Business education (CBE)
	44
	42.3
	79.8

	Butimba Education College
	21
	20.2
	100.0

	 Total

	104
	100.0
	

Source: Field data, 2016

Table 4.6 shows that 81.8% of the respondents pursued TIA and CBE Institutes before joining degree program and few respondents (20.2%) of respondents pursued Butimba Education College. These results suggest that most of respondents graduated their diploma from TIA and CBE before joined HEIs for degree program.

4.3 Research Objectives

This study had three research objectives which were covered by research questions and the results for each research questions were discussed next.

4.3.1 Research question 01: Which perception does diploma graduates have on the education offered by university and technical institution?
Table 4.7 Career prospects of Degree program

	Response
	Frequency
	Percent
	 Cumulative percent

	Strongly disagree
	09
	8.6
	8.6

	Disagree
	07
	6.7
	15.3

	Neutral
	05
	4.9
	20.2

	Agree
	62
	59.6
	79.8

	Strongly agree
	21
	20.2
	100.0

	Total
	102
	100.0
	

Source: Field data, 2016

Table 4.7 shows that 79.8% of respondents agreed/ strongly agreed that education provided by university have career prospects opportunity than technical institutions while 4.9% were neutral and 15.3% of the respondents disagree/strongly disagreed to that statement. The finding indicates that education provided by University have career prospects than education from technical institutions.

(i) University education improve status

 Table 4.8 Improve status

	Response
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	07
	6.7
	6.7

	Disagree
	11
	10.6
	17.3

	Neutral
	08
	7.7
	25.0

	Agree
	53
	51.0
	76.0

	Strongly agree
	25
	24.0
	100.0

	Total
	104
	100.0
	

 Source: Field data, 2016

Table 4.8 shows that 78% of respondents agreed/strongly agreed that education program provided by university improve their status in the society while 17.3% of respondents disagreed/strongly disagreed with that statement and small percent (17.3%) of respondents did not agreed while 7.7% of the respondents remained silent. These results indicate that one of the University education program improve status in the society than education provided by Technical Institutes.

(ii) University program have great reputation.

Table 4.9 University Students reputations

	 Response
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	04
	3.9
	3.9

	Disagree
	07
	6.7
	10.6

	Neutral
	03
	2.9
	13.5

	Agree
	52
	50.0
	63.5

	Strongly agree
	38
	36.5
	100.0

	Total
	104
	100.0
	

Source: Field data, 2016

Table 4.9 indicates that 86.5% of respondents agreed/ strongly agreed that education provided by University program have good reputation for undergraduates, while 10.6% of the respondents disagreed/strongly disagreed that university degree program have good reputation for undergraduates and few respondents (3%) were neutral. These results indicate that most of respondents have perception of good reputation status because of university degree program than technical institutes.

(iii) University program increase Employment Opportunity.

Table 4.11 University program increase Employment Opportunity
	Response
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	02
	1.9
	1.9

	Disagree
	03
	2.9
	4.8

	Neutral
	03
	2.9
	7.7

	Agree
	56
	53.9
	61.6

	Strongly agree
	40
	38.4
	100.0

	Total
	104
	100.0
	

Source: Field data, 2016

The results from table 4.11 show that 92.3% of the respondents agreed/strongly agreed University program increase employment opportunity while only 4.8% of the respondents disagreed/strongly disagreed with that statement and 2.9% of the respondents remain undecided. This result indicates that most of respondents (92.3%) show that university program increase employment opportunity because of wide coverage and its contents than education provided from technical institutes.
Other perception of diploma graduate base on the education provided by university and technical institutions include; university degree program have a stepping stone into PhD program, source of competitive advantage in the job market and gaining capacity to cope with dynamic environment. Technical education is considered as low level of education in the society (low education status),

4.3.2 Research question 02: What factors diploma holders consider in their choice of university education than technical institutions program?
(i) Availability of financial aid

Table 4.12 Availability of financial aid

	 Response
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	72
	69.2
	69.2

	Disagree
	27
	26.1
	95.3

	Neutral
	01
	0.9
	96.2

	Agree
	02
	1.9
	98.1

	Strongly agree
	02
	1.9
	100.0

	 Total
	104
	100.0
	

Source: Field data, 2016

The tale 4.12 indicates that 94.3% of the respondents were not influenced by availability of financial aid to join university education than technical institutions program such as scholarship, sponsorship from their employers and other financial incentives. On the other hand, 3.8% of the respondents agreed/ strongly agreed that were influenced by availability of financial aid to join university education than technical institutions program and few respondents (0.9%) were undecided. These results suggested that diploma graduate are not influenced to join University program to obtain financial aid because technical institutes also provides financial aid such as loan for students who have qualification of getting loan.

