48

THE EFFECTS OF TRAINING ON TEACHERS’ WORK PERFORMANCE: A CASE OF PUBLIC SECONDARY SCHOOLS IN BAGAMOYO DISTRICT, TANZANIA
JIMMY THOMAS NGAWAIYA

DISSERTATION SUBMITTED IN FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF HUMAN RESOURCE MANAGEMENT OF THE OPEN UNIVERSITY OF TANZANIA

2016

CERTIFICATION

The undersigned certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation titled "The Effects of Training on Teachers’ Work Performance" in partial fulfilment of the requirements for degree of Master in Human Resource Management (MHRM) of The Open University of Tanzania.
……………………………………….

Dr. S. E. Macha

(Supervisor)

…………………………………..

Date
COPYRIGHT

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

DECLARATION

I, JIMMY THOMAS NGAWAIYA, do hereby declare that, the contents of this dissertation is my own individual work. To justify this, it has not been presented and will never be presented to any other University for a related or any other master’s degree award.
.………………….…................

Signature

 ...

Date

DEDICATION

I dedicate this work to my beloved parents, my Dad, Thomas N. Ngawaiya and my cheerful Mum Juliet E. Mkonyi for setting the foundation of my education. Without their love and sacrifices they made headed for the fulfilment of my education, I would not be who I am today.

To my Brothers and Sisters who missed my care and love throughout my studies in fulfilling this dissertation.
ACKNOWLEDGEMENT

The completion of this study owes much acknowledgement to some valuable guidance and constructive contributions I received from many people with whom I had useful discussions concerning the subject of the study. I am grateful to all of them. As it is difficult to mention everyone, I should say that all of them deserve my sincere gratitude.

I would like to express my deepest gratitude to my supervisor Dr S. E. Macha for his guidance, encouragement, inspiration, support and constructive criticism towards the completion of this study.

Special thanks are due to the Dean, Faculty of Business Management, Dr. P.M.K Ngatuni for his guidance and supportive ideas during preparation of this dissertation.

Specifically I wish to express my sincere appreciations to my Parents for these important facilitations, endless love and tireless assistance during my studies. Thank you for the inspiration you have shown to me all the time of my study.

I am highly indebted to my friends and classmates (MHRM 2014/2016) who always act as my relative or some time as my family for their love and moral support during the entire period of my studies. In one-way or another, they have contributed to the success of my studies.

Above all, I thank the Almighty God who made it all happen, for giving me strength, wisdom and protecting me during the entire period of my studies.
ABSTRACT

The purpose of this study is to assess the effects of training on teacher’s work performance in public secondary schools. The study is grounded on three research questions which are, what are the current training practices used in secondary schools, to what extent teacher training relate to teachers’ work performance and the next question is, the challenges faced by secondary schools teachers in implimenting training practices in Bagamoyo district. Using sample of 91 respondents were built on simple randomly and purposive sampling. Mixed method approach as both qualitative and quantitative research were used for best analysis, the standard questionnaire and interview were used to ensure the successful collection of data. The data analyzed by using the case study and descriptive statistics, SPSS (20) and Ms Excel (2010) were applied to answer research questions. The training contents, training policies, methodologies and training needs assessment contribute to teachers’ work performnce as high number of teachers were satisfied with the current training practices offered by incumbent government. Results revealed the relationship between acquisition of new knowledge, skills, attitude and capacity to adopt new technologies with teachers’ work performance. But no relationship found between training and attendances of the teacher at work place with teachers' work performance. In addition, Teachers face challenges such as insufficient equipments, inadequate resources and inconsistency training programs in implimenting training practice at work area. Last but by no means least, the study used Human Capital theory to assess the effect of training on teachers’ work performance. Thus the incumbent government through TAMISEMI, MoEVT, Embassies or NGO’s advised to invest on training practices.
TABLE OF CONTENT
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viACKNOWLEDGEMENT

viiABSTRACT

xiiLIST OF FIGURES

xiiiLIST OF TABLES

1CHAPTER ONE

11.0 INTRODUCTION

11.1 Background to the Research Problem

31.2 Statement of the Research Problem

41.4 Research Objectives

41.4.1 General Objective

41.4.2 Specific Objectives

41.5 Research Questions

51.6. The Significance of the Study

51.7 The Scope and Delimitations of the Study

61.8. Organization of the Dissertation/ Study

7CHAPTER TWO

72.0 LITERATURE REVIEW

72.1 Conceptual Definitions

72.1.1 Training

82.1.2 Evaluation of Training

82.1.3 Employee Work Performance

92.2 Types of Training

102.2.1Pre-service Training

102.2.2In-service Training

112.3 Relationship between Training and Performance

122.4 Training Needs Analysis (Assessment)

142.5 Theoretical Literature Review

142.5.1 Human Capital Theory

152.6 Systematic Training Model

172.7 Just-in-Time Training Model (JIT)

172.7 Empirical Literature Review

172.7.1 In-service Training and Teachers’ Work Performance

184.7.2 Empirical Literature Review on Training and Work Performance – Worldwide

194.7.3 Empirical Literature Review on Training And Work Performance – Africa

204.7.4 Empirical Literature Review on Training and Work Performance – Tanzania

202.11 Research Gap

212.12 Conceptual Framework

23CHAPTER THREE

233.0 RESEARCH METHODOLOGY

233.1Research Philosophy

233.2 Research Design

243.2.1 Area of the Research Study

243.2.2 Population of the Study

253.3 Sampling Design and Sample Size

253.3.1 Sampling Design (Technique)

253.3.1.1 Simple Random Technique

253.3.1.2 Purposive Sampling Technique

253.3.2 Sample Size

263.5 Variables and Measurement Procedures

273.5.1 Independent Variable

273.5.2 Dependent Variable

273.6 Methods of Data Collection

283.6.1 Primary Data

283.6.2 Secondary Data

283.7 Data Collection Techniques

283.7.1Questionnaires

293.7.2 Interview

293.7.3 Documentary Review

293.8 Data Processing and Analysis

293.9 Reliability and Validity of the Data

293.9.1 Reliability of Data

303.9.2 Validity of the Data

303.10Ethical Issues

31CHAPTER FOUR

314.0 INTERPRETATION, ANALYSIS AND DISCUSSION OF THE FINDINGS

314.1 Introduction

314.1.1 Respondents Characteristics

324.1.2 Distribution of Teachers Respondents by Age Bracket

334.1.3 Distribution of Teachers by Highest Academic Qualifications

334.1.5 Distribution of Teachers by Duration of been in Service

344.2 Current Training Practices Used in Public Secondary Schools

344.2.1 Attendance of In-service Training Organized for Teachers

364.3 The Relationship between Training and Teachers’ Work Performance

394.4 Does Training Improve Work Performance

424.5 Challenges Facing Teachers in Implementing Training Practices in Bagamoyo

454.6 Discussion of the Findings

49CHAPTER FIVE

495.0 SUMMARY OF THE FINDINGS, CONCLUSIONS AND RECOMMENDATIONS

495.1 Introduction

495.2 Summary of the Findings of the Study

515.3 Conclusion

515.3.1 The Current Training Practices applied in Bagamoyo Public Secondary Schools

525.3.2 Relationship between Training and Teachers’ Work Performance

525.3.3 Challenges facing Teachers in the Implementation of Training practices

535.4 Recommendations

555.5 Limitation for the Study

555.6 Recommendation for Further Research

56REFERENCE

61APPENDICES

LIST OF FIGURES

Figure 2.1:
Simple Model of Employee Training Needs …………………………......13
Figure 2.2:
Conceptual Framework for Training and Development…………………..22
Figure 4.1:
The Age distribution of the Respondents ………………………………32
Figure 4.2:
Distribution of Teachers by Highest Academic Qualifications ………….33
Figure 4.3:
Training Reduce Absenteeism …………………………….……………...40
Figure 4.4:
Training Improve Teachers Confidence ………………………………….41
Figure 4.5:
Training Improve Better Administrative Practices …………....................42
LIST OF TABLES
Table 3.1:
Summary of the Target Population..……..……..………………......…….26
Table 4.1:
Shows the Distribution of the Respondents by Gender …………………..32
Table 4.2:
Distribution of Teachers by Duration of Been in Service ………………..34
Table 4.3:
Attendance of In-service Training ……………………………….....…….35
Table 4.4:
Summary of the Training Content Packages Available ……….…………36
Table 4.5
Relationship between Training Practices and Teachers ….………………37
Table 4.6:
Training Improve Work Performance………………………...…………..39
Table 4.6
Challenges which Teachers Faced ………………………………….…….43
LIST OF ABBREVIATIONS AND ACRONYMS

BRN

Big Result Now
DEO

District Educational Officer

ESDP

Education Sector Development Programme

HR

Human Resource

HRD

Human Resource Department

LGA’s

Local Government Authorities

MoEVT
Ministry of Education and Vocational Training
OPRAS
Open Performance Review and Appraisal System
SEDP

Secondary Education Development Programme II

TDMS

Teacher Development and Management Strategy
T&D

Training and development

TNA

Training Needs Analysis

URT

United Republic of Tanzania

CHAPTER ONE
1.0 INTRODUCTION
1.1 Background to the Research Problem

The existence of any organization in the competitive society depends on its capability to train its people within the organization, to be skillful and creative in order to improve the work performance of the organization. Armstrong (2012) insists that “Organizations need people with high levels of knowledge, skills, and abilities. It is necessary to ensure that any steps taken to satisfy this need are business centered in the sense that they are based on an understanding of the strategic imperatives of the business and support the achievement of its goals”. But organizations also need to take account of the personal needs of those they employ for development and growth.
According to Fillipo (1984) notes that after an employee has been recruited and inducted, he or she must be developed to better fit the job objective in which enhance the performance of the organization. In addition to that, nobody is perfect fit at the time of hiring and some professional training must take place in order to increase the knowledge, skills and attitude toward the current task. Education in Tanzania is provided both by the public sector and the private sector. In case of Secondary education, it categorized in two levels. It is in this context that “the Ordinary Level (O' Level) is Form 1 to Form 4. After Form 4, a certificate is issued to all passing candidates. Selected students may progress to Advanced Level (A' Level) education. HakiElimu was quoted by Tanzania Daily News (April, 2016) recommending that through the New Education and Training Policy of 2014, which was launched in February 2015 and began its’ implementation during the fiscal year 2015/2016, the incumbent government has committed to improve teaching environment such as improving the quality of teachers by offering in-service training and motivation. Itika (2011) added that, “HR training and development policy should be an explicit statement of intention and commitment to the continuous training and development of human resources in order to maximize their potential in both current and future jobs”. However, some of the strategies and activities highlighted in Education Sector Development Programme (ESDP) 2008-2017, addressed through SEDP II “include (a) recruit and retain, the available trained secondary school teachers, including teachers for special needs students; (b) strengthen in-service courses for up-grading and professional development of secondary school teachers; (c) ensure that trainee teachers are effectively mentored during teaching practice and when posted to schools as probationer teachers” (SEDP II 2010).

