PAGE
ii

THE IMPACT OF CULTURAL CHANGE ON ORGANIZATIONAL PERFORMANCE: THE CASE OF TANZANIA BREWERIES LIMITED
JUMA SAID KAMBI
A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTERS IN BUSINESS ADMINISTRATION (MBA) OF THE OPEN UNIVERSITY OF TANZANIA
 2011

CERTIFICATION
The undersigned certifies that he has read and hereby recommends for acceptance by The Open University of Tanzania a dissertation titled. The Impact of Cultural Change on Organizational Performance “A Case of Tanzania Breweries Limited” in partial fulfillment of the requirements for the Degree of Master of Business Administration (Finance) of The Open University of Tanzania.

………………………………………..
Dr. O. K. Mbura

(Supervisor)

Date………………………………………….

COPYRIGHT
“No part of this project may be reproduced, stored in any retrieval system, or transmitted in any form or any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the Author or The Open University of Tanzania on behalf”.

DECLARATION
I, Juma S. Kambi, declare that I am the sole author of this dissertation, that during the period of registered study I have not been registered for other academic award or qualification, nor has any of the material been submitted elsewhere wholly or partly for any other award. This dissertation is a result of my own research work, and where other people’s research was used, it has been dully acknowledged.

…………………………………………
Juma S. Kambi
Date………………….…………………..

DEDICATION
This dissertation is dedicated to my late Parent, Mr. S. Kambi who is my true role models in all aspects, and the work is also dedicated to my family.

ACKNOWLEDGMENTS
The accomplishment of this dissertation is indebted to many individuals who gave me advice, encouragement, assistance, guidance and inspiration.

I record my sincere gratitude to Dr. O. K. Mbura who undertook to act as my supervisor despite his many activities including academic and social commitments; His guidance, encouragement and supervision and challenges made this task possible.
I would like to thank my employer, The Tanzania Breweries Limited (TBL) for granting me time and scholarship for my MBA program, I also thank TBL employees for their valuable contribution during the research phase.
I feel very much indebted to my dear wife, Mrs. Saumu J. Kambi and my children. Said, Dada Ummy, Karim, Masoba and Nasri for giving me time and for supporting me to accomplish this task.

Lastly, I feel indebted to many other individuals - relatives and friends who in one way or another helped me throughout my study. I cannot mention them specifically, but I appreciate their assistance and I thank them collectively.

ABSTRACT

The aim of this study was to examine the extent to which organization’s cultural change impacts on overall organization performance with specific reference to Tanzania Breweries Limited. Specifically the study were aimed to find out the extent to which the competitive behaviour adopted after Joint Venture leads to improved performance, to find out the extent to which training after Joint Venture leads to increased performance and to find out the extent to which the adjusted organization structure leads to improved performance. The study was conducted at TBL in Dar-es-salaam. The studies employed a sample of 100 TBL staff and distributors. The study used case study design to obtain the necessaries and required data. Moreover, probability and non-probability were employed.

The findings revealed that organization change was impacted positively because foreign partners invested in Technology and Human resource development in the acquired organization to turn around and produce the much desirable consequences. The evidence suggests that the implementation of the Tanzanian privatization policies which come due to the merging of TBL and SABMiller in a Joint Venture had a positive impact on the performance and competitive behaviour of the Company. The structural changes implemented facilitated the increase in productivity and efficiencies by outsourcing non-core activities: Furthermore, the findings of the study reveal that workers development, trainings where equipped them with skills to manage changes and operating on a team structure lead to lower production costs
TABLE OF CONTENTS
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

DEDICATION
v
ACKNOWLEDGEMENT
vi
ABSTRACT
vii
xiiLIST OF TABLES

LIST OF FIGURES
xiii
LIST OF APPENDICES
xiv
LIST OF ABBREVIATIONS
xv
1CHAPTER ONE

1.0 1INTRODUCTION AND BACKGROUND TO THE STUDY

11.1 Introduction

11.2 Background of the Study

21.3 TBL Joint Venture

41.4 Statement of the Problem

61.5 Research objectives

61.5.1 General objective

61.5.2 The Specific objectives

61.6 The Research Questions

71.7 Significance of the Study

71.8 Organization of the Study

8CHAPTER TWO

2.0 8LITERATURE REVIEW.

82. 1 Introduction

82.2 Definition of key concepts

82.2.1 Culture

92.2.2 Organization Culture

102.2.3 Cultural Change

102.2.4 Performance management

112. 3 Theoretical perspecting introduce

112.3.1 Elegant Model

112.3.2 The Sanctuary Model of Change

122.4 Types of Corporate Culture

132.4.1 Lean philosophy

152.5 Empirical studies

152.5.1 Related studies in developed countries

152.5.2 Related Studies in Developing Countries

162.5.3 Related studies in Tanzania

182.6 Research gap

182.6.1 Cultural change on organization performance

202.7 Conceptual Framework

212.7.1 Variables relationship

22CHAPTER THREE

3.0 22RESEARCH DESIGN AND METHODOLOGY

223.1 Introduction

223.2. Research design

233.3 Research strategy

243.4 Area of the Study

243.5 Sampling Methodology

253.5.2 Sample size

253.6 Data collection technique

253.6.1 Data collection instrument

263.6.1.4 Interviews

263.7 Data analysis and presentation

273.8 Validity and reliability test

28CHAPTER FOUR

4.0 28DATA PRESENTATION, ANALYSIS AND DISCUSSION

284.1 Introduction

284.2 Characteristics of the respondents

284.2.1. Age

304.2.2 Gender

304.2.3 Level of education

314.3 Whether technological changes adopted after Joint Venture leads to improved

31Performance.