(iii) Reputation of the university

Table 4.13 Reputation of the university

	 Response
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	05
	4.8
	4.8

	Disagree
	04
	3.9
	8.7

	Neutral
	05
	4.8
	13.5

	Agree
	52
	50.0
	63.5

	 Strongly agree
	38
	36.5
	100.0

	 Total
	104
	100.0
	

Source: Field data, 2016

As shown in table 4.13, 86.5% of respondents agreed that reputation of the university influenced diploma graduates to join university degree program than technical education and 8.7% of the respondents disagreed/strongly disagreed with that statement. However, few respondents (4.8%) were neutral. These results suggest that more diploma graduates (86.5%) are influenced to join university degree program because of reputation.

(v) Academic program at university

Table 4.14 Academic programs at University

	 Response
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	01
	1.0
	1.0

	Disagree
	02
	1.9
	2.9

	Neutral
	-
	-
	-

	Agree
	49
	47.1
	50.0

	Strongly agree
	52
	50.0
	100.0

	Total
	104
	100.0
	

Source: Field data, 2016

Findings from table 4.14 indicate that 97.1% of the respondents were influenced by academic program offered at university like number of courses, time for class section, content of courses offered followed by 2.9% of the respondents who disagreed/ strongly disagreed on the statement. Since the majority of respondents agreed/strongly agreed (97.1%). The findings suggest that academic program at the university has a great influence for diploma graduate to join university program than technical education.

 (vi) Employment opportunities in the career development

 Table 4.15 Employment opportunities in the career development

	 Response
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	08
	7.7
	7.7

	Disagree
	06
	5.8
	13.5

	Neutral
	08
	7.7
	21.2

	Agree
	37
	35.6
	56.8

	Strongly agree
	45
	43.2
	100.0

	Total
	104
	100.0
	

 Source: Field data, 2014

As noted in table 4.15, majority of respondents (78.8%) shows that diploma graduates are influenced by employment opportunities with their career development (job promotion and recategorization) to join University degree program than education offered by Technical Institutes. Fewer respondents (13.5%) did not agree with that statement.

(vii) Education facilities

 Table 4.16 Education facilities

	 Response
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	13
	12.5
	12.5

	Disagree
	21
	20.1
	32.6

	Neutral
	09
	8.7
	41.3

	Agree
	35
	33.7
	75.0

	Strongly agree
	26
	25.0
	100.0

	Total
	104
	100.0
	

 Source: Field data, 2016

 Table 4.16 indicates that 58.7% of the respondents join University Program by the influence of education facilities available at University than at Technical Institutes such as library, teachers consultation followed by 32.6% of the respondents who disagreed/ strongly disagreed with that statement and 8.7% remain undecided. The findings reveal that diploma graduates join University education because of the influence of education facilities available at the university than in Technical Institutes.

(viii) Social influences

Table 4.17 Social influences

	 Response
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	25
	24.0
	39.4

	Disagree
	4
	3.9
	70.2

	Neutral
	02
	1.9
	72.1

	Agree
	41
	39.4
	96.1

	Strongly agree
	32
	30.8
	100.0

	Total
	104
	100.0
	

 Source: field data, 2016

From table 4.17, majority of respondents (70.2%) indicated were influenced by friends, parents, peers, counselors and teachers to join University education program than Technical Program. However, 27.9% of respondents did not agree with the statement and 1.9% was neutral. Since the majority of respondents agreed/ strongly agreed (70.2%). The findings suggest that Diploma graduates of join University education program because of social influences such as friends, parents, peers, counselors and teachers.

(ix) Course suitability with my career development

Table 4.18 Course suitability with my career development

	 Response
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	04
	3.9
	3.9

	Disagree
	02
	1.9
	5.8

	Neutral
	3
	2.9
	8.7

	Agree
	46
	44.2
	52.9

	Strongly agree
	49
	47.1
	100.0

	Total
	104
	100.0
	

Source: Field data, 2016

As indicated in table 4.18, majority of the respondents (91.3%) were influenced by course suitability in their career development to join University education than Technical education, however, few respondents (5.8%) disagreed/ strongly disagreed with the statement and 2.9% of respondents were undecided. Using these results, course suitability with career development has great influence for diploma holders to join University education program.

(x) Service availability at University

 Table 4.19 Service availability at university

	 Response
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	18
	17.3
	17.3

	Disagree
	24
	23.1
	40.4

	Neutral
	26
	25.0
	65.4

	Agree
	19
	18.3
	83.7

	Strongly agree
	17
	16.3
	100.0

	Total
	104
	100.0
	

Source: Field data, 2016

Table 4.19 shows that 40.4% of diploma graduates were not influenced by the service available at the University. In contrast, 34.6% agreed/ strongly agreed to be influenced by the service available at the University to join University program and 25% of the respondents remain undecided. The findings suggest that service available at university have less influence for diploma graduates to join University than Technical Institutes.

 (b) Sources of information used by male diploma garaduates in selection of university than technical institution for pursuing degree program.

Table 4.20 Sources of information used by male diploma graduates in Selection University than technical institutions for pursuing degree program.