In United Republic of Tanzania, public schools are experiencing a significant phase over the decline in work performance by teachers, However, according to Bagamoyo District Commissioner has called for teamwork among teachers and students in the district for improving educational performance, adding that the district has been experiencing bad performance in the past three years, whereas the standards have been going down from 66 percent(%) in 2012 to 60 percent (%) consistency last year, (Daily News, 2015). Given this constraint, in-service training opportunities play a critical role in shaping and improving teaching pedagogies for secondary school teachers (ibid).
Recent Government plans to improve professional training service offered to public secondary teachers in Tanzania as well explained in SEDP II, (2010). However, according to MoEVT’s, TDMS (2008 – 2013) plans, to improve in-service training included a needs assessment to inform the development of in-service teacher training courses. Moreover, this needs assessment accompanied in corporation with UNICEF, and showed that limited and inconsistent in-service training was provided to teachers in Tanzania through workshops and government-supported certificate upgrading courses (Shama, S.J. 2014).
The purpose of this study is to investigate this context through related researches. As it gives more light on the relationship between training and teacher’s work performance and giving suggestions to those firms which have not been shown before and how they can make the best use of training programs to improve work performance of their teachers. It is in this situation that, this study is conducted.
1.2 Statement of the Research Problem

Through time, several researchers have tried to conduct studies on the issue of training in work situations. Itika (2011) describes that, the finest way to give the answer on the question, “why organizations should train its people is to answer the question what will happen if they are not well trained”. Training appeared to be significant if there are insufficiencies which must be addressed through training, or any social, economic, political or cultural changes in the organization which has to be put in place by having well-trained employees as elaborated in Human Capita theory. Lack of knowledge or of skills and development of or negative attitudes towards work are some of the obstacles that hinder the work performance that may influence an organization to embark upon training the staff with these shortfalls (Burack, 1982).
According to the SEDP II (2010-2015), put more emphasis on teachers’ training as the key area to advance the teaching force then teaching process resulting in attracting and retaining adequate numbers of high-quality teachers. Moreover, School Inspectorate of Eastern Zone (2014) advised that the Head of school should conduct in-house training for teachers’ capacity building as some of the columns in schemes of work and lesson plans were wrongly stated. Mkumbo (2011) elaborated that “in order to improve teachers’ professional practice, there is a need to revive regular in-services teachers’ continuous development and training programmes,” the result of these regular training were to improve the skills and knowledge of employees and to increase teacher’s confidence in curriculum delivery. In spite of all those efforts express in empirical studies, still teachers’ work performance remain one of the biggest challenge that face education system in East Africa countries especially in Tanzania. As trained teachers play a greater role as an assets in which the organization should invest to yield the current and future competitive advantage. The current study addresses the knowledge gap by other researchers specifically by assessing the Effects of Training on Teachers’ Work Performance in Bagamoyo district, Tanzania.
1.4 Research Objectives

1.4.1 General Objective

The broad objective of the study is to assess the effects of training on teachers’ work performance in the context of secondary schools in Bagamoyo.
1.4.2 Specific Objectives

i. To assess the current training practices that contribute to the enhancement of the teachers work performance.

ii. To analyse the relationship between training and teachers work performance in secondary schools

iii. To determine the challenges faced by teachers in implementing training programmes.

 1.5 Research Questions

i. What are the current Training practices used in Secondary Schools?

ii. To what extent teachers training (in-service) related to teachers’ work performance?
iii. What are the challenges faced by secondary schools Teacher in Implementing Training Practices in Bagamoyo District?
1.6. The Significance of the Study

The need of training for Secondary School Teachers, especially on expansion and improvement in the job has become inevitable. Therefore, the finding of the study provides vital information to:
The Ministry of Education and Vocation Training (MoEVT) may use the data to find out the finest ways of investing in-service training and program planning, for basic education that improve the work performance of teachers and professional growth of administrators. In addition, it is beneficiaries to researchers, the community and donors as it inspires their inner interest and morale. Furthermore, it helps them in deciding how to adjust themselves to the prevailing situations to increase their work performance. Finally, the study is very important because its’ awaken the teachers to conduct periodic self-assessment with purpose of improving their work performance.
1.7 The Scope and Delimitations of the Study

In recent years Training of teachers has become the major challenge in many developing countries including Tanzania, whereas a large number of established training programmes which were implemented at huge costs, frequently tends to experience some difficulties with improving teachers’ work performance. One of the factors that lead to poor teachers’ work performance is inadequate resources allocated for training in the school budget, training evaluation and training needs analysis were not conducted effectively. Therefore, this research was conducted in Bagamoyo District although it was difficult to conduct the intended study in all Public Secondary Schools.
1.8. Organization of the Dissertation/ Study
The dissertation is arranged into five chapters. Accordingly, chapter one deals with the background of the study, research problem, research objectives, research questions, then justification or rationale of the research. Chapter two discusses the details of related literature of the study, theoretical and empirical literature review.
It also provides the research gap and conceptual framework. Chapter three focuses on research philosophy/paradigm, research design, methods of data collection, data processing and analysis, measurement of variables, reliability and validity and ethical issues. Chapter four deals with results then discussion of the findings from the dissertation. Finally, chapter five ends by recommending and suggesting the areas for further studies, then its look at the delimitation of the study.

CHAPTER TWO
2.0 LITERATURE REVIEW
2.1 Conceptual Definitions
2.1.1 Training

Recruiting, selecting, orienting and placing employees in jobs is not quite enough to ensure job efficiency and success of the organization. According to Scarpello and Ledvinka (1988) insists that, “there may be a gap between employee knowledge and skills and what the job demand”. That only professional training programme should be applied to fill the existence gap (ibid). Flippo E B (1960) explains training as “an act that involves growing the knowledge and skills level of an employee in order to perform a specific job”. Dubashi P R (1983) defines training as “a procedure of improving the knowledge, attitude and skills of employees to attain organization’s objectives.” Therefore training programme should be provided in a systematic way in which “the needed knowledge is conveyed, skills are developed and attitudes adjusted to the work situation” (Dubashi, P.R 1983).
Dessler (2005) defines training as “The methods used to give employees skills they need to perform their jobs”. Thus, in order to ensure institutional growth/ development, any effective manager should considered training as significant method for his/her workers on carry out their task effectively and proficiently. Armstrong (2012) highlights that “training is the systematic application of formal processes to impart knowledge and help people to acquire the skills necessary for them to perform their jobs satisfactorily”. Therefore, training process should be conducted step by step to ensure the imparting of attitude, knowledge and skills needed by employer which aimed at improving employees performance (ibid). Raymond A N (2010) adds that training is the planned effort with proper designing to smooth “the progress of employee’s learning of competencies” that are associated to corporate goals, strategies and jobs’ objective. Organization performance governed on skills, knowledge, behaviour and attitude of its workers. Basing on the conceptual definitions above, organization globally should consider training as a necessary process and not to look it as an extravagance or luxury things. In that way, the only method to put the value of employees in your organization were through investment on structured training programme which help the employees to grow career wise.
2.1.2 Evaluation of Training

In order to verify the success of any professional training program, evaluation is an essential activity in training process. As Itika (2011) notes that, “the concept of training evaluation is an attempt to obtain information or feedback on the effects of training programmes, and to assess the value of the training through that information available”. The gathered information were used by the organization to reset its’ goals or by employer in decision making. Adds that, always when we do training evaluation “we try to answer the question, How far the training has achieved its purpose?” (Itika, 2011). This means that, it is not an easy job as it needs more effort, high skills, and resources to keep apart the effects of training on the teachers’ performance from any other factors. Kirkpatrick (1959) highlights five levels of evaluation which are Reactionary, Learning, Job behaviours, Organizational impact and Ultimate value evaluation.
2.1.3 Employee Work Performance

According to Prasetya and Kato (2011) defines performance as “the attained outcome of actions with the skills of employees who perform in some situation”. Employee performance is originally on what an employee achieve or fail to achieve as it connected to productivity. These include “the quantity of output, quality of output, timeliness of output, presence at work and cooperativeness” (Gungor, 2011). In elaborating this concept Macky and Johnson (2000) said that, performance is “both behavior and results. Behaviours such as personal characteristics emanate from the performance and transform performance from abstraction to action”. From this definition we can conclude that when managing the performance of individuals or team, both (inputs) behaviour and (output) results needed to be considered for the development of quality and professional teachers.

According to Business dictionary work performance defined in terms of quality and quantity expected for each employee to performe. On other hand, Ivancevich et al (1996) as quoted by Ganzel N (2015) in his study highlights that, “work performance as quality and quantity of human outcome necessary to meet work goals agreed upon between employee and suprevisor.” These means that, an overall ogranization achivement can be fulfilled when productivity is high. In elaborating these corncept, there must have an agreed objective for the professional experinced teacher to do in order to fulfill the organization goal. Hence it’s well known that, teachers’ instruction performance have a crucial role in students’ learning and on the achievement of academic performance (Kadtong M, 2013).
2.2 Types of Training

Kempton (1995) put training in to two type namely pre-service training and in-service training. Kempton sees “pre-service training being more academic in nature and is offered by follows definite curriculum and syllabuses for a certain duration to offer a formal degree or diploma while in-service training, on the other hand, is offered by the organization from time to time for the development of skills and knowledge of the incumbents” (Kempton, 1995).

2.2.1
Pre-service Training

According to the Kempton (1995) defines Pre-service training as a “process through which individuals are made ready to join a professional jobs”. Its require them to go to the regular classes that are in a formal institution.
2.2.2
In-service Training
Kempton (1995) defines In-service training as “the process of staff development for the purpose of improving the performance of an incumbent holding a position with assigned job responsibilities”. Furthermore Malone (1984) insisted that, "It is a programme designed to strengthen the competencies of workers, while they are on the job”. In elaborating this concept, In-service training can be explained as, the training designed at working places to promote employees for the purpose of improving, developing and strengthen their skills, provide new knowledge, competencies and attitudes of workers. This type of training used to eliminate deficiencies of workers, as the results its adding the value of professional staff development and individual performance to tackle the targeted objective of the organization. Karawa A S (2009) in her study asserted that “In-service training can be categorized into five, (1) induction, (2) foundation, (3) on-the-job, (4) refresher or maintenance, and (5) career development training”. That appropriate development of the staff in their service lifetime, depends on the above types of training.
i) Induction Training

In human resource, Induction training is always given to a workers immediately after being employed or subjected to a new employment or job, it aims at enable the workers to cope up with new assigned tasks. Van Dersal (1962) said that “when people start to work in an organization for the first time, they are eager to know what sort of outfit they are getting into, what they are supposed to do, and whom they will work with”. Thus new employees were likely to be more flexible and concentrated compare with the experienced one.
ii) Foundation Training
Van Dersal (1962) proposed that foundation training is suitable “for newly recruited personnel, which provided technical competence and routine arrangement” to the organization. Hence, it’s all about acquiring professional knowledge concern the new job.
iii) Maintenance or Refresher Training

 This type of training aids to sustain employees at the pinnacle of their possible production by update their knowledge to fit the job, yet prevent them from getting into a groove (Van Dersal, 1962).
iv) On-the-Job Training

In this type, usually the training scheduled were provided at the place of work by the higher ranks officer (experienced one), to the subordinate staff while conducting their daily activities. This training help them to perform their responsibilities effectively.
v) Career or Development Training

Planned to improve the knowledge, skills and competence of professional staff to handle their responsibility in higher positions. Malone (1984) opined that “organizations that provide the opportunity for all staff to prepare a plan for career training, receive the benefits of having longer tenured and more satisfied employees”.
2.3 Relationship between Training and Performance

Different studies show the evidence that there is a strong positive connection between training practice and teacher’s work performance.