314.3.1Technological changes

334.3.2 Market and supply chain improvements

394.5.1 Performance based structure

48CHAPTER FIVE

5.0 48CONCLUSIONS AND RECOMMENDATIONS

5.1 48Introduction

5.2 48Conclusion

5.3 Recommendation
51
5.4 Area for Further Research
53
54REFERENCES

APPENDICES
59
LIST OF TABLES
Table 4.1 Sample size and actual number of respondents
29
Table 4.2: Respondents age
29
Table 4.3: Frequency distribution by gender
30
Table 4.4: Frequency distribution of respondents by education level
30
31Table 4.5 Technological Changes

33Table 4.6 Market and supply chain improvements

34Table 4.7 Training after Joint Venture leads to increased performance

Table 4.8 Whether quality branding and standards increased after Joint Venture
35

36leads to performance

38Table 4.9 Whether work force reduction leads to performance

40Table 4.10 Performance based structure leads to improved performance

43Table 4.11 Whether retention scheme leads to improved performance

46Table 4.12 Whether mission, vision and value statement leads to improved performance

47Table 4.13 Whether specialized training leads to improved performance

LIST OF FIGURES

Figure 1.1
TBL Organization Structure ‘before Joint Venture”…………….………4

Figure 2.1
The relationship between cultural change and TBL performance….…..20

Figure 4.1 Whether training after Joint Venture leads to Increased Performance… 35

Figure 4.1
Whether quality branding and standards increased after Joint

Venture leads to performance……………………………….………….36

Figure 4.1
Whether work force reduction leads to performance …………..………39

Figure 4.1
Performance based structure leads to improved performance…….……41

Figure 4.2
Whether retention scheme leads to improved performance ………..…..44

Figure 4.2
Whether mission, vision and value statement leads to improved performance………………………………………………………....….46

Figure 4.2
Whether specialized training leads to improved performance…….……47

LIST OF APPENDICES

Appendix 1: TBL Staff Questionnaire……………………………………..………..58

LIST OF ABBREVIATIONS
EABL
East Africa Breweries limited
EASRA
East African Member States Securities and Regulatory Authorities
QTM
Quantity Theory of Money
TBL
Tanzania Breweries limited

CHAPTER ONE

1.0 INTRODUCTION AND BACKGROUND TO THE STUDY
1.1 Introduction
This is an introductory chapter. It gave out background information, the statement of the problem, research questions and research objectives, significance of the study and limitation of the study.
1.2 Background of the Study

Organizations face increasingly dynamic environments characterized by substantial and often unpredictable technological, political and economic change. The way organizations respond rapidly to such changes become more agile. According to Lee Dyer (2011); Organizational agility requires a judicious mix of stability and re configurability. This may seem like an odd juxtaposition since strong unitary cultures exert a stabilizing force on organizations by encouraging cohesion, organizational commitment and desirable work behaviours among members (Nemeth and Staw, 1989). This stability generates cultural clarity and consistency among members forces which if the culture is strategically aligned, enhance organizational performance (Kotter and Heskett, 1992). But, such stability may also constrain strong culture organizations from initiating or reacting to environmental change a necessary capability for optimizing performance (Lawrence and Lorsch, 1967); Benner and Tushman (2002). Thus, strong cultures can provide organizations with significant advantages, but when the basis for survival rests on an organizations ability to change and adapt, a strong culture can be a liability.
1.2 TBL Joint Venture

Tanzania Breweries Ltd (Tanganyika Breweries) was established in 1930 as a private company during colonial era and it was incorporated in 1960, a year before Tanganyika became independence. In 1964, the company changed name its to Tanzania Breweries Ltd after following the change of country name from Tanganyika to Tanzania which resulted from the union of Tanganyika and Zanzibar. In 1967, the government of Tanzania nationalized 55% shares of TBL business and by 1978 it is nationalized the remaining 45% shares and the company became a wholly owned Government entity (TBL, 2010).
The entire dependency of the company from the government as a source of capital led to so many problems which signaled the closure of the company. To worsen the matter, other businessmen started importing other beer brands such as, beck’s, Stella Artois Pilsner Urquell from neighbouring and overseas countries for not only to fill the unmet demand, but also compete with the dying entity. Before Joint Venture, TBL had difficulties, For example, employee’s morale was low, there was weak management of finances and the security of employment was at stake.
On the 6 of November 1993 SAB Miller acquired 50% in Tanzania Breweries (TBL) for a cash consideration of US $ 22.3 million to formulate a Joint Venture between the two companies. Following this Joint Venture, TBL became a subsidiary of SAB Miller with its main objectives being manufacturing, selling and distribution of beer, alcoholic fruit beverages and non-alcoholic beverage in Tanzania. The new partner SAB Miller moved in with a brewing experience, expertise, resources and above all team work to transform TBL and its products quality to world class. This came as result of privatization and liberalization policies of mid 1980s and early 1990s respectively whose main goals were to revive the dying entities and improve performance (TBL, 2010).

Before Joint Venture TBL was not in a position to compete in the market due to a number of reasons. Some of the reasons includes; low operating efficiency, obsolete mechanism, low product output, and weak management. Besides that, lack of the necessary capital to replace the worn out machineries made the company operate with a very rude technology coupled with worn out and very aged equipment which in turn, made the company a loss making entity. While company had distributions depot throughout the country while it had no capacity to supply the product due to poor products availability in the country, with only three brands and low productivity the company was unable to meet the demand and consumer tastes in the country (TBL, 2010).
The period before Joint Venture when the company was under the Government ownership, it faced combination of internal and external hardships which contributed to system decline in beer output and company’s competitiveness. The main constraints which led to such hardship included among other things, shortage of foreign exchange to import raw materials, lack of working capital, technology obsolescence, underdeveloped infrastructure and weak management. These are reflected in widespread TBL inefficiencies, low capacity and declining competitiveness. Under the new ownership and management TBL’s objectives changed focusing more on increasing beer production and quality, expanding the market share and increasing shareholders returns (TBL, 2010).
Restructuring and change were necessary in terms of organization and cultures to enable the company accomplish its objectives. Before Joint Venture the organization structure promotes centralization and decentralization. Fig 1.1 below shows the way the structure lacked adherence to formal rules governing the interactions of units and levels in the structure and operated without descriptive written company mission. While the company was operating under capacity it had employed more than 4000 workers. The support that it received from the government ministry never helped its performance and thus, privatization was necessary to turnaround the organization.

Figure 1.1 TBL Organization Structure ‘before Joint Venture”
Source: TBL Library, (1993)
1.4 Statement of the Problem

All organizations, everywhere, function within a specific culture. It is thus becoming more widely recognized in contemporary discussions of organizational performance that managers and other organizational practitioners have to develop an understanding of their cultural settings if their organizations are to perform effectively. Organizational practitioners continue to face a lot of management problems which have their roots in the culture of a society and those that impede progress toward achieving high performance. The main focus will be how to relate organizations more closely with their cultural settings in order to enhance optimal performance (George and Jones, 1996).

Ahiauzu (1986) commented that it is becoming increasingly widely accepted among social scientists, especially managers and organizational theorists that the patterns of management and employee behaviour in the work place are largely culture-bound. Ahiauzu argued further that there is indeed a growing body of literature concerning questions of cultural influences on organizational behaviour and performance but that much of it is of poor quality consisting of anecdotes, prescriptions based on Western experience and fantasies.
Moreover, TBL Organization culture is described in three interacting level: Artifacts, behaviours and values. TBL artifacts include things that can be observed and felt in the work environment such as organizational structures, rules, processes and routines, tradition, performance management, reward and recognition system and the like. Before the Joint Venture, most of these were more or less prescribed by constitution, taking into consideration the company was a public entity (TBL, 2010).