	 Sources of information
	Frequency
	Percent
	Cumulative percent

	Friends or counselors
	02
	3.1
	3.1

	Teachers
	01
	1.6
	4.7

	Internet (us of website)
	26
	40.6
	45.3

	Peer
	02
	3.1
	48.4

	Advertisement (radio, TV, Newspaper, brochures)
	28

	43.8

	92.2

	Parents
	02
	3.1
	95.3

	Campus visit
	03
	4.7
	100.0

	Total
	64
	100.0
	

Source: Field data, 2016

Table 4.20 indicates that male diploma graduates get information from internet (40.6%), advertisement (43.8%) and small percent of respondents use information from campus visit (4.7%) while 3.1% from friend/ counselors peers and parents to join University program. These results suggest that male students use information from internet and advertisement (84.4%) because they see it is enough. However, Male students tend to take information without too much internalization.

(d) Sources of information used by female diploma graduates in selection of university than technical institution for pursuing degree program.

Table 4.21 Sources of information used by female students in selection of university than technical institution

	 Source of information
	Frequency
	Percent
	Cumulative percent

	Friends or counselors
	19
	47.5
	47.5

	Teachers
	01
	2.5
	50.0

	Internet (use of website)
	03
	7.5
	57.5

	Peers
	02
	5.0
	62.5

	Advertisement (radio, TV, Newspaper, brochures)
	02
	5.0
	67.5

	Parents
	11
	27.5
	95.0

	Campus visit
	02
	5.0
	100.0

	Total
	40
	100.0
	

Source: Field data, 2016

Table 4.21 indicates that 47.5% of female diploma graduates get information for joining University education program from friends or counselors, 27.5% from parents, 7.5% from internet (7.5%), and 5% of respondents use information from peers, newspaper and campus visit. These findings revealed that female students use information from friends/ counselors and parents (75%) because they trust them and have the opportunity to interrogate them on several issues that impart their welfare. These results suggest that it is two way type of information that clarifies the female diploma graduate to join University because Women always want to find more information before making decision.

In brief, these results suggest that male students use slightly difference source of information than female students. That is females need more personal details before making decision (table 4.20) compared to male students who tend to prefer non-personal information (table 4.19)

 (e) Respondents’ (diploma graduates) parents’ highest level of education attained

Table 4.22 Respondents’ (diploma graduates) parents’ highest level of education attained

	 Level of education
	Frequency
	Percent
	Cumulative percent

	Primary education
	45
	43.3
	43.3

	Higher school diploma
	29
	27.9
	71.2

	Advanced diploma /First degree
	12
	11.5
	82.7

	Master degree
	14
	13.5
	96.2

	PHD level
	04
	3.8
	100.0

	Total
	104
	100.0
	

Source: Field data, 2016

Table 4.21 indicates that 71.2% of Parents’ highest level of education for diploma graduates ranges from primary education to higher school diploma, 11.5% attained advanced diploma/First degree, 13.5% Masters Degree and 3.8% PhD level. These result shows that most of parents’ highest levels of education for diploma graduates (71.2) were no more than higher school diploma.

4.3.3 Research question 03. What are the weaknesses and strengths of both technical institutes and universities as considered important by diploma holders in selection of higher education institution?
(i) Technical institutions are unable to train workers to meet the requirements of the market.

Table 4.23 Inability of Technical institutions to train workers to meet the requirements of the market.

	 Statement
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	23
	22.1
	22.1

	Disagree
	11
	10.6
	32.7

	Neutral
	15
	14.4
	47.1

	Agree
	31
	29.8
	76.9

	Strongly agree
	24
	23.1
	100.0

	Total
	104
	100.0
	

Source: Field data, 2016

Table 4.23 indicates that 52.9% of the respondents agreed that technical institutions have no ability to train workers to meet the requirements of the market. On the other hand 32.7% of the respondents disagreed with that statement while 14.4% were neutral. These findings found that diploma graduates do not join Technical Institutions for higher education studies because they perceive that they will not be trained to meet the requirements of the market, hence they opt to join for university education program with detailed coverage.

(ii) University program are extremely costly than technical institutions

Table 4.24 University program are extremely costly than technical institutions
	 Statement
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	13
	12.5
	12.5

	Disagree
	12
	11.5
	24.0

	Neutral
	03
	2.9
	26.9

	Agree
	33
	31.7
	58.6

	Strongly agree
	43
	41.4
	100.0

	Total
	104
	100.0
	

Field data, 2016

As indicated in the table 4.24 that 52.9% of the respondents agreed that University program are costly than Technical. On the other hand 32.7% of the respondents disagreed with that statement while 14.4% were neutral. These findings found that diploma graduates join University education program regardless of cost because they do not consider cost when they are selecting higher education institutions for degree program.

(iii) Technical institutions have not been able to adapt to the new structure of the labour market

 Table 4.25 Technical institutions have not been able to adapt to the new structure of the labour market

	 Statement
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	21
	20.2
	20.2

	Disagree
	16
	15.3
	35.5

	Neutral
	06
	5.8
	41.3

	Agree
	32
	30.8
	72.1

	Strongly agree
	29
	27.9
	100.0

	Total
	104
	100.0
	

Field data, 2016

Table 4.25, shows that 58.7% of the respondents (Diploma graduates) did not join technical institutions because; they perceive that have not been able to adapt to the new structure of the labour market. However, 35.5 % of respondents disagreed/ strongly disagreed with that statement and 5.8% of respondents remain undecided. The findings suggest that diploma graduates believes that Technical institutions fail to adapt the new structure of the labour market hence they decide to join university degree program which offers wide range of courses and contents which covers the newly introduced labour market.