Guest (1997) as mentioned in his study that “training and development programs, as one of the vital human resource management practice, positively affects the quality of the worker’s knowledge, skills and capability”, as led to improve workers performance on the organization. Effective training programs add the competencies to professional staff as led to high performance in the organization.
Wright and Geroy (2001) noted that “It not only improves the overall performance of the employees to perform of the current job but also enhance the knowledge, skills and attitude of the workers necessary for the future job, thus contributing to superior organizational performance”.
2.4 Training Needs Analysis (Assessment)
Training needs assessment is the initially phase in the setting up of a professional training program. Training need assessment (TNA) is defined by Anderson (2007) as a “systematic gathering of data to find out where there are gaps in the existing skills, knowledge and attitudes of employees. It involves the gathering of data about existing employees’ capabilities and organizational demands for skills, and the analysis of the implications of new and changed roles for changes in capability.” Itika (2011) also define training needs as “any shortfall between the knowledge, skills and attitudes of the employee vis-à-vis what is required by the job, or the demands of organizational change”. Adds that “Training needs are discrepancies between identifiable shortfalls in knowledge, attitudes or skills” (ibid). This is systematic process whereby training needs are examined and merged to add the value of the training programme. Moreover, Robbins (1978) concludes that training needs analysis are used to “establish the current and potential difference between the abilities which employees should possess, and abilities which they possess in order to perform their jobs effectively and efficiently”

Figure 2.1: Simple Model of Employee Training Needs
Source: Robbins, (1978) Personnel, “The Management of Human Resources”
Employee training needs are commonly related with the work performance of individual. Itika (2011) put forward nine (9) valuable indicators include “the Legislation or changes, lack of basic skills, poor performance, new technology, customer requests, new products/services, higher performance standards, new jobs and career progression requirements”. Itika (2011) adds that “The process of identifying and specifying training needs is a specialist activity that should be done by training professionals in close consultation with colleagues” still in developing country like Tanzania faced a few number of skilled personal, who can specify and identify the training needs.
Through talking to the employees on the identification of the problems they face within the work situation and what they needs in-order to performance effectively the agreed objective sated by organization. Most of the organization tend to practice full-scale of TNA after every three years or when there is the significant change of the organization which can affect the performance. However, CIPD was quoted by Karawa (2009) in her study said that we try to answer the question “why is needs analysis important?” To accomplish this undertaking, only cautious analysis of requirements is significant to an organization if wants to yield constructive training outcomes. It finds that, “unless the right quality of human capital is present, organizations may struggle to implement strategies and achieve targets. Analyzing the areas where capability needs to be enhanced allows organizations to create a human capital investment strategy to support business objectives” which will be crucial part of the organization, (Karawa, 2009).
2.5 Theoretical Literature Review

The Training theories included in this study are linked to finding out what their possible influence could be on those two constructs. The Training theory that is relevant for this research work is the Human Capital Theory.
2.5.1 Human Capital Theory
The study is based on the human capital theory originally proposed by Schultz in 1961 as quoted by Ndongo (2007). Wekhuyi A S (2014) in her study discussed that using the human capital theory, “Schultz introduced returns on investment which highlight the cost-benefit analysis of education and training.” The theory insist that training raises the productivity of workers by imparting significance knowledge and skills needed by the organization. In fact the expenditures on training is costly still the organization should be considered it as an investment.
Also, Itika (2011) noted that “Human capital theory changes the equation that training and development are ‘costs the organization should try to minimize’ into training and development as ‘returnable investments’ which should be part of the organizational investment capital,” in line with the above elaboration, human capital viewing employees as an assets that organization should invest in order to exploit the value of employee. The immediate advance of Asian countries in the world during 1970s and 1980s was due to “the high investment in human capital” (Elliott, 1991) as quoted by Itika in his book. Armstrong (2009) adds that, the human capital theory sees the contribution of training as an additional value to the employees and benefit to the organization. In elaboration this concept, the theory concerns “employees as assets then strains that organization should investment in man power that produce worthwhile returns to the organization”. The difficult appear to these theory is on how to measure key concepts, it’s not obvious to think that all investment in training guarantee improvement in productivity and future income (Wekhuyi, A.S. 2014). The theory is applicable in this study as it influences training decisions to employees as a significance element in any organization (Elliot, 1991). By encouraging educational institutes to provide training and education to their secondary school’s teacher, this enhances their skills, abilities and attitude which makes them feel that high levels of work performance are feasible. This theory postulates that improvement of skills as a major factor in production events. It looks with no possibility of doubt that social change were likely to be connected with the production of the quality community.
The theory used to find out the information that apprise strategies, then notify the practices intended to advance the effectiveness of the teachers in secondary school. Addition to that, the theory in the study can be seen in the fact that the human capital theory is a bearing on school teachers and head teachers’ competence in performing their tasks hence raise productivity. By using this theory, the study seeks to unearth the necessary managerial skills that the public secondary school teachers could acquire through training programs to improve individual and ultimately organization performance.
2.6 Systematic Training Model

According to McKenna and Beech as quoted by Mankin (2009) as they “sets out the process to be used in the task of ensuring that training and development initiatives were successful. It is a step-by-step process”. The organization set out the strategy and policy to be used in training and development activities to ensure the quality performance of the employees, still training process is significance to ensure the success. Thus training itself is a process as summarized below:
1.
“Deciding on the organization’s approach towards training at the most basic level. For example, does the organization hope to recruit staff that is already appropriately qualified for the job? Or does the organization want to make a significant investment in training?” (Mankin, 2009).
2.
Training policy and strategy as the second step which should be developed effectively by the organization before practice training programme.
3.
Identifying training needs, here the manager/administrator were involved and accountable in the process of identified, and examined the organization’s training needs in order to deliver the foundation for the professional training programme.

4.
Planning and designing. “This involves deciding on how and when the training will be delivered, setting budgets, deciding on training objectives, writing the content and designing evaluation methods” (karawa, 2009).

5.
Implementing the training. In this step both trainer experts and line management co-workers were involved.
6.
Evaluation: as the final step where the process of reviewing the outcomes of the intended training programme were done for the purpose of improving the planning process. It’s measure the successful or unsuccessful of the training programme offered to targeted employees.
The study applied the systematic training model as it insist that, organization should take measures before set up the professional training programme. The model claim that, the failure of any training programme were the results of skip follow-up the whole training process.
2.7 Just-in-Time Training Model (JIT)
According to Armstrong (2012) elaborate that “Just-in-time training is training that is closely linked to the pressing and relevant needs of people by its association with immediate or imminent work activities. It is delivered as close as possible to the time when the activity is taking place”. In elaborating that ideas JIT involves given the needed skills and abilities to the employee as and when the organization required it than put a lot of content to the staff at once. Armstrong (2012) adds that it deal with “the identification of the latest requirements, priorities and plans of the participants, who will be briefed on the live situations in which their learning has to be applied.
The training programme will take account of any transfer issues and aim to ensure that what is taught is seen to be applicable in the current work situation”. The strength of this model is when it appear to save time by providing crucial information and skills needed by the organization to fit the current changes and requirement of the organization. The weakness of this approach is that it may be difficult and expensive to apply, as it targets to come up with the solution of the current problems that is not easy to ensure the professional training become freely available and quickly when needed. But if you don’t meet trainees’ expectations leads to raises the issue of lack of knowledge, skills and attitudes in which result to incompetence still remain due to the advancement of technology and daily chances in all area.
2.7 Empirical Literature Review

2.7.1 In-service Training and Teachers’ Work Performance
The available literature has been discussed below, and the findings in this area, are not consistent. Most of the studies show positive relationship between the training and employee performance.

4.7.2 Empirical Literature Review on Training and Work Performance – Worldwide

According to Elnaga and Imran (2013) study on “the impact of training on employee performance” as they recommends that in order to enhance the performance of the employees, organization must practices effective training programme. The authors seem the employees similar to the ‘blood stream of business. It observed that the achievement or disappointment of the organization are determined upon its employee performance.
That investing on the professional training programme is unavoidable for the top management as it’s necessary for the organization to ensure the performance of the employee. The authors used the qualitative research approach and case studies approach. Moreover, the study discussing on the models of employee development and training in theoretical framework, also benefit and disadvantage of training and development programs on employee performance were decided. Yet, the researcher face the limitations on his study as fail to illustrate the relationship between two variables, training and employee performance. Thus researcher proposed that an empirical study must be done by other researchers to create the research more consistent. (Elnaga and Imran, 2013).
While Rohan S et al (2012) clarified in their study that “training is an important tool for the purpose of enhancing the workforce performance and it will ultimately increase the worth of an organization but organization ought to be a balance amongst training worth and training disbursement. The end results revealed that in the diverse industry the effect of training is varied”. Swart et al (2005) adds that in order to improving employees’ skills, abilities and work competences. Supervisor were require to employing appropriate training intervention to increase employee performance. Author elaborates the concept by “stating that training facilitates organization to recognize that its workers are not performing well and thus their knowledge, skills and attitudes need to be moulded according to the firm needs”. Swart et al (2005), adds that sometimes employees may perform poor because they are no longer motivated to apply their skills or effectively use their competencies or due to other cultural factors. In light to the above views it should be considered by the firm while selecting most appropriate training intervention that helps the organization to solve all problems and enhance employee motivational level to participate and meet firm expectations by showing desired performance” (Swart et al. 2005).
Farooq M and M Khan A (2011), in there study did the empirical research on the “impact of training and feedback on employee performance” through different related literature, the study shows that there positive correlation between training and employee performance as r=.233. The findings show that “it is not possible for the firm to gain higher returns without best utilization of its human resource”, and this can be done if the organization is able to meet its staff/employee’s needs.
4.7.3 Empirical Literature Review on Training And Work Performance – Africa

In a study done by Nyakundi T (2012) “Factors affecting teacher motivation in public secondary schools in Thika West District, Kiambu County” found that, “the performance of a given schools depends entirely on the teacher‘s effort and if that a given teacher is unhappy with his/her job, he/she will not put emphasis into his/her teaching”. Still training employees in many organization help to rise competitive advantage as the more the training offered to employees the high efficiency of performing to the job, thus one of the requirements in employment opportunity is experienced teacher (Nyakundi T. 2012). Rodgers- Jenkinson and Chapman (1990); in their study show that above a sustained dated of time, “the loss of experienced teachers hurts the quality of instruction and drives up the costs of recruiting and training new teachers”. Thus the organization should looks forward on experienced one than recruiting new or fresh stuff from college, as it will cost the firms as they required a series of training which cost the organization. Not only that but also consuming time as the employees spend most of their time in learning and acquire needed knowledge than performing the job. In this study the author show the weakness through his views that, see training as the cost things to invest in the organization, as assume that all employee in this world were experienced one and no needs of invests on training.
4.7.4 Empirical Literature Review on Training and Work Performance – Tanzania

In a study done by Joseph S (2010) looks the impact of the training on performance of administrative staff in higher learning, highlights that academic staff are regarded as the most important human resource compared to administrative, the researcher use case study method because of the need for rich understating of the problem in context. However use descriptive study method as its flexible; the findings have confirmed to the researcher that the training function has a positive impact on the performance improvement of administrative staff. Despite these big challenges in effectiveness management of its training needs assessment, control, and evaluation and how to retain its trained staff.
2.11 Research Gap

The reviewed literature from the previous studies has contributed much knowledge in understanding the situation of teacher’s training in Tanzania and outside Tanzania. However, most of the studies focus on the factors that affect effective training on organizational performance and the impact of employees training on organization work performance. Among those studies were Wanyoike and Onyango (2014) on “Effects of Training on Employee Performance.” in Kenya, also Nassazi (2013) on “Effects of Training on Employee Performance” in Uganda. Both of these studies managed to assess the effects of training in improving employee performance but unfortunately they didn’t clarify clearly the contribution made by well-planned and systematic training programme in improving Teachers’ work performance and ultimate organization performance and the significance of training needs assessment, such as addressed by SEDP II (2010-2015), note that the key area to improve “the teaching force and teaching process will focus on well planned training program”. Therefore, this study is highly focused on fulfilling that gap, but more specifically on secondary schools found in Bagamoyo District, Pwani Region. It is aiming at assessing the effects of training on teacher’s work performance.
2.12 Conceptual Framework

According to Fisher C (2010) perceives conceptual framework as a map that draws together the concepts that researcher used to guide their study and suggest how they are related. Adds that, training “is a critical process, which seeks to improve the work performance of workers in the organization”. Moreover, Fisher highlights that the ineffectiveness of the training of workers in the organization decreases the organization’s productivity”, as organizations hang on having employees with the required skills, attitudes and capabilities for the aim of achieving the organization goals.
The conceptual framework starts with the training of teachers then training process. It illustrates the interrelationships between secondary school teachers, training programmes and their competence in managing their work performance. Having attained these skills help them to improve their competence as the result to the rise of confidence in delivery new skills, teachers were able to take control and manage their daily objective, thereby improving school performance in general.