 Therefore, this study attempted to examining the impact of cultural change on organizational performance the case being Tanzania Breweries.

1.5 Research Objectives

1.5.1 General Objective

The general objective of the study was to examine the extent to which organization’s cultural change impact on overall organization performance with specific reference to Tanzania Breweries Limited.
1.5.2 The Specific objectives
Specifically, the study was guided by the following objectives:

(i)
To find out the extent to which the competitive behaviour adopted by TBL after Joint Venture with SAB Miller leads to improved performance

(ii)
To find out the extent to which training after the Joint Venture with SAB Miller leads to improved performance

(iii)
To find out the extent to which the adjusted organization structure after the Joint Venture with SAB Miller leads to improved performance.

1.6 The Research Questions
The study was guided by the following questions:
(i) To what extent do competitive behaviour adopted by TBL after Joint Venture with SAB Miller leads to improved performance.
(ii) To what extent do training after the Joint Venture with SAB Miller leads to improved performance

(iii) To what extent do adjusted organization structure after the Joint Venture with SAB Miller leads to improved performance.
1.7 Significance of the Study

It is expected that the findings or this study was significant to the policy makers as a source of empirical evidence on the impact of organizational cultural change on performance improvement. This is because the findings provided issues considered critical in creating and sustaining structural changes and competitive advantage. Furthermore, it is expected that the findings of this study added knowledge to researchers and any interested fellows on issues pertaining to organization change resulting from privatization and other related issues. Moreover, this study is for accomplishment of the (MBA) of The Open University of Tanzania.
1.8 Organization of the Study

This study was organized into five chapters. The first chapter introduced the study. It presented the background, purpose, research questions and gave out the significance of the study. Chapter two presented the literature review on the topic under study. It provides the organization culture theories, the empirical studies and the conceptual framework. The third chapter dealt with the research design and methodology employed in the study. Chapter four presented analysis and discuses the findings as per the objectives of the study. Chapter five concluded and gave recommendations and projects areas for further studies.

CHAPTER TWO

2.0 LITERATURE REVIEW
2. 1 Introduction
This chapter presents the literature review related to the study. It begins with conceptual definitions as used in this study, theoretical literature, empirical literature, conceptual framework and the research gap which this study intended to fill.
2.2 Definition of key concepts
This section presents the definitions of key concepts as used in the study.
2.2.1 Culture

Culture is a universal phenomenon as there is no society in history without a culture. But culture varies from one society to another. Studies of formal organizations in both western and non-western societies have shown the implications of varying cultures for ‘organizational operations and performance’ Multinational organizations operating in different cultural contexts have become increasingly sensitive to the potential impact of the culture of a host country on organizational performance (Brown, 1973; Hofstede 1991).

Schein (1992) defines culture as “a pattern of shared basic assumptions which the group learns as it solves its problems of external adaptation and internal integration which has worked well enough to be considered valid and therefore, to be taught to new members as the correct way one perceives, thinks and feels in relation to those problems. In this study, culture has been used to mean the customs civilization and achievement of a particular time or people or group.
2.2.2 Organization Culture

Organizations have distinctive culture and personality which demonstrate their values, ways of dealing with problems, decision making and doing things. Organizational culture includes beliefs and attitudes of people in performing, organizing, assessing and rewarding their performance when dealing with problems of external adaptations and internal integration the they think and feel about their organizations Schein (1990; Trompenaars, 1993). Most corporate culture reflects value of owners in reinforcing the vision/ mission of the organization to establish the main operating orientation as well as provide members with shared identity.
So while it constitutes a bond that holds an organization together, it is also an informal control mechanism which facilitates coordination of peoples’ efforts. According to Schein (1990), corporate culture has three levels namely, Surface, Middle and Deepest. The Surface level includes visible appearance and behaviours such as, physical layout, dress codes, organization structures, organization policies, procedures and programs and attitudes.
At middle level culture is represented by the organization’s beliefs and values while at the deepest level, it involves basic assumptions such as, organization’s long learned automatic responses and established opinions. Most organizations use values to provide direction to and motivation for their employees to ensure their survival and flourish and register better performance in the market. This study has used some explanations as per Schein and Trompenaars, in explaining the whole concept of organization culture.
2.2.3 Cultural Change

Cultural change typically refers to radical versus limited change. It is not easy to achieve, it is a difficult, complicated, demanding effort which can take several years to accomplish. There are three basic types of cultural change (Trice and Beyer, 1991). These are revolutionary and comprehensive efforts to change the culture of the entire organization, efforts that are gradual and incremental but nevertheless are designed to cumulate so as to produce a comprehensive reshaping of the entire organizational culture and efforts confined to radically change specific subcultures or cultural components of the overall differentiated culture (Trice and Beyer, 1991). This study applied those some explanations on the whole ideas of cultural change in relation to the topic under study.

2.2.4 Performance Management

Field (2001) defines performance management as the style of management which involves open communication between manager and employees in setting goals, providing ongoing feedback to both parties as well as performance appraisal. In essence performance management illustrates how organizations should focus their energies and efforts to succeed and in particular on how to manage the big five namely; dependency, cost, quality, speed and flexibility. T
his study attempts to examine the extents to which organizations’ culture change impact on overall organization performance at TBL. As such, the concept performance management was used in the study in order to know the way performance management has effected changes positively at TBL.

2.3 Theoretical Perspecting Introduce

2.3.1 Elegant Model

Martin (1992) developed an elegant model of cultures and subcultures by distinguishing between conceptualizations of organizational cultures which were cohesive and unitary or integrated and those characterized as collections of subcultures or differentiated. According to him, fragmented culture is ambiguous and open to members' multiple interpretations. These distinctions imply that an integrated culture precludes differentiated subcultures and vice versa or which an organization may either have a single culture with no subcultures, or subcultures with no overarching organizational culture. According to Martin, this typology does not consider the possibility that subcultures might co-exist within an overarching culture. Perhaps this reflects a conceptual division among organizational culture scholars. According to Kotter and Heskett (1992) those focusing on the advantages of strong cultures tend to highlight overarching cultures and rarely consider subcultures. On the other hand those focusing on organizations as collections of subcultures rarely consider that they could be united by a strong overarching organizational culture (Trice and Beyer, 1993). By considering cultural content and strength, we propose that subcultures can develop within strong integrated cultures without weakening the overarching culture.
2.3.2 The Sanctuary Model of Change

The Sanctuary Model initially began as a treatment model for adults who had been traumatized as children. However, the creators of this model have more recently applied the ideas to organizations as a model of change that will assist in improving processes which will enhance overall organizational performance (Bloom, 2005). The application of this model is now being directed to the systems that actually provide service to patients or clients. This means that issues such as organizational dynamics/organization change, leadership and organizational culture are being explored. The theory and research is related to constructs primarily found in the business literature and applied to what Bloom (2005) describes in the evolution of The Sanctuary Model as a “model of organizational change.”