(iv) University programs and courses have the strength of flexibility and, therefore, the possibility of moving from one job to another

Table 4.26 Strength of courses and flexibility of University program

	 Statement
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	14
	13.5
	13.5

	Disagree
	04
	3.9
	17.4

	Neutral
	12
	11.5
	28.9

	Agree
	41
	39.4
	68.3

	Strongly agree
	33
	31.7
	100.0

	Total
	104
	100.0
	

Source: Field data, 2016

As shown in table 4.26, majority of the respondents (71.1%) agreed that University courses have strength of flexibility which increase the possibility and opportunity of moving from one job to another. However, 35.5 % of respondents disagreed/ strongly disagreed with that statement and 5.8% of respondents remain undecided. The findings suggest that diploma graduates agreed that University degree programs have strength of flexibility which helps to have opportunity of moving from one career opportunity to another.

(iv) Technical institutions image is considered as a low-level education which often leads to a low-skilled job

Table 4.27 Technical institutions image is considered as a low-level education which often leads to a low-skilled job

	 Statement
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	14
	13.5
	13.5

	Disagree
	04
	3.9
	17.4

	Neutral
	12
	11.5
	28.9

	Agree
	41
	39.4
	68.3

	Strongly agree
	33
	31.7
	100.0

	Total
	104
	100.0
	

Source: Field data, 2016

As shown in table 4.27, majority of the respondents (71.1%) agreed that Technical institutions are considered as low-level education which often leads to a low-skilled job. However, 35.5% of respondents disagreed/strongly disagreed with that statement and 5.8% of respondents remain undecided. The findings suggest that diploma graduates consider Technical education to have low-level education image in the society then University education program.

(v) Technical education has the advantage of imparting specific job-relevant skills which make the worker more readily suitable for a given job.

Table 4.28 Advantage of Technical educations in imparting specific job-relevant skills which make the worker more readily suitable for a given job
	 Statement
	Frequency
	Percent
	Cumulative percent

	Strongly disagree
	14
	13.5
	13.5

	Disagree
	04
	3.9
	17.4

	Neutral
	12
	11.5
	28.9

	Agree
	41
	39.4
	68.3

	Strongly agree
	33
	31.7
	100.0

	Total
	104
	100.0
	

Source: Field data, 2016

As shown in table 4.28, majority of the respondents (71.1%) agreed that Technical institutions have the advantage of imparting specific job-relevant skills which make the worker more readily suitable for a given job. However, 35.5% of respondents disagreed/strongly disagreed with that statement and 5.8% of respondents remain undecided. The findings suggest that diploma graduates consider Technical institutions have the advantage of imparting specific job-relevant skills which make the worker more readily suitable for a given job

4.4 Issues from Interview

This study also conducted face to face interview and telephone interview with selected diploma graduates and Undergraduate students with diploma entry qualifications. Respondents made the following comments as discussed next:-

Respondents commented that join university degree program because of quality and expertise of its teaching faculty (no education system can be better than the quality of its teachers). Respondents emphasized that they select Universities located relatively close to their homes (proximity to home) and place of work to avoid academic or financial obstacles. They also stated that they made choice of University by using information from former graduates of a particular university and their contributions in the society.

Furthermore, respondents indicated that they join University degree program from university which are located near their Technical institution pursued their diploma courses in order to avoid risk associated with changing of environment.

In addition, respondents emphasized that they joined University for degree program studies with expectation of increasing earnings by getting a better paid occupation and better choice of job (the future is guaranteed). These findings agreed with previous studies by Kusumawati, (2013) found that higher education is an expensive vehicle to a better paid occupation and more secure job.

CHAPTER FIVE:

SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

5.1 Introduction

This chapter presents the summary of the research findings and conclusions from each research objective. Furthermore this chapter gives recommendations to HEIs as well as to Diploma graduates when selecting HEIs for Degree programs. The chapter also ends by giving suggestions for future research about Factors Influencing diploma holders to join university education program than technical institutions in Mwanza city-Tanzania which are based on the uncovered areas identified in this study.

5.2 Summary and Conclusions of the study

This research was about factors influencing diploma holders to join university education program than technical institutions in Mwanza- city . The study was conducted to four HEIs found in Mwanza-city namely SAUT, MZUMBE, ESAMI, OUT University and TIA, CBE and Butimba Education College focusing diploma holders who undertaken or undertaking Degree program of for academic year 2014-2015 and 2015-2016.