Figure 2.2: Conceptual Framework for Training and Development

Source: Author (2016).
CHAPTER THREE
3.0 RESEARCH METHODOLOGY
3.1
Research Philosophy
Both research philosophies were used that are positivism and interpretivism (quantitative and qualitative). The researcher uses quantitative design to obtain different measurements of data and qualitative design to obtain different views and opinions from intended employees. Saunders (2009) elaborates that, in collecting data as one among of researcher strategy the use or apply of the existing theory is inevitable, especial in advances the hypotheses, as at the end it was tested and proved to be used or refuted. In line with Saunders ideas, the researcher choose to use “Human Capital Theory” in generating hypotheses of the study, the theory used to guide the researcher in producing the plausible data in easy way.
3.2 Research Design
According to Saunders et al (2009), explained that “research design as the general plan of how the researcher will go about answering his/her questions” basing on the clear objectives of the particular research such as the sources from which the researcher used to find out the data. Quantitative techniques are often used in this study to collect, analyse and summarize data. This study applied the Explanatory (causal relationship) research design. Kothari (2004) adds that, hypothesis-testing studies (Explanatory) used by researcher to “tests the hypothesis of causal relationships between variables and involve the procedure, which reduces biases and increases reliability. The reason behind the use of explanatory design in this study was that it permitted drawing of inferences about the relationship between the two variables which are training and teacher’s work performance. The study also employed “a case study” as a research strategy. Saunders (2009) quoted Yin (2003) that, ‘‘within Case study strategy, the boundaries existing between the phenomenon being studied and the context within which was studied are not clearly evident.’’ The advantage of use case study strategy was that, the techniques was too easy to produce answers to the questions of ‘why’, ‘how’ and ‘what’ in relation to the existing phenomenon (Saunders, 2009). A research design is essential for a successful research process because it saves time.
3.2.1 Area of the Research Study

The study was conducted at Bagamoyo district as one among of the fast growing district as it well connected with the big city in Tanzania which is Dar-Es-Salaam, showing the effects of training on teachers’ work performance. Bagamoyo was chosen because the district experiences the low teachers’ work performance, mostly attributed by inconsistency training need analysis, training practices and inadequate resource allocated for training in the school budget. Also, the researcher is working at the same district, thus the data collection process was easily accessible due to the great familiarity of the areas and researcher managed to achieve a high response from the selected respondents.
3.2.2 Population of the Study

Kothari (2007) describes that “the term population as an entire group of individuals, events or objects that have common observable characteristics”. Bagamoyo district has about 9 Public Secondary Schools with 440 total number of teachers, but 5 schools were consulted for data collection, those schools were Kingani, Dunda, Hassanal Damji, Matimbwa and Zinga secondary schools. The case-study based approach was used and targeted population in this dissertation were teachers’ of public secondary schools in Bagamoyo district.

3.3 Sampling Design and Sample Size

Kothari (2004), Defined sampling as “the selection of some parts of an aggregate of the totality based on which a judgment or inference about the aggregate or totality is made. It is a process of selecting a group of people, events, behaviours or other elements”.
3.3.1 Sampling Design (Technique)
Before deciding on the better method that will be used for data collection there is a need to determine relevant sampling techniques (Dawson, 2004). The researcher used simple random technique and purposive sampling technique.
3.3.1.1 Simple Random Technique

This research employed a Simple random sampling technique whereas, all teachers within a research population (secondary schools) had an equal chance of being selected.
3.3.1.2 Purposive Sampling Technique

This technique used to describe the existence and effective application of training practices on teachers’ work performance especially in secondary schools in Bagamoyo District. The study consulted District Education Officer and Head of schools. The mixture of sampling techniques within one research was to figure out all the weaknesses found within different procedures.
3.3.2 Sample Size

According to Kothari (2004) notes that “sample is a small group of respondents drawn from a population about which a researcher is interested in getting the information so as to arrive at a conclusion”. The study use purposive sampling technique to sample head of schools and education district officer, on other hand simple random technique used to sample public secondary teachers. Purposive sampling technique was applied to those people who have specific and exactly information needed for the study. Only 4 public secondary school were used for piloting, 05 public secondary school were used as the actual study among 09 public secondary schools. A total of 91 respondents were targeted by the study constituting 21% of the total teacher’s population in the District which is 440 teachers. This constituted 85 teachers were given questionnaires, 05 head of schools and education district office 1 were consulted and interviewed as key implementers. Gay (2003) suggested that “10% of the accessible population is adequate to serve as a study sample”. A sample size of 91 respondents selected due to available resources, time of the study and funds to conduct the dissertation.
Table 3.1: Proposed Sample Size of Respondents (Teachers from Secondary Schools in Bagamoyo District-2016)
	TARGET POPULATION
	NUMBER OF SCHOOLS
	NUMBER PER SCHOOL
	TOTAL SAMPLE

	Education District Office
	-
	-
	1 (Staffs)

	Head of Schools
	05
	1
	05

	Teachers
	05
	17
	85

	TOTAL
	05
	18
	91

Source: Researcher, (2016)
3.5 Variables and Measurement Procedures

Kothari (2004) explain data collection methods “as the techniques through which the researcher would carefully select the methods for his own study basing on nature, scope and objects of inquiry, funds availability and time factor”. The research collected both qualitative and quantitative information that were gathered through Questionnaires, semi-structured interviews, reflective journals and documentary reviews, that developing trust with the respondents. The variable like training which is independent variable and teachers’ work performance as dependent variable was measured by observing the results from different academic reports, well settled Questionnaires and participation of the respondents, in which ensured the presence of validity and reliability of research findings.
3.5.1 Independent Variable

Training to the public secondary schools teachers was measured by providing questionnaires and interviews. These instruments was intended to identify the presence current training practices and how training used to solve work performance of the teachers in the organization, the contents, supporters, training policy, monitoring, evaluation and method used.
3.5.2 Dependent Variable
The dependent variable was teachers’ work performance. Data for this variable was collected from public secondary schools teachers using self-administered questionnaires as teachers were given an opportunity to remark their individual performance, also whole school reports, and Inspectorate of School Eastern Zone reports were used as the guider to provide accurate information about the general performance of the teachers. Likert scale 3point and a 5point scale was used to measure teachers’ work performance. The 3 point scale range from 1 which agree, 2 disagree and 3 not sure. The 5 point self-assessment scale range from 1 which strongly agree, through 5 which denoted strongly disagree.
3.6 Methods of Data Collection
The data gathering process used the triangulation approach whereby the study used primary and secondary sources of evidence and the data that were collected were both Qualitative and Quantitative.
3.6.1 Primary Data

Kothari (2004) describes that primary data “as those data collected afresh and for the first time, and thus happen to be original in character”. In this study, most of the primary data was obtained through interviews and questionnaires from respondents. The data collected through primary source included current Training practices, the relationship between training and teachers’ work performance, and challenges in implementing training practices in secondary schools found in Bagamoyo district.
3.6.2 Secondary Data

Secondary data is used in constructing literature review which has already been collected from past researches done on the subject of training and employees’ performance. Secondary data for this study was collected from different sources including Inspectorate of School Eastern Zone of 2014 report, District Education Office report, OPRAS and others like newspapers, journals, articles, reports, Library of the Open University of Tanzania and relevant websites on the internet.

3.7 Data Collection Techniques
3.7.1Questionnaires

The study used close ended and open ended questionnaires. Open-ended allows respondents to give any answer, while Close ended questionnaire, requires respondents to provide fixed answers by choosing the appropriate answer. The reason for using this techniques includes its ability to cover a large sample size at a low cost. The questionnaire was divided into two parts, part one seeks to obtain the personal information while part two contains the subject matter. The group of respondents that Questionnaires were distributed included teachers from secondary schools, Head of schools and District Educational Officer. All questionnaires were written in English and all respondents were able to answer.
3.7.2 Interview

According to Kothari (2004) highlights that the interview involves “the presentation of oral-verbal stimuli and reply in terms of oral-verbal responses”. The study carried out the research using face to face interviews to collect opinions as it allowed the respondents to express their views, in this method five (05) Head of schools and one (01) District Education Officer were interviewed in Bagamoyo district. Also, interview provided solicit information to support quantitative data.
3.7.3 Documentary Review

The documentation method was employed by the researcher in his study as the method of collecting readily accessible information by working through various documents through reviews; School Inspectorate of Eastern Zone report of Bagamoyo district, Whole school reports contain teachers’ training found in the district, Teachers files, Journals and Newspapers with supportive information.
3.8 Data Processing and Analysis
Data were collected, summarized and analysed using Ms. Excel (2013) and software of Statistic Package for Social Scientist (SPSS) Version 20. A descriptive methodology was used to draw a conclusion from the study because it was simple to use and interpret data. The research findings were organized and presented in form of words and numbers by using frequency tables, histogram, charts and simple percentage method.