2.4 Types of Corporate Culture

Organizational culture can be analyses across three basic dimensions. Those dimensions are weak versus strong, low-Performance, and adaptiveness (Rousseau, 1990; Kotter and Heskitt, 1992; Johnson, 1998). A strong culture promotes employees bonding through widely shared values and beliefs. According to Deal and Kennedy (1982) bonding is achieved when business is conducted with clear principle actively communicated to illustrate their relationship to business operating environment. Clearer goals decrease staff uncertainty and promote quicker response performances resulting into lower monitoring costs, improving efficiency due to the existence of a strong corporate culture. In a strong culture, a leader formulated strong value and practices relevant to competitive environment; own organizational commitment to manage according to established principles and worry for the well-being of stakeholder (Sathe, 1985).

A weak culture involves having widely different value and beliefs which make staff feel separated from the organization and that only a small group has loyalty toward management or individual (Smiricin, 1983). This type of culture rarely supports stagy implementation or performance. According to Kottler et al (1992) in a weak culture internal environment is too politicized such that issues get solved on the basis of turf and decisions are made based on lobbying in this kind of culture, people are hostile to change with innovator being thwarted and lazy getting rewarded. Encouragement is only to staff with machine expertise while entrepreneurial skills and leader ship capabilities staff are neglected and lastly executive short-sightedness. Adaptive culture promotes spirit of execution at advantage of available opportunities and threats for long-term success without compromising core values and ideals. This involves top management planning response to changing conditions, commitment to “doing the right thing” and satisfying relevant stakeholders focus on well being, staff less threatened by job changes and willing to support change and encouraging, protecting and rewarding innovation and entrepreneurship.

2.4.1 Lean Philosophy

Lean Operations involved “movement towards elimination of all waste in order to develop a faster operation that is more dependable, producing higher – quality products and services at a low cost” (Chambers and Johnson, 2007:). This involves collection of principles and methods which facilitate detection and removal of waste in production and service delivery (Jones and Roos, 1990). In manufacturing process, leans operations/philosophy improve the of effectiveness of systems in order to achieve full growth and profit potential. The focus is on critically managing and optimizing floor operations for organization’s “bottom line” performance rather than focusing on systems sophistication. Organizations using lean manufacturing eliminate production disorders and improve and enable production to flow most efficiently through the process. For the successful implementation of lean philosophy, eight basics are vital. The first basic is that information integrity within organization facilitates communication ability on data and documentation completely, accurately and in a timely manner. The second basic is performance measurement to provide key indicators for organization’s direction towards achieving manufacturing objectives.
The other basic is the sequential production which will facilitate efficient utilization of manufacturing resources and flow of products through the manufacturing process. There is also point-of-use logistics which facilitates elimination of stock room leading to reduction of material handling and inventory storage cost. The fifth basic is cycle time management which focuses on continuous reduction of all cycle times as long cycle times contributes to poor performance and high non-value-added costs.
Moreover, the other basic is production linearity which requires organization to produce when the products are needed not less nor more. The seventh basic is resource planning which involves timely “rightsizing” of operations to avoid erosion of profit margins. The final basic is the implementation of strategy and tactical planning process to identify critical success factors that set course for future growth and profits. These basics are important to this study for they reveal how organization performs their activities. In this case, these eight basics are relevant in examining the impact of cultural change at TBL.

2.5 Empirical Studies

2.5.1 Related studies in developed countries

Ouchi and Jaeger (1978) evaluated the differences between American and Japanese cultures. According to them, the American culture is characterized by short-term employment, individual decision-making, individual responsibility rapid evaluation and promotion, explicit, formalized control, specialized career paths and segmented concern. On the other hand, the study reveal that Japanese culture is characterized by life time employment, consensual decision making, collective responsibility, slow evaluation and promotion, implicit formal control, non-specialized career path and holistic concern. This description exhibits a sharp and marked contrast between the two cultures from this views one can note that culture differ from one country to another.

2.5.2 Related Studies in Developing Countries

Aluko (2003) conducted a study on the impact of culture on organizational performance in selected textile firms in Nigeria. The study examined the multidimensional impact of culture on organizational performance in selected textile firms from Lagos, Asaba and Kano in Nigeria. The main finding of the study was that irrespective of their cultural backgrounds, workers in the textile industry appeared to have imbibed the industrial way of life. The results of the analysis of the cultural variables showed a high level of commitment to work, low level of labour turnover and absenteeism, positive beliefs about work, positive work values, attitudes and norms in all the firms studied. But these positive attributes of the cultural variables did not translate directly to high level of organizational performance in these mills because some other variables were at work. This was an indication that culture was not the sole determinant of organizational performance. The study found out that other factors most, especially exogenous variables such as, the economy, technology and the murky political climate all influence organizational performance significantly and much more than endogenous variable such as size, structure and style of management.

Tayeb (1988) conducted a systematic study of culture and work attitudes among Indian and English employees. In this comparative study, Tayeb found that Indian and English workers were similar with regard to honesty, tolerance, friendliness, attitudes to change, attitude to law, self-control and self-confidence and acceptance of social differentiation. The two samples were similar with respect to trust in their colleagues, individualism and commitment to their organization. The study found out that there were also similarities in the relation between certain work-related attitudes and some non-cultural characteristics of the respondents.
2.5.3 Related Studies in Tanzania