Which perception does diploma graduates have on the education offered by university and technical institution?
The research results indicated that diploma graduates have perception on the education provided by University and Technical education which includes; University education have career prospects (79.8%), improve person status (78) than technical education, have great reputation (, institution reputation (86.5), career prospects of Degree programs (79.8%), improving their own status (75%). Other reasons that were suggested by diploma graduates included; stepping stone into PhD program, source of competitive advantage in the job market and gaining capacity to cope in a dynamic working environment.
What factors diploma holders consider in their choice of university education than technical institutions program?
The research findings revealed that factors which influence diploma graduates to join University education than Technical Institution Program included; importance were academic program at university (97.1%), reputation of the university (86.5%), availability of financial aid (94.3%) employment opportunities (78.8%), Social influences (70.2) Course suitability with career development (91.3%) and the highest ranked factor were academic program offered at university followed by availability of financial aid while the lowest ranked factor were educational facilities. Thus diploma graduates make their choice of University for degree program due to the academic program offered by the university. In addition to that male diploma graduates use information from internet and advertisement (84.4%) to select University for degree program while. In female consider information from their parents, friends, counselors, peers (75%) to select University for degree program. This suggest that male students finds documented detail information and confirm themselves in order to make choice of University for degree program while female students are influenced by others through word of mouth in order to select University for degree education program.
What are the weaknesses and strengths of both technical institutes and universities as considered important by diploma holders in selection of higher education institution?

This study revealed that weakness and strengths of both Technical Institutes and University as considered important by diploma holders in selecting higher education institution as follows. Technical institutions have the advantage of imparting specific job-relevant skills which make the worker more readily suitable for a given job (71.1%), Technical institutions have no ability to train workers to meet the requirements of the market (52.4%) , University program are costly than Technical institution (52.9%) , (Diploma graduates) do not join Technical institutions because they perceive that have not been able to adapt to the new structure of the labour market (58.7%) and also University courses have strength of flexibility which increase the possibility and opportunity of moving from one job to another (58.7%).

Conclusion
During selection process of HEIs for Degree program, diploma graduates do not rely on one factor instead they consider several factors such as, financial aid, reputation, education facilities. These findings concur with the third stage of consumer decision making process “Evaluation of alternatives” by Harrison (2000) which states that consumer screen and reduce the awareness set of options using different choice criteria.

 The main intention of diploma holders to join University degree program was to increase earnings or to get a prestige job in their current jobs (career development), improve their status in the society. This study agreed with the previous study which concluded that “higher education is an expensive vehicle to a better paid and more secure job through obtaining more qualification (Kusumawati, 2013)

The study reveals that they were gender differences in selection of University for degree education program whereby female diploma graduates use personal source of information while male students relied on non-personal sources of information.

5.3 Recommendations

The results of this study highlighted several issues which require special attention and strategies if the HEIs need to become marketable and competitive in their attraction of undergraduate students in Mwanza-city and Tanzania at large. The followings are the recommendations for addressing the issue at hand:

The research revealed that diploma graduates tend to join University for degree program because of career prospects, and to improve their status in the society. Admission officers of HEIs should to prepare practical field that should be conducted in Technical institutions and government organizations in order to create confidence, independence and ability that will in selection of HEIs for Degree program. In connection to that HEIs should prepare different professional presentations according to the specializations with diploma students to share views, challenges, ideas, and suggestions in order to change mind and ideas in selection of HEI for degree program.

Since the research study revealed that most the diploma holders are full time employed in different organizations. Therefore, they do find time for further study. Therefore HEIs should propose the evening study or offer an interval degree program (Two weeks study, two weeks break) to enable them find time and do independent studies and assignments.

Moreover, Admission officers of HEIs should conduct periodic visit to Technical institution in Mwanza city in order to meet with diploma students to share views and to know their current views about expectation of degree program which will convince more people to join for degree program to the HEIs offering degree program suitable in the environment.

5.4 Suggestions for further research

The study identified other areas for further research as discussed next.

This study examined only factors influencing diploma holders to join university education program than technical institutions in Tanzania. Further research on factors influencing students’ choice HEIs for undergraduate students. The findings on such research could be different from the current study and can be used to formulate other constructive decisions and give new ideas to different interested parties.

The research focused on factors influencing diploma holders to join university education program than technical institutions in Mwanza-city. An extensive research on the same topic should be conducted in different regions for generalization purposes.

Furthermore, this study was cross-sectional research on factors influencing diploma holders to join university education program than technical institutions courses in Mwanza-city at one point in time. There is a need to conduct longitudinal research to gauge any changes in diploma holders selection of University for degree studies than Technical institutions over time.

5.5 Limitations in the research

This study encountered certain limitations that need to be acknowledged as indicated next.

Initially questionnaires were designed in English language but some of respondents were not comfortable to use English language. To overcome this problem Swahili version type of questionnaires were designed and distributed to respondents who are not comfortable with English. However, data were analyzed in English version.

The study involved questionnaires as the major data collection techniques. Some of questionnaires which were distributed to the respondents were not returned on time. In order to address this problem, the researcher made an intensive follow ups to ensure the satisfactory questionnaires were returned.

There was inadequate time for collecting and analyzing data. To overcome this problem, the researcher worked more than six hours and engaging research assistance to ensure enough questionnaires are returned.