3.9 Reliability and Validity of the Data
3.9.1 Reliability of Data
Reliability defined by John (2006) as “the extent to which results are consistent over time and an accurate representation of the total population under study and if the results of a study can be reproduced under a similar methodology then the research instrument would be considered to be reliable”. In this study all questionnaires were contained with the same questions to all teachers and same questions to Head of schools and district education officer, the analysis of data were done carefully to ensure similarities of the obtained data.
3.9.2 Validity of the Data
According to Kothari (2004) defines validity as “getting results that accurately reflect the concept being measured.” The validity of the study were determined by pre-testing. The use of pilot study or pre-test were conducted to check whether the questions constructed would supply the appropriate information or not. To enhance the validity, the pre-test done to 8 respondents (2 teachers from 4 schools) and 4 Head of schools of public secondary school found in Bagamoyo district were the researcher made necessary amendments to the questionnaires and remove all ambiguities to ensure the accurate of the results.
3.10
Ethical Issues

In this study all issues concern personal or respondents’ information were privacy conducted with high skills to protect the rights of the respondents as stated on the cover letter of the appendices. In light of that, ethically refers “to the standards of behaviour that guide researchers' conduct in relation to the rights of those who become the subject of research” (Saunders, Lewis and Thornhill, 2012).
CHAPTER FOUR
4.0 INTERPRETATION, ANALYSIS AND DISCUSSION OF THE FINDINGS
4.1 Introduction

The chapter discusses and presents the findings. The main purpose of the study was to, determine the Effects of Training on Teachers’ Work Performance found in Bagamoyo District. The founded data from the analysis could be applied as an integral assessment for both Public and Private secondary schools in Tanzania on how to improve teachers’ work performance through the effective training program in East Africa.
4.1.1 Respondents Characteristics
The following part presents characterization on the respondents’ gender, age bracket, the level of education and teaching experience. A total of 91 respondents were involved in this study while 85 of 91 were teachers in secondary schools, 5 of 91 were head of schools and 1 of 91 respondents from DEO office.
It turned out that 41(45.1%) percent of the respondent were Male while 50(54.9%) percent number of respondent were Female. Research by Davidson et al (2005) showed that female-male composition of teaching and senior posts is not new: the majority of teachers in England are women yet relatively there are a greater proportion of male teachers in senior positions. From the findings of the study, it can be said that there is a high number of Female teachers in public secondary school in Bagamoyo District. See table 4.1.
Table 4.1: Shows the Distribution of the Respondents by Gender

Gender
Frequency

Percentages

Cumulative Percentages
Male

41

45.1

45.1

Female

50

54.9

100

Total

91

100

Source: Field data (2016)
4.1.2 Distribution of Teachers Respondents by Age Bracket

The demographic data is indicates that respondents ranged from 21 -29 years, 27(29.7%) experiences training practices once and few of them attend training less than four (4) times, while 30-39 years 45 (49.5%) in this group experiences with more than one training and they hold the position in schools like academic officer. Average the high number of teachers are found below 40 years which means that incumbent government recruit more teachers to meet the shortage of qualified teachers in recent years. On other hand 40-49+ years, 19 (20.9%) of teachers experiences to have training more than five(5) times most acquire the highest position in school like assistance head of school and other act as head of school.
[image: image1.png]50.0
45.0
40.0
35.0
30.0
25.0
20.0
15.0
10.0

5.0

0.0

2129 years

Percent

3039 years

40-49 yeras

Figure 4.1: The Age Distribution of the Respondents
Source: Field data (2016)

4.1.3 Distribution of Teachers by Highest Academic Qualifications
Teachers in Bagamoyo District were asked to indicate their highest academic qualifications. The findings shows that 24(26.4%) out of 91(100%) were in possession of Diploma in education. The study shows that 57(62.6%) out of 91(100%) had Degree in education, 10(11%) had Postgraduate and Master’s Degree in education, no teachers with certificate holder founds, these means that recruited teachers by the government are qualified one. This finding is similar to the report of Eastern Zone School Inspectors (2014) which found 68.7% of teachers were the first-degree holder and 31.3% were diploma holders. From the findings of the study, it can be said that the high level of teacher’s education indicates the length of training programs they attend. Their career which accounts for their suitability is analyzing the Effects of Training on Teachers’ Work Performance in Bagamoyo District. See figure 4.2.
[image: image2.png]PERCENT

Postgraduate
4% Diploma

\ 26%

Figure 4.2: Distribution of Teachers by Highest Academic Qualifications

Source: Field data (2016)

4.1.5 Distribution of Teachers by Duration of been in Service

The result turned out that 23(25.3%) of the respondents indicate that they had taught for a period of 10 years and more, 42(46.2%) had taught for a period of 6 to 10 years, 22(24.2%) had taught for a period of 3 to 6 years, 4(4.4%) only spend 1 to 3 years at work station. From this finding, it can be said that, the majority number of teachers who filled the questionnaire had taught for a long period of time and were experienced. The researcher considered that the data collected from the respondents to be reliable as it was given out of the experience teachers. Esther and Marjon (2008) did a study in Netherlands on ‘Motivation to become a Teacher and its relationships with teaching self-efficacy, professional commitment and perceptions of the learning environment’. They found that “teachers’ ratings of the academic assessment during their training related significantly to teachers’ motivation based on prior learning and teaching experiences and teachers’ motivations based on teaching as a fall-back career”. (Nyakundi T. 2012). These are as presented below in Table 4.2.
Table 4.2: Distribution of Teachers by Duration of been in Service

	Duration
	Frequency
	Percent
	Cumulative Percent

	
	10 years or more
	23
	25.3
	25.3

	
	At least 6 years but less than 10 years
	42
	46.2
	71.4

	
	At least 3 years but less than 6 years
	22
	24.2
	95.6

	
	At least 1 years but less than 3 years
	4
	4.4
	100.0

	
	Total
	91
	100.0
	

Source: Field data (2016)

4.2 Current Training Practices Used in Public Secondary Schools in Bagamoyo District

4.2.1 Attendance of In-service Training Organized for Teachers

In this section, teachers were requested to indicate if they had attended any in-service training organized for teachers. The study found 75(82.4%) of the respondents indicate that they had attended training organized for teachers while 16(17.6%) had not attended such training, due to this shortfall the researcher decided to dealt with 75(100%) questionnaire of teachers who attend in-service training due to the nature of the questionnaires, that appear most of the public secondary school teachers had attended training organized for teachers in Bagamoyo District.
Table 4.3: Attendance of In-service Training

Teachers Attending Training

Frequency

Percentages
Attending Training

75

82.4
Not-Attending Training

16

17.6
Total

91

100

Source: Field data (2016)
All 75 teachers who attended training organized for teachers were further asked to describe the place where they conducted their training. They described as follow: 44% of the respondents attended at Bagamoyo district, 24% at Kibaha District, 12% at Dar-Es-Salaam region and 19% other places. Those who had attended the training organized by Government through TAMISEMI or MoEVT were influenced their attitude towards teaching and they could manage their work better. Teaching methodology as a results of better training, aid in curriculum delivery that improved teachers’ work performance in result help the performance of the students. In an interview with the Head of Schools and DEO on the effect of training on teachers’ work performance, they mentioned that:
“…training increase teachers morale, improve teachers’ confidence and knowledge which helps them in implementing curriculum thus improve their teaching work performance”.
The respondents were further asked about the contents of the training they have attend, most of the response mentioned the following contents: BRN, capacity building, baseline, room to read, subject based for both science and non-science subject. The study found that most of the programs offered by the government relates with their professionalism, hence increases teachers competence and individuals ability. See Table 4.3.
Table 4.4: Summary of the Training Content Packages Available at Public Secondary Schools in Bagamoyo District
S/N

Training Content Packages

1.

Capacity building
2.

Baseline

3.

FLE, Leadership

4.

Subject based for science
5.

Subject based for non-science

6.

Computer skills

7.

Guidance and counselling

8

Big Result Now (BRN)
9.

Room to read

Source: Field data (2016)
4.3 The Relationship between Training and Teachers’ Work Performance

In this part, the researcher sought to find out how training practices relate to teachers’ work performance in Bagamoyo District.
Table 4.5 Relationship between Training Practices and Teachers Work Performance

	Statement
	Agree
	Disagree
	Not sure
	Total (%)

	
	F
	%
	F
	%
	F
	%
	F
	%

	Increased job satisfaction and morale
	61
	81.3
	9
	12.0
	5
	6.7
	75
	100.0

	Help to Cope with changes in working environment
	74
	98.7
	-
	-
	1
	1.3
	75
	100.0

	Understanding of my performance objectives
	61
	81.3
	4
	5.3
	10
	13.3
	75
	100.0

	Increase knowledge and skills in work planning
	69
	92.0
	4
	5.3
	2
	2.7
	75
	100.0

	Improve preparation of work
	64
	85.3
	3
	4.0
	8
	10.7
	75
	100.0

	Improve understanding of my job functions
	56
	74.7
	16
	21.3
	3
	4.0
	75
	100.0

	Help to understanding the vision and mission of education
	37
	49.3
	21
	28.0
	17
	22.7
	75
	100.0

	Increased capacity to adopt new technologies and methods
	68
	90.7
	3
	4.0
	4
	5.3
	75
	100.0

	Increased innovation in strategies for service delivery
	50
	66.7
	14
	18.7
	11
	14.7
	75
	100.0

Source: Field data (2016)
Training provided for teachers seems to be like a motivation tools, as it increases job satisfaction and morale among secondary schools teachers. The study in (table 4.2) above, found that 61(81.3%) of the respondents said training provided for teachers improves their job satisfaction and morale among teachers thus improving their work performance, on the other hand, 12% said that there was no relationship between training and job satisfaction. Haule who is the Headmaster confirmed that:
“…teachers were in high morale when they come back from the training and were free to present the feedback as make them feel happy in their daily work, thus even when assigned them with any extra activity they do effectively without complaints.”

This fact stands as an evidence towards training in increase job satisfaction. The study further found that 64(85.3%) of the respondents agreed that training improves teachers’ preparation of work, that training they get enhancing teachers competencies needed to properly embark and perform competently their present and future duties. Also, Burack (1982) adds that knowledge and skills were among factors of work performance. The study show that 90.7% of the respondents agree that training increased capacity to obtain high technologies and methods also headmaster of Hassanal Damji Secondary schools said that,

“the capacity building programs training which was conducted in Korea under KOICA agency for the head of schools help to improve my knowledge on the use of the computer, WIFI, internet and power point which previous was difficult for me to use such technology.”
Through that interview show the relationship between training and teachers’ work performance. He added that:

“Now I can use a computer in teaching my subject through create slides and adds or sending diagrams, pictures and drawings as no need to take my work to stationary again, thus the training improve my teaching methods.”
The study finally found that 61(81.3%) of the respondents agreed that the availability of training opportunities among teachers motivates them to understand their performance objectives. The findings show that teacher training in public secondary schools in Bagamoyo District affects their work performance. As Nyakundi T (2012) in his study base on an analysis reported that “teacher training policies in 25 countries, the OECD (2005) report cogently entitled Teachers Matter comes to the conclusion that teacher quality is the most important factor in an education system and affecting student achievement”. Here teacher quality refers to one who acquire needed knowledge and skills to perform the task.
4.4 Does Training Improve Work Performance
The table below show the results found from questionnaire in which teachers of public secondary schools were asked, there were various response concerning how training improve work performance established. See table 4.5.
Table 4.6 Training Improve Work Performance

	Statement
	Strong agree
	Agree
	Neither agree nor disagreed
	Disagree
	Strong disagreed
	Total

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	Reduce absenteeism
	3
	4
	27
	36
	9
	12
	31
	41
	5
	6.7
	75
	100

	Improve teachers confidence in term of curriculum delivery
	43
	57.3
	26
	34.7
	2
	2.7
	4
	5.3
	00
	00
	75
	100

	Lower the number of complaints
	33
	44
	20
	26.7
	3
	4
	14
	18.7
	5
	6.7
	75
	100

	Better administrative practices
	32
	42.7
	25
	33.3
	6
	8
	12
	16
	00
	00
	75
	100