Waigama (2008) conducted a study on privatization process and asset valuation in Tanzania. The study examined privatization and valuation processes in the context of privatized state owned enterprises in Tanzania. It investigated the implementation of the privatization process and valuation methodology in a developing economy where the market system and its associated institutions are not fully developed. The study found that strategy formulation being undertaken by PSRC did not promote higher competition, higher prices and higher government revenue. According to the study, the present valuation methodology as used by the valuation firms engaged by PSRC did not improve certainity in the determination of reserve price, moreover, according to the study valuation estimates were not good proxies of sale prices; the issue of wider ownership participation by the people was far from being achieved and that follow-up on changes of ownership and changes in the physical developments was lacking.
The study reveals that both privatization and valuation stand to yield expected results where the market system and its institutions are well developed and are functioning properly. The study conclude that had there been reasonable and basic preparations prior to take off, privatization process in Tanzania could have been carried out in better ways and yielded better results than it is now. Kusaga (2005) conducted another study on performance of Telecommunications Industry in the wake of Liberalization, the case of Tanzania Telecommunications Company Limited (TTCL).
The study found that the partial privatization of TTCL has been a test for the government. The study reveals that privatization has not been such failure as some people think. The findings of the study show that privatization has achieved a number of goals such as, attracting inward investment and reducing government participation in the sector in order to encourage competition. Similarly, it has increased efficiency in service delivery. On the other hand, the findings shows that privatization has led to job losses and concerns on affordability and unequal access to services that can follow as government’s aims at reducing even more the control and management of the telecommunications sector to private hands.
2.6 Research Gap

2.6.1 Cultural Change on Organization Performance

There is also strong anecdotal support indicating that the primary cause of failure of most major change efforts (such as TQM and reengineering) has been the failure to successfully change the organizational culture (Kotter and Heskett 1992). Kotter and Heskett) have attempted to make this intriguing, but admittedly inconclusive. They had financial analysts who identifed the firms they considered most successful and then described the key factors discriminating these firms from those that were less successful. Seventy-four of the seventy-five analysts indicated that organizational culture was a key factor. In addition, Denison (1990) found empirical support for the participation /involvement view of culture. He says that, higher levels of employee participation were correlated with better organizational performance.

In contrast to this supporting anecdotal and empirical evidence, it has become well known and a point of great contention that the exemplary companies identified by Peter and Waterman (1982) did not remain exemplary. The general explanation for this is that these companies failed to change with the times – perhaps the very strength of their culture and their past success prevented them from quickly and successfully adapting to new environmental requirements (Christensen, 1997). This paradox suggested the need for more longitudinal investigations of the effects of organizational culture. Growing evidence that excellent companies do not remain excellent for long also suggests that the traditional notion of a strong culture may need to be replaced with a more discerning understanding of the types and role of culture and the need to change culture over the life cycle of the organization. For example, as noted Christensen by perhaps a strong consistent culture is useful in the beginning start-up phase of an organization, but a mature organization may need to become more differentiated as well as more oriented to change and learning. According to him, what is important for long term organizational success may not be a particular type of organizational culture per se but the ability to effectively manage and change the culture over time to adjust to changes in the situation and needs of the organization. This understanding has pointed to the need for a more dynamic understanding of culture and the role of organizational leaders in ensuring the culture contributes both to the organization’s current and future success.

Moreover, Schein (1992) argues that leadership today is essentially the creation, the management and at times the destruction and reconstruction of culture. In fact, he says, “the only thing of importance that leaders do is create and manage culture” and “the unique talent of leaders is their ability to understand and work within culture. According to Schein leaders must be able to assess how well the culture is performing and when and how it needs to be changed. Assessing and improving organizational culture as well as determining when major cultural transformations are necessary is critical to long-term organizational success. Managing differentiated cultures and creating synergies across these cultures is also a critical leadership challenge. Effective culture management is also necessary to ensure that major strategic and organizational changes will succeed. Basically, culture management is a key leadership and management competency.
The studies above provided the gap of time. The studies were conducted more than 10 years ago and the gap of place where by most of them were conducted in developed countries while this study was conducted in Tanzania which is a developing countries. Moreover, since TBL Joint Venture partnership with SABMILLER was meant on the grounds of improving its performance, there is no study has so far which has attempted to find out whether changes made on the company have led to performance improvement. Therefore this research bridged the gap of time and place by examining the impact of cultural change on organization performance.
2.7 Conceptual Framework

	BL before Joint Venture;
Quantitative
Low production
Low sales/product scarcity
Share not issued to public
Limited specialized training
Work force size
Aging Technology
Depots all over the country
Few products brands
Qualitative
Centralized management
SCOPO pay structures
Recognition Awards
Free medical,
Free Company transport buses
Workers council
No Mission Vision and Value
statements,
Paid leave
	
	TBL After Joint Venture;
Quantitative
Production Increase
Quality improvement
Workforce size reduction
Sales Volume increase
Reduction of distribution depots
Increase products brands
Qualitative
Performance based structures – teams
Standardization
Collective bargaining
Specialized training
No retention scheme
Mission, vision, value statements
Technology changes
Supply value chain improvements
Market based pay structures
Performance based bonus

Figure 2.1: The relationship between cultural change and TBL performance

Source: Researcher’s own construct
This arrow indicates that, TBL ability to perform better depends on the TBL cultural change management elements.

This arrow indicates that, the performance of individual change elements depend on each other.

This arrow indicates that the performance of TBL post Joint Venture and performance of change elements depend on each other.

2.7.1 Variables Relationship

The two variables as indicated in Figure 2.1 in the conceptual framework are interrelated and they cannot be separated. Dependent variables are variables that researchers measure in order to establish the change or effect created on them. On the other hand, a dependent variable waits for the effect of an independent variable. For example in this study, organization cultural change (Joint Venture) impacts are independent variables while the consequence is TBL performance which is dependent because it relies on the effects of organization culture change
 CHAPTER 3

3.0 RESEARCH DESIGN AND METHODOLOGY
3.1 Introduction

This chapter presents the research design and methodology used in this study. Both quantitative and qualitative methods were used to examine the effects brought about by Joint Venture in relation to TBL performances such as, changes in organizational culture, structures and competitive behaviour and the resultant social impact on consumers and employees. According to Narjess et al (1999) twenty one privatized firms studies in developing countries during 1980 – 1992 produced positive results. The methodology used was the “before – after” method, comparing performance indicators three years before divestiture and three years after divestiture. This method was seen relevant as Tanzania is a developing country and TBL/SABMiller Joint Venture was one of the early privatized firms in Tanzania. In order to remove bias on Narjess et al (1999)’s study, in this research other methods were also used to compliment the “before – after” method. This chapter also presents the research strategies used in the study. It also presents the area where the study was conducted and data collection instruments and the reliability and validity test.