Another approach for data collection techniques was the use of in-depth interview. In the process of conducting face to face interviews, the researcher met some respondents who were not willing to participate in the process. To overcome this problem, the researcher tried to explain to the interviewees that the research was for academic purposes.
REFERENCES

Atchoarena, D., & Esquieu, P. (2002). Private technical vocational education in Sub-Saharan Africa: Provision patterns and policy issues. Revised final report. Paris, France: UNESCO.

Binsardi, E. F. (2003). Research on the Students perception and the UK market penetration. Journal of Marketing Intelligence and Planning , Vol 21 (5), 318-327.

Bourke, A. (2000). A model of Determinant of International Trade in Higher Education. The Service Industry Journal , Vol 20 (1), 118-138.
Bhuwanee, T. (2006). Reforming technical and vocational education in Sub-Saharan Africa: Case studies of Ghana - Mauritius - Tanzania and Zimbabwe. Dakar, Senegal: BREDA.
 Bryman, Alan (2004). Social research methods (2nd ed.). New York: Oxford University Press.
Cabrera, A. S. (2000). Understanding the College-Choice Process. New Directions for Institutional Research , Vol 15 (107), 5-22.
Carnoy, M. (1993). Efficiency and equity in vocational education and training policies in a changing international division of labour. Geneva, Swtizerland: ILO
Christopher Lovelock, J. W. (2006). Services Marketing: People, Technology, Strategy. India: Dorling Kindersley Pvt. Ltd.

Cleopatra, J. R. (2004). University Selection: Information requirement and Importance. The International Journal of Education Management , Vol 18 (3), 160-171.

Cooper, D. R. (2006). Marketing Research. New-York: McGraw-Hill/Erwin.

Domino, L. L. (2006). "Higher Education Marketing Concerns:Factors Influencing Students' Choice of College. The Business Review in Cambridge ,Vol 6 (2), 101-111.

Du Plessis, P. R. (2003). Buyer behaviour: A Multi-cultural Approach. Cape Town: Oxford University.

Easwaran, S. S. (2010). Marketing Research Concepts. London: Oxford University Press.

Easwaran, S. S. (2010). Marketing Research Concepts, Practices and Cases. London: Oxford University Press.

Espinoza, B. H. (2002). The Importance of college factors from the perspective of high school counsellors. College and University ,Vol 189(2), page 19-24.
Farhan Mehboob, S. M. (2012). Factors influencing students enrollment decisions in selection of higher education institutions. Interdisciplinary Journal of contemporary research in business , Vol 4 (No 5), 558-567.

Fernadez, J. L. (2010). An Exploratory Study of Factors Influencing the Decision of Students to study at university. Decision to study at university ,Vol 28 (2), page 107-108.

Ford, J. J. (1999). Service Quality Perceptions of Business Students in New Zealand and the USA. The Journal of Services Marketing , Vol 13 (2), 171-186.

Foskett, R. M. (2006). Changing Fees Regimes and Their Impact on Students Attitudes to Higher Education. Higher Education Academy ,Vol 22 (2), 23-31.

Frankfort, N. (1996). Research Methods in Social Sciences. London: A member of Hodder Headline.

Gummesson, E. (2000). Quantitative Methods in Management Research. Thousand Oaks: Sange Publication, Inc.

Harrison, T. W. (2006). Analysis by paralysis: The Pension Purchase Process. The international Journal of Bank marketing , Vol 17(3) 5-23.
Hassan, F. S. (2006). Students' Need Recognition for Higher Education at Private Colleges in Malaysia: "An Exploratory Perspective". Sun Academic Journal , Vol 10 (4) 61-71.

Holdsworth, D. D. (2002). Choice Modeling New Zealand Higher School Seniors' Preferences for University Education. Journal of Marketing for Higher Education , Vol 15 (2), 81-102.

Horn, N. A. (2000). "Mapping the road to College": First-generation Students' math track, planning strategies and Context. Washington DC: National Center for Education Statistics.
Hossler, A. T. (2000). "Applying Marketing Strategies in Student Recruitment". Stragegic Management of College Enrollment .
Huysamen, G. (1991). Methodology for social and Behavioural sciences. Halfway House: Southern Book Publisher.

Ishitani, T. (2005). Studying Educational Attainment Among First-generation Students. United States: Association for Institutional research.

Ismail, L. (2007). Choice Criteria for Private tertiary Programs at a Private Higher Education Institution. Proceeding of the International Colloquium on Business and Management Vol 24 (8) 41-63). Thailand: Bangkok.

Reddan, G, & Harrison, G. (2010). Restructuring the bachelor of exercise science degree to meet industry needs. Asia-Pacific Journal of Cooperative Education,Vol 11(1), 13-25.

Islam, R., & Mia, A. (2007). The role of education for rural population transformation in Bangladesh. Asia-Pacific Journal of Cooperative Education,Vol 8(1), 1-21

Ivy, J. (2001). Higher Education Institution Image:. The International Journal of Educational Management , Vol 15 (6), 276-282.
Joseph, J. M. (2000). Indonesian students' perceptions of choice criteria in the selection of a tertiary institution. Strategic implications , Vol 14 (1), 40-44.