Source: Field Data (2016)
4.4.1 Training help to Reduce Absenteeism of Teachers

The study shows that most of the response is 47.7% disagree with the statement see no connection with training, that means training does not help them to reduce the absentees at work place as others quoted said that, absentees at work place depend on personal behaviour. Hassanal Damji headmaster adds that:
“…there teachers who attended many training programs but yet there no improvement in their attendance while other were not attending any training but they have good attendance.”
The same necessity was also shown by Dunda Secondary School Head Mistress said that

“…no relationship between teachers training and attendance of teachers as seem to others like a culture.”
The study where in 5 Likert scale of 1 which means strongly agree up-to 5 which means strongly disagree. See Figure 4.3.
[image: image3.png]percent

45.0
40.0
35.0
30.0
25.0
20.0
15.0
10.0

50

0.0

4.0

strongly agree

Reduce absenteeism

36.0

Agree

12.0

neither agree
nor disagree

Axis Title

413

Disagree

6.7

Strongly
disagree

Figure 4.3: Training Reduce Absenteeism

4.4.2 Training Improve Teachers Confidence in Term of Curriculum Delivery

The findings revealed that training influence teacher’s confidence in preparation of work hence helps them in delivery of the curriculum, which also improve student knowledge, academic performance and lastly contributes to teachers’ work performance. Findings show that 69(92%) of the respondents indicate that training improves teachers’ confidence in term of curriculum delivery. The response where put in five Likert scale 1 which indicates strong agree to 5 which indicates strong disagree. Therefore incumbent government should review all training programs offered and evaluate those programs to ensure the value of the programs. See figure 4.4.
[image: image4.png]Percent

ImproveTeachers confidence

60.0
50.0
40.0
30.0
20.0
100 - 0D

0.0
strongly agree Agree neitheragree Disagree
nor disagree

Axis Title

Figure 4.4: Training Improve Teachers Confidence

Source: Field data (2016)
4.4.3 Training Improve Better Administrative Practices
It was found that training programs influence better administrative practices especial in academic issues to a very large extent as indicated by 76% of the respondents were strongly agree and agree. That can be concluded that training improves teachers’ work performance.

[image: image5.png]Percent

Better administrative practices

strongly Agree neither Disagree strongly
agree agree nor disagree
disagree

Axis Title

Figure 4.4: Training Improve Better Administrative Practices

Source: Field data (2016)
4.5 Challenges Facing Teachers in Implementing Training Practices in Bagamoyo District

To maintaining the work performance of teachers, there must be effective training systems with the overall responsibility of governing and coordinating all training programs and practices. Failure to implement effective training system will lead to poor work performance and organization performance. Basically, the wide ranges of challenges in the implementation of effective training programs at secondary level. Study on the (Figure 4.4) below reveal a number of challenges faced by Teachers in implementing training.
Table 4.6 Challenges which Teachers Faced when their Implements Training Practices

	Statement

	Strongly Agree

	Agree
	Neither Agree nor Disagree
	Disagree
	Strongly Disagree
	Total (%)

	
	F
	%
	f
	%
	F
	%
	F
	%
	F
	%
	F
	%

	Little support by the management
	1
	1.3
	30
	40
	3
	4
	40
	53.3
	1
	1.3
	75
	100

	Insufficient equipment
	31
	41.3
	39
	52
	4
	5.3
	1
	1.3
	-
	-
	75
	100

	No monitoring and evaluation at workplace
	13
	17.3
	31
	41.34
	4
	5.3
	26
	34.7
	1
	1.3
	75
	100

	Believe no rewards
	8
	10.7
	31
	41.3
	12
	16
	23
	30.7
	1
	1.3
	75
	100

	Resistance from colleagues and students
	-
	-
	4
	5.3
	1
	14.7
	31
	41.3
	29
	38.7
	75
	100

	Inadequate resources allocated for training in the school budget
	36
	48
	32
	42.7
	7
	9.3
	-
	-
	-
	-
	75
	100

	Shortage of continuation of training programs for upgrade skills
	29
	38.7
	32
	42.7
	11
	14.7
	3
	4
	-
	-
	75
	100

Source: Field data (2016)

The study found that only 41% of the response agree that little support by the management have been the challenge in implementing the knowledge that they receive from the training. Other mentioned that the government does not support tuition fees especially teachers who upgrade their skills (development programs) from Diploma grade to Degree level as they need to pay themselves.

The study found that 93% of the respondents strong agree and others agree that insufficient equipment from the school was among of the challenges they face. Also, Bagamoyo District Education Officer during the interview said that

“…the district face the problem of insufficient equipment such as inadequate classroom compare to the number of the standard seven students expected to join form one in 2016-2017 academic year.”

Also, she added that

“…still the Laboratory which was constructed under the order of the government are still in progress and not yet fit for the use in this year thus the district still face the challenge of inadequate laboratory rooms for science subjects.”
The study found that 88% of the respondents strong disagree that training content were not applicable to their working place, as seen that most of the training provided for teachers relate direct to their curriculum of secondary school but 12 % seem that the training was not directly applicable to their curriculum, the respondents mentioned road safety training program as other schools found at remoteness area.
The study found that only 5.3% of the respondents they face the resistance from colleagues and students such as lack of participation from the one being trained and poor responds from the colleagues as they perceive like they will not get any rewards and only the one who attended that training were already being rewarded but most of the respondents did not mention the resistance from colleagues and student as the challenge. However, the study found that 48% strongly agree and 42.7% agree that inadequate resources allocated for training in the school budget as the biggest challenge they face a lot of supportive resources were not found in school area, However, Kingani Headmaster said that:

‘‘…always the government centers in allocating a huge budget for constructing classroom and Laboratory, but it ignores to allocate sufficient budget for in-service Training programs and practices”.
The study found that 58% of the respondents both were strongly agree and agree that monitoring and evaluation at workplace were not conducted effectively by responsible person while 36% of the respondents disagree with the statement that no monitoring and evaluation at workplace. As they state that their head of school was effectively in monitoring and evaluation, that the trainees as soon as they report to the field have the chance to present the content to his colleagues and the head of the school follow-up the way they transfer knowledge in the classroom and to other colleagues.
The study found that 38.7% strongly agree and 42.7% agree with the statement that shortage of continuation of training programs for upgrade skills as the challenge they face in the implementation of new knowledge and skills they get, as many of the respondents mention that they receive only one training per program for a long time. 52% of the respondents shows that the tendency of not given the rewards to the trainees at the working place which can be in kind of monetary or non-monetary like the certificate of appreciation, not only demotivate teachers in the process of delivery curriculum but also reduce the effort of teachers to transmits the knowledge they have to the intending people. It is evident from the above results that the stakeholders of education, the ministry of education and private institution should take effective measures to reduce if not eliminate those challenges in order to improve the work performance of teachers.
4.6 Discussion of the Findings

This dissertation inspects that training length the enlargement of the workforce that finally raised teachers’ work performance. Teachers are the main assets in any education organization. In line with researcher question 1 which was about the current training practices used in secondary schools in Bagamoyo District results found high number of teachers attended training sponsored by government satisfied and the content relates to the education curriculum hence improve work performance. In line with researcher question 2 on the relationship between training and teachers’ work performance, the finding show that training can assist Teachers to understand their job functions and performance objectives hence help them in curriculum delivery. Hence, the teachers’ training are essential in maintaining the work performance on the path. These findings is in line with Dabale (2014) study on “The relationship between Training and Employee Performance in Mutare City Zimbabwe” which revealed that training helps employee in develops their skills, knowledge and competencies which increase the performance in the organization as high number of the respondents powerfully agreed with the study, it reduces learning time for employees starting new jobs on appointment, transfer or promotion and training helps to reconcile the gap between what should happen and what is happening to increase the level of performance.
On the other hand of the findings, shows that training helps them to increase job satisfaction and morale among teachers hence motivate to perform their work effectively. This fact is similar to the discussion done by Akbar (2015) in his study found that there was the strong link between training practice offered to employees with the job satisfaction and morale. “It supposes to be individuals have more power over their jobs, it indicates that training leads to increased job satisfaction and morale among employees.” However from the different previous study, we have determined training as the key variables that lead to work performance of the teachers and it clearly shows that, the Education system at current situation passed through greater changes and challenges so, on behalf of this reason, Ministry of Education and Vocation Training should considers that professional training programs as the one among ways or methods of boost teacher’s work performance. All of the above, the study focus to recognize the “Effects of the Training on Teachers’ Work Performance.” That a sample scale of 91 teachers found from Bagamoyo District in which 85 were teachers of public secondary schools, 5 heads of schools and 1 officer from district education office. The randomly and purposive sampling technique were conducted with the response rate of 100% in filling questionnaire.
Training as independent variable deep in deliverability of training, training need assessments and trainers knowledge are considered to provide an indicator of training. And Teachers’ work Performance having ‘performance areas’ i.e. curriculum delivery, capacity to adopt new technologies and methods, confidence in curriculum delivery , skills on work planning, skills to cope with work environment, reduced absenteeism and job satisfaction and morale, as it clearly shows well-trained teachers are more progressive, thus contents and number of training provided by the government particularly for public secondary school teachers can be used to improve their work performance. Question 3 is all about the challenges faced by secondary schools teacher in implementing training practices. The findings confirmed that insufficient equipment, inadequate resources allocated for training in the school budget and a shortage of continuation of training programs for upgrade skills were the major challenges their faced in implement the knowledge and skills they have acquired in the training session. Thus affect their work performance hence the ministry of education (MoEVT) should take immediate measures to overcame those obstacles.

During the interview with the Bagamoyo District Education Officer who said that “…the district face the problem of insufficient equipment such as inadequate classroom compare to the number of the standard seven students expected to join form one in 2016-2017 academic year”. Also, she added that
“…still the Laboratory which was constructed under the order of the government are still in progress and not yet fit for the use in this year thus the district still face the challenge of inadequate laboratory rooms for science subjects. However, the district received laboratory equipment from different donors like KOICA but the challenge of laboratory rooms hinder the useful of those instruments”.
This were similar to the School Inspectorate of Eastern Zone report (2014) as it finds that the buildings and equipment’s available for secondary schools were not equal compared to the number of students and staffs found in public secondary schools Bagamoyo District. Thus the study recommends that, the government through TAMISEMI and MoEVT should take immediate measures to reduce if not eliminate those challenges to ensure that trainees get support in implementing knowledge and skills they have acquired in order to improve teachers’ work performance.

CHAPTER FIVE
5.0 SUMMARY OF THE FINDINGS, CONCLUSIONS AND RECOMMENDATIONS
5.1 Introduction
The study were conducted in Bagamoyo district with the aim of assess the Effects of Training on Teachers’ Work Performance in public sector, a case study of public secondary schools in Bagamoyo District, Pwani. The researcher presentation was based on the objectives of the study.
5.2 Summary of the Findings of the Study
The study was conducted at the public secondary schools in Bagamoyo District. The objective was to assess the current training practices that contribute to enhancement of the teachers’ work performance, analyse the relationship between training and teachers’ work performance, and the challenges faced by teachers in implementing Training programs.
In these studies the researcher employed purposive and random sampling design and collected data using a questionnaire to sample of 85 teachers, and 5 head of schools and 1 officer from DEO (given both questionnaire and interviewed) leads to total of 91 respondents in Bagamoyo district. Various statistical techniques used to analyse data derived from objectives of study. The study findings show that majority of the respondents 49.5% were aged between 30-49 years. Dominant respondents were female teacher comprising 54.9%. On the other hand, the findings revealed that 46.2% of the respondents were more experienced one in teaching professional. In addition, 62.6% of respondents were university graduates with degree in education and 11% were graduates with masters and postgraduate in education.
The following were the summary of the findings from the research objectives.