3.2 Research Design
Both qualitative and quantitative research methods were used to study social and cultural phenomena including action research, and case study research. The qualitative data sources used in the study include observation and participant observation (fieldwork), interviews (face-to-face and telephone) and questionnaires, documents and library research texts. The motivation for undertaking qualitative methods is to supplement quantitative methods, this emanates from the observation that the one thing that distinguishes human from other creatures is the ability to talk. Through qualitative research methods, it is easy to understand people, social and cultural contexts surrounding them. Kaplan and Maxwell (1994) cautions on the problem of losing data when trying to understand a phenomenon a respondent’s social and institutional view when textual data are quantified. So it is further emphasized here that the goal is not to produce a standardized set of results that any other careful researcher in the same situation or studying the same issues would have produced. The researcher should come up with a coherent and illuminating situational description and perspective which is based on and consistent with details study of the situation (Ward-Schofield, 1993). In this case, quantitative research methods were used to draw inferences from the hard facts and figures regarding existing relationships. Although most researchers do either quantitative or qualitative research work, this study combined more than one research method as suggested in Triangulation. The advantage is the outcome of one method to cross check results of another by not only obtaining what people articulate to be undertaking, seen to be doing but also records of their achievement (Kane 1985; Jankowicz, 2000).

3.3 Research Strategy
A case study design was employed to obtain the necessary and required qualitative data. A case study entails studying a phenomenon within its real-life setting. Rather than studying a phenomenon in general, a specific example within time and space is chosen for study. This allows a particular issue to be studied in depth and form a variety of perspectives (Kitchin and Nicholas 2000). The purpose of this study together with the nature of data collected influenced the choice of this research strategy. In selecting a case, TBL was selected bearing in mind the available time and resources. The planned study completion time was very short which could not be adequate to conduct a comprehensive study with multiple cases or a major case with sub-cases. In addition to that, multiple cases could require more resources in terms of finance and logistics. A decision was therefore, to select a single case where concrete information was sought and analyzed considering time and other resources available.

3.4 Area of the Study
The study was conducted at TBL in Dar es Salaam. TBL is found in Ilala municipal.

3.5 Sampling Methodology
Probability and non- probability sampling were sampling techniques which were employed in this study. The distinguishing characteristic of probability samples is that the researcher can specify for each unit in the population the likelihood that will be included in the sample. In addition, with probability sample design, one can estimate the amount of sampling errors and thereby, determine the precision of the sample (Mbeche, 2004).

3.5.1 Purposive Sampling

Purposive sampling techniques was to get data, this helped in a accomplishing the purpose of a research and enabled the researcher to pick those respondents who were capable of providing data. The point here is that one respondent who had useful information were selected for the study.

3.5.2 Sample Size
The sample size of the study was 100 respondents which included 70 TBL staff and 30 distributors. The staff were selected from the following departments; technical, marketing, finance and human resources department. Distributors were selected accordingly.

3.6 Data Collection Technique
Primary data was collected by means of structured questionnaire and semi structured interview. Secondary data was collected from relevant information/published documents on, market infrastructure in Tanzania and globally. Other information were gathered from key institutions involved in the design.

3.6.1 Data Collection Instrument

3.6.1.1 Questionnaire

According Kothari (2006), a questionnaire is a method of collecting data which uses a set of questions for collecting data. In this method data are collected with the help of questions. Through this method, respondents have to answer questions on their own and bring back to the researcher. In this study both open-ended and close-ended questions helped the researcher to get answers and relevant information from respondents.

3.6.1.2 Observation

According to Kothari (2006), observation method allows the researcher to observe how respondents conduct their day-to-day activities and how those activities relate to or influence performance appraisal. Since the researcher is an employee of TBL, a direct participation method was used to see and accumulate data from the events associated to the topic under the study.

3.6.1.3 Documentary sources

Documentary review involved a review of existing literature which provided key concepts currently in use in any area of interest. Various material such as, books, journals and websites were consulted. This method was thought to be suitable because in the some circumstances managers fail to respond to all imposed questions due to lack of correct memories and shortage of time.
3.6.1.4 Interviews

Interviews and focus group discussions were conducted. Amongst the interviewees included TBL officials from Headquarters and distributors owners in order to fill information gaps. These were the key informants for this study where by semi structured interviews, formal discussions and consultation were undertaken by the researcher.

3.7 Data Analysis and Presentation

In this study, data were collected through 100 unstructured questionnaires and semi structured interview were analyzed by using the Statistical Package for Social Scientists (SPSS- 12.0 version). SPPS offers a powerful and easy ways to extract meaningful information from data. Furthermore, most of the qualitative data were transformed into quantitative data in order to provide support to the results of qualitative data set as also reveal by (Creswell and Plano- Clark, 2007). Moreover, the data collected and analyzed were presented by using percentages and forms of graphical tables and histograms.
3.8 Validity and Reliability Test
Validity relates to the quality of a study which measures what it claims to measure (Moyoux 1999). In justifying the validity of this study, a number of steps were taken. First the choice of people who were interviewed and variables were measured to be concrete and important. Secondly the use of random sample and convenience sample provided the study with rich information which enabled the generalization of findings to wider populations. Finally, the data collection methods through use of questionnaires, interviews and from TBL data bank were geared to ensure excellent results.
A study was reliable if same or similar results are obtained when a study is carried out by others using the same tools (Moyoux 1999). In this study, reliability was assured throughout the study. It was stressed out that this study was an academic research and for that matter data collected could not be used for anything else. As a result, this enabled the researcher to obtain more data. In addition, a reminder was made to respondents that the study is not for the purpose of achieving any type of answers that was, there were no wrong or correct answers. This also enabled the researcher to obtain more data and put the respondents at ease.

CHAPTER FOUR

4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION

4.1 Introduction

This chapter presents the findings, analysis and discusses the findings as per the objectives of the study. The chapter begins by providing the profile of the respondents, the findings and finally discusses the findings.
4.2 Characteristics of the Respondents

Characteristics of the respondents included age gender and level of education working As shown in Table 4.1 below, questionnaires were distributed to two categories of employees. These were management (head of departments) and non-management (officers and non-officers) employees. 100 questionnaires were distributed to the respondents. However, 94 (94%) the questionnaires were returned from 26 management staff, 55 officers and 29 from supporting staff. From Table 4.1, it is evident that the proportions were the same. As shown in the table where directors and assistance directors were less than the senior officers, officers and supporting staff formed a large part of the respondents from the Ministry of Education and vocational training.
4.2.1 Age

Age refers to the time that a person has lived from birth to date. This is a very important variable in analysis as it reflects human resources composition of an organization as well influence in performance appraisal implementation in an organization as shown in Table 4.2.
Table 4.1 Sample size and actual number of respondents