Kayongo, P. (2010). E-Learning Services Vs Physical Education Institutions. Which way to go in financial term, Vol 12 (5) 50-62.
King, K., & McGrath, S. (2004). Knowledge for development? Comparing British, Japanese, Swedish and World Bank aid. London, UK: Zed Books

Keling, S. K. (2007). Evaluative Criteria for Selection of Private Universities ad Colleges in Malaysia. Journal of International Management Studies, Vol 2 (1), 1-11.

Kombo K.D, T. A. (2006). Proposal and Thesis writing: An introduction. Nairobi: Pauline's Publications Africa.

Kothari, C. (2004). Research Methodology, Methods and Techniques (2 ed.). New Delhi: Wishwa Prakashan: New Age International (P) Limited Publishers.

Kothari, C. (2008). Research Methodology, Methods and Techniques. New Delhi: New Age International Publications.

Krishnaswami, O. (2003). Methodology of the Research in Social Sciences. New Delhi: Himalaya Publishing House.

Kusumawati, A. (2013). A qualified study of the factors influencing students choice. Journal of Basic and Applied Scientific Research , Vol 10 (5) 319-320.
Kumar, R. (2005). Research methodology. A Step-by –Step Guide for Beginners. (2nd edition). Singapo: Greenhill Publication

LeBlance, G. N. (2001). Image and Reputation of Higher Education Institutions in Students Retention Decision. The International Journal of Education Management , Vol 15 (6), 303-311.

Lobiondo, G. & Haber, J. (2010). Nursing research. Methods and Critical Appraisal for Evidence. USA: Based Practice $th Floor Press
Majid, F. A. (2008). The participation factors of postgraduate students in education. University Technology MARA , Vol. 16 (5), pp. 357- 372.
Malhotra, K.(2003). Marketing research:An applied Orientation.Englewood Cliffs: Prentice-Hall.

Mansfield P.M, W. (2005). "Gender Differences in Students' and Parents' Evaluative Criteria when Selecting a College". Journal of Marketing for Higher Education ,Vol 15 (2), 47-80.

Mills, M. (2004). Financial aid packages affect students' college choice. Journal of College Admission ,Vol 4 (4) 28-29.
Mugenda and Mugenda, (2003). Research Methods: Quantitative and Qualitative Approaches. Nairobi: ATS,Press.

Mullen, J. M. (2012). Understanding Students' Choice of an Education Institutional. Journal of Brand Management ,Vol 20 (1), 1-12.
Okwakol, M. (2009). The need for transformative strategic planning in Universities in Uganda. NCHE Journal Kampala ,Vol 22 (5) 233-243.

Patterson P, R. T. (2001). "Consumer Satisfaction as a Process: A Qualitative Retrospective

Longitudinal Study of Overseas Students in Australia". Journal of Professional Services Marketing ,Vol 16 (01), 135-357.
Paulsen, M. (1990). "College choice":Understanding Student Enrollment Behavior. Washington DC: Eric Clearinghouse on higher education.

Penrose, A. (2002). Comparing First Generation and Continuing- generation College Students. Academic Literacy Perceptions and Performance Vol, 36, 437-461.

Perna, L. (2000). Differences in the decision to enroll in college among African, Americans, Hispanics and Whites. The journal of Higher Education ,Vol 71 (2), 117-141.

Peter, J. H. (2007). Marketing Management: Knowledge & Skills. Burr Ridge: McGraw-Hill/Irwin.

Price, I. M. (2003). "The Impact of Facilities on Students Choice of University". International Journal of Education Management ,Vol 21 (10), 212-222.
Raposo M, A. H. (2007). "A Model of University Choice:An Exploratory Approach. MPRA Paper , 1 (5523), 203-218.
Schiffman L.G, K. L. (2007). Consumer behaviour. New-Jessey: Prentice-Hall.

Sekaran, U. (2003). Research Methods for Business: A skill building approach. New York: John Wiley and Sons.

Sevier, R. (1997). "Major Trends Affecting Higher Education. Boston: MA.

Sohail M. S, S. M. (2003). Private Higher Education in Malaysia: Students' Satisfaction Level and Strategic Implications". Journal of Higher Education Policy and management ,Vol 25 (2), 173-181.

Saunders, BM,Lewis, M.P & Thornhill, C.A (2000). Research Methods for Business Students. (2nd ed). Harlow, UK: Pearson Education Limited

Soutar, N. T. (2002). Students' preferences For University: A Conjoint Analysis. International Journal of Education Management , Vol 16 (1), 40-45.
Taylor, Q. (2005). Factors Influencing International. Journal of Marketing for Higher Education management , Vol 15 (2), 31-46.
Veloutsou, C. L. (2004). "University Selection: Information Requirements and Importance". The International Journal of Education Management ,Vol 18 (2/3), 160-171.
Wagner K, F. P. (2009). "Factors Influencing Malaysian Students' Intention to Study at a Higher Educational Institution". The International Journal of Education Management , Vol 2(13), page 170.
Warburton, E. B. (2001). Academic Preparation and Post-Secondary Success of First-generation Students. National Center For Educational Statistics ,Vol 18(8) 151-153.