· The findings revealed that, number of teachers attended the in-service training program is slightly high compare to the number of teachers who does not attends. In addition, it was found that 97.3% of the teachers were supported by their organization during the training programs and majority of them were satisfied with the training been conducted for teachers. To some extent most of teachers were concerned about the work performance in their schools. 57.3% of respondents were not aware if the needs assessment were conducted before having training program, also the finding from majority shows that there no systematic ways of conducting evaluation before, during and after training.

· Results revealed that the relationship between training and teachers’ work performance in secondary schools had increase morale to teachers which motivate them to work hard especially after acquired new knowledge and skills. As Swart et al. (2005), supported the ideal through highlight that, training practice motivate employee to use the skills acquired during the program. Additionally, findings show that training helps teachers’ in preparing their work, to cope with internal and external work environment, increase the confidence in term of curriculum delivery, ensure the understanding of the job functions and work performance goals.

· The findings also revealed that the age and working experience of the respondents have a relationship on work performance as most appear to attend more than four professional training programs. Although the study found that there other factors such as working environment can contribute to work performance. The findings is supported by Nyakundi T (2012) in his study as suggest that “one of the requirements in employment opportunity is experienced teacher”.
· The findings show that teachers face different challenge in implementing training practices such as shortage of continuation of training programs. If not well addressed, can destabilize or undermine Teachers’ work performance. This finding is similar to the report of Schools Inspectorate in Eastern Zone (2014) thus some columns in schemes of work, lesson plans, and preparation of lesson notes were wrongly stated by teachers due to inconsistence training programme, as the report insist that head of schools should apply the use of in-house training program as a solution.
5.3
Conclusion

Teachers’ in-service training is one of the important aspect in eduacation system to flourish and compete in this world with highly work performance and academic performance. The study findings supported with the Human Capital Theory as see employee as an assest that organization sholud invest. The present study purposely done to examine the effects of training on teachers’ work performance. Specifically the study investigate the level of current professional training program offered to secondary school teachers, analyse the relationship between teachers’ training and teachers’ work performance and determine the challenges faced by teachers in implementing training programs. From the study structured questionnaires used to describe the main objective as a primary data method. The study adopted explanatory research and descriptive to fulfil the objectives of the study.
5.3.1 The Current Training Practices applied in Bagamoyo Public Secondary Schools
The aim of study was to find out the current training practices applied in secondary schools found in Bagamoyo District. The findings revealed that, the training practice that were mostly applied in secondary schools was off the job training than in-house training and the content relate to their curriculum, vision and mission of education. The training provided by incumbent government increases teachers confidence in term of curriculum delivery hence improve work performance.
5.3.2 Relationship between Training and Teachers’ Work Performance in Bagamoyo Public Secondary Schools
Basing on the study findings in this objective, it can be concluded that not only in-service training programs ensure teachers’ work performance there teachers who were encouraged by other factors like motivation, working environment, culture, job satisfaction and education policy. This means that teachers’ work performance can simply be improved through teachers training programs. The study did not investigate the relationship between pre-service training on teachers' work performance. Furthermore, the findings revealed that commitment, work environment, numbers of attended training and working experience, have an impact on teachers’ work performance and ultimately organizational performance. Therefore with this results Human Capita theory was used hence the objective of the study succeeded.
5.3.3 Challenges facing Teachers in the Implementation of Training practices
This findings implies that, majority of public secondary school teachers were concerned about adequacy of resources, insufficient continuation of training programs for teachers, adequacy of equipment to meet their target goals and objectives they set, adequacy of rewards such as recognition from the top management and full support by the management and unsupportive working environment.
These challenges which face public secondary schools, if not well addressed can undermine teachers’ work performance. Consequently to a great extent it can be concluded that training helps teachers in acquisition of new skills and knowledge that increase confidence in curriculum delivery but in order to be able to comment wholly on the effects of training practice on their work performance others further studies should be conducted on the matter. Grounded on the above findings, training ensure the future gain of the individual and ultimately to the organization, if it will be handled as investment and not expenses as stated in the Human Capital Theory and Training Systematic Model.
Last but by no means least, the provided training had an effect on teachers’ work performance, which implies that teachers’ skills and knowledge must be fully underutilized through adequate and timely training design and implementation. The overall results show that there relationships between training and teachers’ work performance although there other factors contribute to teachers’ work performance.
Therefore, in line with Training Systematic Model, the author suggested that employers or decision makers should attempt to prepare a supporting environment at a right time when training practice were conducted; suitable professional training policies which would provide opportunity to every teacher to attend training programmes. MoEVT should also take into consideration the needs assessment effective before having training and act as appropriate.
5.4 Recommendations

Grounded on the findings, the succeeding recommendations are hereby suggested:

· The central government (through MoEVT) should allocate sufficient resources for training both financial resource and human resources including physical resources (equipment) such as to provide enough schools budget to support the training programmes provided.

· The employer should improve training programmes that teachers can acquire new skills and knowledge during training practices. Contrary to the current situation whereas the government allocates a huge amount of money for allocating new secondary school teachers, but ignoring allocating adequate budget for in-service Training and Development program at secondary schools.

· District Education Office for secondary schools should design HR related policy which will motivate teachers to increase innovation in curriculum delivery, improve administrative practice, increase job satisfaction, and work hard to improve organization performance.

· Also head of schools should employ compulsory in-house training for teachers’ capacity building. This recommendation is similar to Eastern Zone School Inspectors’ views (2014) on whole school inspection report on Hassanal Damji secondary school as suggested that head of school should conducted in-house training to sharpen teachers knowledge on how to prepare scheme of work, and lesson plan.
· Working conditions in secondary schools should be improved to fit the implementation of training practices provided for teachers, so that they become conducive to transfer the knowledge that result to teachers’ work performance and organization performance.
· Since it was found that teacher’s in-service training practices relate to teachers’ work performance, MoEVT advised to conduct well training needs assessment through involved all stakeholder and effectively allocating resources before planning for any new training programmes in order to maximize training investment.

· Finally, success or failure of any secondary schools depends on its workforce. In order for secondary school to be successful, the first things to be done is to make sure teachers were satisfied and involved in whole training process. Teachers who work harder to make their institution achieve its goals and objectives should be recognized and rewarded according. This ideal strongly supported by Nyakundi T, (2012) in his study.
5.5
Limitation for the Study

Despite valuable insight uncovered by this study, it should be read with few limitations. First, data was collected from only one district (Bagamoyo) which found in Pwani region out of all Regions over Tanzania. The sample size is small which does not represent population of all teachers in Tanzania. In future, larger sample may be opted. Second, some of the Head of schools and teachers were reluctant to fill questionnaires and interview whereby individuals were either too busy or they deemed unsafe when reporting exactly answers. It’s appeared to be obstacle in data collection as it used to take longer time to find out Head of schools and teachers who were willing to give out the needed information.
5.6 Recommendation for Further Research

The study assessed the effects of the training on teachers’ work performance in public secondary schools in Bagamoyo district. Suggestions for future studies were provided accordingly. Since the study use mixed approach and case study of public secondary school only, other researchers should consider investigating effects of the In-service training on teachers’ work performance in primary school level and in other academic institutions such as colleges or university by using quantitative design for the purpose of making comparative study on the findings.
Furthermore, the assumption behind the teachers’ poor work performance is that, the head of schools and teachers are not fully engaged in planning, designing and implementing training programs, in order to meet educational goals and objectives. Thus a research to be done should be on the assessment of head of schools, teachers and other key stakeholders participation on effectiveness of Training programme.

REFERENCE

Anderson N. V. (2007). “The value of learning: from return on investment to return on expectation.” Research into practice. London: Chartered Institute of Personnel and Development.

Armstrong, M. (2012). “Armstrong’s Handbook of Human Resource Management Practice” 12th edition. United Kingdom: Kogan Page Limited.
Akbar, M. (2015). “Impact of Training on Employees Performance”. Karachi published by Macrothink Institute. Mohammad Ali Jinnah University, URL: http://dx.doi.org/10.5296/bms.v6i1.7804.
Burack, E. H. and Smith R. D. (1982). Personnel Management: “A Human Resource Systems Approach”. New York: John Wiley & Sons.

Creswell, J. W. (2005). Research Design. “A qualitative, quantitative and Mixed method approaches.” London. Sage publications Inc.

Dabale, L. (2014). “The relationship between Training and Employee Performance”. Africa University Zimbabwe published by Macrothink Institute. URL: http://dx.doi.org/10.5296/ijhrs.v4i4.6620 Accessed on 4th Feb 2015.

Davidson, J., Powney, J., Wilson, V., Hall, S. and Mirza, H. S. (2005). Race and sex: teachers’ views on who gets ahead in schools. European Journal of Teacher Education 28 (3), pp 311- 326.

Dai, D. Y. and Sternberg, R. J. (2004). “Motivation, emotion, and cognition: Integrative perspectives on intellectual functioning and development.” Mahwah, NJ: Erlbaum Publisher.

Dubashi, P. R. (1983). Strengthening of Training Facilities, Souvenir of cooperative Training College, Bangalore: Souvenir of Cooperative Training College Publisher.

Elliott, R. F. (1991). “Labour Economic: A comparative text”. United Kingdom: McGraw Hill Book, publisher.

Elnaga, G. and Imran, J. (2013). “The Effect of Training on Employee Performance” European Journal of Business & Management, 5(4), pp 37-42.

Esther, T. C. and Marjon, F. (2008). “Motivation to become a teacher and its relationships with teaching self-efficacy, professional commitment and perceptions of the learning environment”. University of Groningen Land. Groningen, the Netherlands.
Farooq, M. and Khan A. (2011). Impact of Training and Feedback on Employee Performance. Far East Journal of Psychology and Business, 5(2), Pp 23-33.

Fisher, C. (2010). “Researching and writing a dissertation” An essential guide for business students. 3rdedition. Harlow: FT Prentice Hall.

Flippo, E. B. (1960). “Personnel Management, Training operative personnel principles”, New York: McGaw. Hill, 240 Inc. Publisher.

Ganzel, N. (2015). The Effect of Employees’ Organizational Commitment on Work Performance. Dissertation, Open University of Tanzania.

Geary, H. (2010). The Organizational Environment and Productivity. Esi-Africa.com. www.esi-africa.com. Accessed on 23 October 2010.

Guest, D. (1997). Human resource management and performance: a review and research agenda, International Journal of Human Resource Management, 8 (3), pp. 263-76.

HakiElimu (2016). Analysis and Recommendation ahead of the 2016/2017 Education Sector’s Budget. Daily News 18th April 2016 HakiElimu’s paper pp 13, No. 11,667.
Harrison, R. (1989). Training and Development. Institute of Personnel Management, International Research Journals of Educational Research. 1(11) pp. 659-665 London.

Itika, J. (2011). Fundamentals of Human Resource Management. Leiden: Published by: African Studies Centre.

John, M. (2006). “Educational Administration.” Research and Practice. New York: Random House.

Kadtong, M. (2013). Work Performance and Job Satisfation among Teachers. Notre Dame University, www.ijhssnet.com Accessed on 21st April 2016.