	Employees' Category
	Sample Size
	Respondents
	Percentage

	Directors
	10
	10
	10.6

	Assistant directors
	15
	12
	12.8

	Senior officers
	25
	21
	22.3

	Officers
	30
	28
	29.8

	Supporting staff
	20
	23
	24.5

	Total
	100
	94
	100

Source: Field data, (2011)

The table reveals that, most respondents were between 36-45 years with 37 (39.3%) respondents, followed by age group 26-35 years with 30 (31.9%) respondents, These groups are categorized as youth which reflects the nature work performance in an organization. The age group above 55 years and 20-25 had the lowest respondents of 3(3.1%) and 4 (4.2%) respectively. Thus, results reveal that most respondents were in the age range of 26-55.
Table 4.2: Respondents age

	Age group
	Frequency
	Percentage %

	20 - 25
	3
	3.1

	26 - 35
	30
	31.9

	36 - 45
	37
	39.3

	46 - 55
	20
	21.2

	Above 55
	4
	4.2

	Total
	94
	100

Source: Field data, (2011)
4.2.2 Gender

Gender determines division of responsibilities within an organization for the purpose of achieving organizational objectives. This built social relations which ensures their participation in organization performance implementation. Table 4.3 shows that out of 94 respondents 48 (51.1%) were male and 46 (48.9%) respondents were female. As the sample was purposive selected, it is concluded that the ministry of employs equal number of males and females.
Table 4.3: Frequency distribution by gender

	Sex
	Frequency
	Percentage %

	Male
	48
	51.1

	Female
	46
	48.9

	Total
	94
	100

Source: Field data, (2011)

4.2.3 Level of education

The implementation of performance appraisals in an organization depends on the knowledge and skills of the respondents. Respondents were categorized according to their education level such as, primary education, secondary education, college and university level. The findings in Table 4.4 reveals that employees were well-educated 52 (55.3%) respondents had university education, 32 (34.0%) respondents had college education and only 10 (10.6%) respondents had secondary education. This implies that the ministry employed well qualified employees due to the nature of work the ministry performs.
Table 4.4: Frequency distribution of respondents by education level

	Education level
	Frequency
	Percentage %

	Primary Education
	0
	0

	Secondary Education
	10
	10.6

	College
	32
	34.0

	University
	52
	55.3

	Total
	94
	100

Source: Field data (2011)

4.3 Whether technological changes adopted after Joint Venture leads to improved Performance

4.3.1 Technological Changes
Table 4.5 Technological Changes
	Ranking
	Frequency
	Percentage

	Agree
	24
	24.0%

	Strongly agree
	35
	35.0%

	Disagree
	29
	29.0%

	Strongly disagree
	8
	8.0%

	Uncertain
	4
	4.0%

	Total
	100
	100

Source: Field data (2011)
Respondents were asked whether the technological changes had improved organization performance. Response are reveal in figure 4.1 the table 4.5 reveals that 24 (24.0%) of the respondents agreed that there was technological changes after Joint Venture which lead to improved performance, 35 (35.0%) strongly agreed on the statement by asserting that technological capacity developed was embodied in investment of high tech machinery and equipment as well as in the human capital. 29 (29.0%) disagreed, 8 (8.0%) strongly disagreed while 4 (4.0%) were uncertain. Burns and Jones (1994) support the results by pointing out that overall TBL shows a positive productivity post. Their findings reveal that TV progressively continued to record positive changes. TBL improved technology is linked to higher productive efficiency and competitiveness, this shows that success is more of a long term trend than a step change. The findings reveal that TBL technological changes brought in updated machineries to replace the outdated ones, rehabilitated old breweries and erected new brewery in Mbeya to increase its production capacity.

Megginson et al., (1994) confirm the results that privatized organizations place great emphasis in efficiency. Thus, investing in technology and process, machinery and equipments and quality lead to increase in capital investment spending. Also, the increase in capital expenditure is facilitated by private fund availability in the equity markets and investments incentives offered. It can therefore be stated that TBL has invested in the right kind of technological capabilities in order to create and sustain competitive advantage. In this case TBL modernized its machinery, equipment and manufacturing processes. It had erecting new plant in Mbeya and built brew house and new can line at Dar es Salaam and the like. The investment resulted in increased capacity production, transfer of technology and know-how, product diversification and expanded markets due to changes in management and labour practices, rise in turnover, lower operating costs and better financial outcome.
4.3.2 Market and Supply Chain Improvements

The company balanced its operation by closing various distribution depots, selling/contracting barley farms, outsourcing distribution transportation and the like, in addition to managing performance as shown in Table 4.6 and Figure 4.1. The table reveals that 26.0% of the respondents agreed and 50.0% strongly agreed. All the respondents reveal that the focus was on low cost routes to market, customer attraction and retention and channel mind share while at the formative enhancing efficiencies in production, customer service delivery and improving quality and number of products to produce differentiated services. However, 10.0% disagreed, 12.0% strongly disagreed while 2.0% were uncertain.
Table 4.6: Market and supply chain improvements
	Ranking
	Frequency
	Percentage

	Agree
	26
	26.0%

	Strongly agree
	50
	50.0%

	Disagree
	10
	10.0%

	Strongly disagree
	12
	12.0%

	Uncertain
	2
	2.0%

	Total
	100
	100

Source: Field data, (2011)

4.4 Whether Training after Joint Venture leads to Increased Performance

An organization which places greater emphasis on profit is expected to use human, financial and technological resources more efficiently. Considering the period studied, there is higher impact on TBL profitability Post Joint Venture. Before Joint Venture TBL was a loss making organization. It only started to turnaround the business after the post Joint Venture period with a record profit after tax of $ 37.9 Million in 1995 hence, started to pay dividend to its shareholders. Table 4.7 and Figure 4.1 reveal that 15.0% of the respondents agreed, 45.0% strongly agreed that after the Joint Venture production have increased. They pointed out that TBL improved its profitability due to change from public to private ownership became under new ownership the main objective was to maximize shareholders returns, requiring newly management to put greater emphasis on profit goals. 28.0% disagreed, 8.0% strongly disagreed while 4.0% were uncertain.
Boycko et al., (1996) assert that higher profitability of organisations comes from transfers of financial control and cash flow to new management team who had in their interest maximization of profits and efficiency relative to the old regime which stood to please the government with higher employment without making the company to reduce cost of inventory holdings, raw materials by sourcing some materials locally, increased capacity utilization and labour productivity.
Table 4.7 Training after Joint Venture leads to increased performance