Yin, R. (1994). Case Study Research: Design and Methods “ knowledge, Vol 3(2), page 58-65.
Yousefi, K. W. (2000). factors that significantly influence students' to study at higher education institutions. Kuala Lumpur: Kuala Lumpur university.
APPENDIX I:
QUESTIONNAIRE

(UNIVERSITY AND TECHNICAL INSTITUTIONS’ STUDENTS)

SECTION A: PERSONAL INFORMATION OF RESPONDENTS

1. Gender

 Male

 Female

2. Age (Years)

 18- 25

 26- 35

 36- 45

 46- 55

 56 and Above

3. Occupation

 Full time Students

 Government Employee

 Self- Employed

 Other (Please specify): ………………………………………………………………….

4. Which the following HEIs did you pursue or your Pursuing Degree Program

 St. Augustine University of Tanzania

 Collage of Business Education

 Mzumbe University

 Open- University of Tanzania

 Tanzania Institute of Accounts

5. Which Technical Institution did you pursue before joining degree program mentioned above?

 Collage of Business education

 Tanzania Institutes of Accounts

 Nyakato Technical Institutes

 Other (Please specify) …………………………………………………………………...

SECTION B: RESEARCH OBJECTIVES

6. What perception does diploma graduate have on the education provided by university than technical institutions?

	Statement
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree

	
	1
	2
	3
	4
	5

	Career prospects of Degree program
	
	
	
	
	

	University program have great reputation.
	
	
	
	
	

	University education improve status
	
	
	
	
	

	University program increase Employment Opportunity.
	
	
	
	
	

	
	
	
	
	
	

	Other reason (Please specify)………………………………

	
	
	
	
	
	

7. What factors do you consider more important in selection of University than Technical institutions for Degree program?

	Statement
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree

	
	1
	2
	3
	4
	5

	Reputation of the University
	
	
	
	
	

	Educational facilities (Library, Teachers' Consultation)
	
	
	
	
	

	Academic programs at University
	
	
	
	
	

	Availability of financial aid
	
	
	
	
	

	Institutional Information
	
	
	
	
	

	Social Influences (Friends, Parents, Peers etc)
	
	
	
	
	

	Course Suitability with career development
	
	
	
	
	

	Service availability at University
	
	
	
	
	

	Other factors (Specify): …………………………………………………………………..

8. Which of the followings sources of information do you consider to select university than technical institution for pursuing degree program?

 Friends or Counselors

 Teachers

 Parents

 Advertisement (Radio, TV, Newspaper, Brochures)

 Internet (Use of website)

 Campus visits

 Other sources (Please specify) ………………………………………………………….

09. What is your parents’ highest level of education attained?

 Higher school diploma

 Advanced diploma/First degree

 Master degree

 PHD level

 Other level of education (Specify) ………………………………………………………

10. Comment on the following weaknesses /strengths of both technical institutes and universities as considered important by diploma holders.

	Statement
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree

	
	1
	2
	3
	4
	5

	Technical institutions are unable to train skilled workers to meet the requirements of the market.
	
	
	
	
	

	University program are extremely costly than technical institutions
	
	
	
	
	

	Technical institutions have not been able to adapt to the new structure of the labour market
	
	
	
	
	

	University programs and courses have the strength of flexibility and, therefore, the possibility of moving from one job to another
	
	
	
	
	

	Technical education has the advantage of imparting specific job-relevant skills which make the worker more readily suitable for a given job.

	
	
	
	
	

	Technical institutions image is considered as a low-level education track that often leads to a low-skill job

	
	
	
	
	

	Other reason (Please specify)………………………………

	
	
	
	
	
	

11. What other comments can you make factors influencing diploma holders to join university education program than technical institutions in Tanzania?

 Please write your comments below.

………………………………………………………………………………………………………

Thank You!

APPENDIX II:
INTERVIEW GUIDE

(UNIVERSITY AND TECHNICAL INSTITUTIONS’ STUDENTS)

1. Please tell me your perception on the education provided by university than technical institutions.………

2. What do you think are the factors do you consider more important in selection of University than Technical institutions for Degree program?

………

3. Which of the followings sources of information do you consider to select university than technical institution for pursuing degree program?

………

4. What is your parents’ highest level of education attained?

...

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

5. Comment on the weaknesses /strengths of both technical institutes and universities as considered important by diploma holders to join University for degree program?

……

6. What other comments can you make factors influencing diploma holders to join university education program than technical institutions in Tanzania?

 Please write your comments below.

……

Thank you for your time
Factors influencing diploma graduates to join University than Technical institutions

Employment opportunities

Academic program

College reputation

 Educational facilities

Availability of financial

Aid

Social influence

Course suitability

Institutional information

 Choice of University

Enrolment level

Enquiry on Program

Likelihood to further study

Selection of Course

Program evaluation

 Economic climate

 Government policy

 Cultural Values