Kaplan, R. S. and Norton, D. P. (1996). “Using the Balanced Score Card as a Strategic Manangement System.” Harvard Business Review, 74 (1), pp75-85.
Karawa, A. S. (2009). “An Assessment of the Effectiveness of the Training Program in Public Institutions” Unpublished (M.A), Institute of Social Work, Dar-Es-Salaam Tanzania.
Kempton, J. (1995). Human Resources Management and Development: Current Issues and Themes. New York: McMillan Business.

Kirkpatrick, D. (1959). Techniques for Evaluating Training Programs”. Journal of the American Society of Training Directors 13 (3), pp 21-26.

Kothari, C. R. (2004). Research Methodology’’ Methods and Techniques’’2nd Edition New Delhi, India: New Age International(P) Limited Publisher.
Lane, H. (2011). “Research Methods and Techniques”. About.com.www.about.com. Accessed on 19 February 2011.

Mondy, R. W. and Noe, R. (1987). “Personnel Management of Human Resources”. Massachusetts, USA, 3rd Edition. Allyn and Backon Inc.
Ndongo, N. (2007). “Effects of Induction on Head teachers’ and Teachers’ Performance of Duty”. Unpublished M. Ed. Project, Kenyatta University.

Nyakundi, T. (2012). “Factors affecting teacher motivation in public secondary schools M.A. PPM, University of Nairobi.
Prasetya, A. and Kato, Y. (2011). “The Effect of Financial and Non-Financial Compensation to the Employee Performance”. The 2nd International Research Symposium in Service Management. Indonesia: Yogyakarta.
Raymond, A. N. (2010). Employee Training and Development. Fifth Edition. The Ohio State University: McGraw-Hill.

Robbins, N. (1978). The Management of Human Resources, New Jersey: Prentice Hall 143 and 157.
Rohan S. (2012). “Impact of Training Practices on Employee Productivity: A Comparative Study”, Inter science Management Review (IMR) 2(2), pp.87-92,

Saghir J. (2014). “Impact of Training and Development on Employee Performance” Newport’s Institute of Communication and Economics. http://www. slideshare. net/ProfSaghirJaved/research-paper-on-supermarket-38301734. Accessed on Feb 2015.

Saunders, M., Lewis, P. and Thornhill, A. (2009). “Research Methodology for Business

studies.” 5th edition, England: Pearson Education Limited.
Shama, S. J. (2014). “Scaling Effective In-Service Professional Development for Primary School Teachers in Tanzania” Harvard Graduate School of Education.
Scarpello, V. G. and Ledvinka, J. (1988). “Personnel/Human Resource management” Boston: PWS - Kent Publishing Company.

Sirima, L. C. N. and Poipoi, M. W. (2010). "Perceived factors influencing public secondary schools teachers‘ job satisfaction. Research paper, Musinde Muliro University.

Swart, J., Mann, C., Brown, S. and Price, A. (2005). ”Human Resource Development: Strategy and Tactics,” Oxford: Elsevier Butterworth-Heinemann Publications.

Stewart, R. (1967). “Manager and their Job,” New York, Penguin Press.

Wekhuyi, A. S. (2014). “Influence of In- Service Training on Public Secondary School” MHRM, Dissertation. University of Nairobi. Kenya. http://eap.uonbi.ac.ke/ed uca tion/eap/draft4B.pdf

Wright, P. and Geroy, D. G. (2001). “Changing the mindset: the training myth and the need for word-class performance”, International Journal of Human Resource Management, 12 (4), pp. 586-600.

Yin, R. K. (2003). Case Study Research: Design and Method. (3rd Edition). London: Sage. http://thewaterproject.org/monitoring-and-evaluation. Accessed on 4th February 2016http://www.theglobalfund.org.
APPENDICES
THE OPEN UNIVERSITY OF TANZANIA

QUESTIONNAIRE FOR EMPLOYEE

Dear Respondent,

I, Jimmy Thomas Ngawaiya a Masters Degree student from Open University of Tanzania, I am conducting research on the effect of Training on Teacher’s Work Performance (a case of public secondary schools in Bagamoyo district Tanzania). This research is purely for academic purpose, it is partial fulfilment of the requirements for the award of Master’s Degree in Human Resources Management and it is not intended to victimize any worker of public secondary schools and the response of the questions will be treated strictly confidentially. Therefore, do not write your name anywhere in this questionnaire, your participation in this matter will be highly appreciated. Thank you. Please, note that any information provided would be treated confidentially
APPENDIX I:
QUESTIONNAIRES FOR THE TEACHERS.

INSTRUCTIONS

Where applicable, please tick or fill in the space provided with a correct answer.

PART A: Respondent’s Demographic Information
1. How long have you been in the Service? ……………...

10 years or more.

 At least 6 years, but less than 10 years.

At least 3 years, but less than 6 years.
 At least 1 year, but less than 3 years.

2.
Please indicate your highest academic qualification……………………………

3.
Please indicate your sex. Male Female

4. Please indicate your age. 21 – 29years 30- 39 years 40 – 49 and above years
PART B: The current Training practices used.
1. Have you ever attended any training organized for teachers?
Yes

No

2. Did your organization support this (these) training(s)?
Yes

No
3. If YES who sponsored your training?

Government.
 NGOs.
 Embassies.
 Private

4. Where did you conduct your training? ...
5. How often did you attend training? Once
Less than 4 times
 Many times
6. What was the content of your training? ...
7. Is there training policy in your school?
Yes No

8. Is needs assessment conducted before having training? Yes

No

9. To what extent are you satisfied with the training provided?

Very satisfied Satisfied
Somehow satisfied Not satisfied Not at all satisfied
10. Which methodologies were used in your training?

 Blackboard
 Power Point Presentation Group discussions
 other methods
11. Who makes the decisions about training in your school?

 …………….…………………………………………………………

12. Is evaluation conducted before, during and after training? Yes

No

PART C: Relationship between training and teachers’ work performance
13. In what way has Training provided related to your work?

Likert scale used of 3 points from (1= Agree, 2 = Disagree, 3= not sure) express the extent to which you agree/disagree with the following statements

	
	Statement
	Agree
	Disagree
	Not sure

	1
	Increased job satisfaction and morale among teachers
	
	
	

	2
	Training helps in acquisition of new skills to cope with changes in the internal and external work environment.
	
	
	

	3
	Provided a better understanding of my job functions and performance objectives
	
	
	

	4
	Training helps to increase knowledge and skills in work planning
	
	
	

	5
	Training improved my knowledge on preparing work
	
	
	

	6
	Ensured better understanding on the Vision and Mission of Education system
	
	
	

	7
	Increased capacity to adopt new technologies and methods
	
	
	

14. Did the training improve work performance in the following aspects?

Likert scale of 5 points from (1= strongly agree, 2 = agree, 3= neither agree nor disagree, 4= disagree, 5 = strongly disagree) express the extent to which you agree/disagree with the following statements on training to improve work performance

	S/N
	Statement
	1
	2
	3
	4
	5

	1
	Reduce absenteeism
	
	
	
	
	

	2
	Increased teacher’s confidence in curriculum delivery
	
	
	
	
	

	3
	Lower the number of the complaints
	
	
	
	
	

	4
	Better administrative practices
	
	
	
	
	

PART D: Challenges faced by secondary schools Teacher in Implementing Training Practices.
15. Did you face the following challenges in implementing training practices in your school?
Tick the correct statement that applies to you (1. strongly agree, 2. Agree, 3. Not sure,
4. Disagree, 5. Strongly disagree)
	S/N
	Statement
	1
	2
	3
	4
	5

	1
	Little support by the management (supervisor)
	
	
	
	
	

	2
	Insufficient equipment
	
	
	
	
	

	4
	Training content not applicable to my school, see no value in applying new skills.
	
	
	
	
	

	5
	Resistance from colleagues and students
	
	
	
	
	

	6
	Inadequate resources allocated for training in the school budget
	
	
	
	
	

	7
	Tight rules, over strict and regulations in schools which do not allow to introduce new things.
	
	
	
	
	

	8
	Tight timetable which does not allow time for new activities
	
	
	
	
	

	9
	No monitoring and evaluation at work place
	
	
	
	
	

	10
	Shortage of continuation of training programs for upgrade skills
	
	
	
	
	

	11
	Believe no rewards.
	
	
	
	
	

A SELF – APPRAISAL APPROACH FORM (circle the relevant answer)
Working Performance

1) How would you rate your overall work performance compared to your peer teachers with the same experience teaching similar subject to yours"

1.) Very Low 2.) Low 3.) Moderate 4.) High 5.) Very High
2.) How would you rate your overall work performance compared to your peers' teacher with the same qualifications teaching similar subject to yours?
1.) Very Low 2.) Low 3.) Moderate 4.) High 5.) Very High
APPENDIX II: QUESTIONNAIRES FOR THE DISTRICT EDUCATION OFFICE AND PRINCIPLE.

PART A: Respondent’s Demographic Information
1. What is your job position? …………………………………………………….........

2. How long have you been in the Service? ...

3. How long have you worked in your current position?

10 years or more.

 At least 6 years, but less than 10 years.

At least 3 years, but less than 6 years.
 At least 1 year, but less than 3 years.

4.
Please indicate your highest academic qualification…………………………………

5.
Please indicate your sex. Male Female

6. Please indicate your age. 21 – 29years 30- 39 years 40 – 49 and above years
PART B : Relationship between Training and Teachers’ Work Performance?

7. In what way has Training provided related to your work?

	
	Statement
	Agree
	Disagree
	Not sure

	7.1
	Increased job satisfaction and morale among teachers
	
	
	

	7.2
	Training helps to increase knowledge and skills in work planning
	
	
	

	7.3
	Training improved understanding of my job functions
	
	
	

	7.4
	Ensured better understanding on the Vision and Mission of Education system
	
	
	

	7.5
	Increased capacity to adopt new technologies and methods
	
	
	

	7.6
	Increased innovation in strategies for service delivery
	
	
	

8. Did the training improve work performance in the following aspects?

Tick the correct statement that applies to you (1. strongly agree, 2. Agree, 3. Not sure, 4. Disagree, 5. Strongly disagree)

	
	Statement
	1
	2
	3
	4
	5

	8.1
	Increase teachers confidence in term of curriculum delivery
	
	
	
	
	

	8.2
	Better administrative practices
	
	
	
	
	

9. What are the challenges did your teachers face during implementation of the training at their work station…………...……………………………………
10. The current Training practices used. (Interview questions)

10.1. Have you ever attended any training organized for teachers?
Yes

No

10.2. Who support training in your district?

…………………………………………………………………………….

10.3. How often did you attend training? ...
10.4. Explain how the content of training applicable to your school..
10.5. To what extent are you satisfied with the training provided to your secondary schools? …………………………………………………………………………….
10.6. Is needs assessment conducted before having training? Yes

No

a) If yes explain how you conduct that assessment …………………………………………………………………………………………
10.7 Who plans and designs trainings? ..

Thank you for your time and co-operation.

-

Ability Employee should possess

ENVIRONMENTAL FACTORS (Internal &External)

Ability Employee currently possesses

EMPLOYEE TRAINING NEEDS

Training process to be used

Teachers’ Training

2. Training Policy and Strategy

4. Planning and Designing

3. Identify Training needs

5. Implementing Training

6. Evaluation

1. Deciding on organization

Effectiveness of training programme

Motivation

Working Environment

Educational Policy

Job satisfaction

Qualification

Teachers’ Work Performance

Culture

Resources available