	Statements
	Agree
	Strongly agree
	Disagree
	Strongly disagree
	Neither agree nor disagree

	
	
	
	
	
	

	Production Increase
	15.0%
	45.0%
	28.0%
	8.0%
	4.0%

Source: Field data, (2011)

Figure 4.1: Whether training after Joint Venture leads to Increased Performance

[image: image1.png]Workforce size reduction

Quality ,brand and standardization
improvement

Production Increase

0.00% 10.00% 20.00% 30.00% 40.00% 50.00% 60.00%

" Neither agree nor disagree ™ Strongly disagree ™ Disagree ™ Strongly agree ™ Agree

4.4.1 Quality branding and standards
Respondents when asked on the issue of improvements of quality branding and standardization on product. The results are shown in the Table 4.8 and Figure 4.1 which reveal that 34.0% of the respondents agreed, 45.0% strongly agreed. They all pointed out that TBL changed installed new tanks Uni-tanks, changed the packs - labels and bottles, erected new brewer}' in Mbeya, and rehabilitated Arusha and Dar plants on the other hand 14.0% disagreed, 6.0% strongly disagreed while 1.0% were uncertain.

Table 4.8: Whether quality branding and standards increased after Joint Venture leads to performance

	Statements
	Agree
	Strongly agree
	Disagree
	Strongly disagree
	Neither agree nor disagree

	
	
	
	
	
	

	Quality, brand and standardization improvement
	34.0%
	45.0%
	14.0%
	6.0%
	1.0%

Source: Field data, (2011)
Figure 4.1: Whether quality branding and standards increased after Joint Venture leads to performance

[image: image2.png]Workforce size reduction

Quality ,brand and standardization
improvement

Production Increase

0.00% 10.00% 20.00% 30.00% 40.00% 50.00% 60.00%

W Neither agree nor disagree ™ Strongly disagree ™ Disagree ™ Strongly agree ™ Agree

Source: Field data, (2011)
TBL also took quick fixes of outsourcing its non core activities such as, security department and down sized its working forces as applicable to introduced technology to achieve the growth and profit objectives. Although these options provided TBL with temporary financial relief at the beginning of Joint Venture, they also provided ways to long-term business success. Qualitatively growth registered by TBL post Joint Venture is attributed to measurable changes implemented such as workforce sizes and revenues. The respondents when asked on workforce size reduction.
They reveal that TBL like most public enterprises in Tanzania use labour intensive methods which among other employs many staff in every function in a process. But, after Joint Venture TBL partner invested technology the number of employees was reduced while productivity per man increased, enabling the organization to pay better compensation for its employees compared to same companies. As shown on Table 4.9 and Figure 4.1 reveal that 23.0% of the respondents agreed, 54.0% strongly agreed that the TBL management was able to correct and manage the production system on a continuous basis.
The result is a complete and well documented process line designed to maintain the characteristics of the beer and meet the quality requirements. Also the use of information technology had a significant impact on TBL productivity on the other hand 5.0% disagreed, 15.0% strongly disagreed while 3.0% were uncertain. Those who strongly agreed reveal that the company recorded a significant increase in the labour productivity growth rates in the period post Joint Venture by downsizing workforce and increasing automation. The findings also show that with the competition pressure intensifying it created a positive impact on productivity. TBL documented quality systems in the form of manuals, procedures and instructions that served employees with guidance on performances as well as impressing customers and certifying bodies.
The understanding of procedures and expected outcomes motivate and support employees to improve efficiencies. The reduction in employment post Joint Venture is partial contributed by technological advances such as, computerized processes, automation of machineries and standardized products. For example, a mere introduction of automated bottle inspectors reduced four headcounts per each bottling line.
Table 4.9: Whether work force reduction leads to performance

	Statements
	Agree
	Strongly agree
	Disagree
	Strongly disagree
	Neither agree nor disagree

	
	
	
	
	
	

	Workforce size reduction
	23.0%
	54.0%
	5.0%
	15.0%
	3.0%

Source: Field data, (2011)

Figure 4.1: Whether work force reduction leads to performance

[image: image3.png]Workforce size reduction

Quality ,brand and standardization
improvement

Production Increase

0.00% 10.00% 20.00% 30.00% 40.00% 50.00% 60.00%

W Neither agree nor disagree ™ Strongly disagree ™ Disagree ™ Strongly agree ™ Agree

Source: Field data, (2011)

4.5 Whether Adjusted Organization Structure leads to Improved Performance

4.5.1 Performance based structure

The structure of TBL promoted provision of specific goals at lower levels which enabled managers and employees commitment in achieving results, rewards and increasing ownership. These changes stimulated improved performance.
Table 4.10 and Figure 4.2 reveal that 15.0% of the respondents agreed, 45.0% strongly agreed that performance based structure had improved, 28.0% disagreed, 8.0% strongly disagreed while 4.0% were uncertain. The findings are supported Public Corporation Act (1992). It asserts that TBL's organization structure changes reduced bureaucracies which existed in the old regimes by reducing and flattening it to six directorates. This created and enabled timely and efficiently decision making process. The intended focus was creating a structure which could operate successful at all levels.

The findings reveal that the company appointed 19 expatriates experts to take over key managerial positions. The result was quick decision-making, recruitment and dismissal with minimal union interference, efficient stock management and regular scheduled maintenance of equipment and machinery.

Weber (1964) studied on organization structure. He contends that changed organization structure categorized work into roles merging them where appropriate into broader organizational entities and redistributing power across the role structure. This division of duties allowed managers to concentrate more in broad-based thinking, visioning, and nurturing, with rationalization of responsibilities for staff to posses skills needed for their tasks.
Table 4.10: Performance Based Structure Leads to Improved Performance

	Statements

	Agree
	Strongly agree
	Disagree
	Strongly disagree
	Neither agree nor disagree

	
	
	
	
	
	

	Performance based structures – teams
	15.0%
	45.0%
	28.0%
	8.0%
	4.0%

Source: Field data, (2011)

Figure 4.2: Performance based structure leads to improved performance

[image: image4.png]Mission, vision, value statements

No retention scheme

Specialized training

Collective bargaining

Standardization

Performance based structures — teams

0.00% 10.00% 20.00% 30.00% 40.00% 50.00% 60.00%

M Neither agree nor disagree ™ Strongly disagree ™ Disagree ™ Strongly agree ™ Agree

Source; field data, (2011)
4.5.2 Retention Scheme
Delegation of duties complemented with empowerment, responsibility and ownership by authority is important in enhancing organizational structures. Empowerment and ownership promoted efficacy and initiative not just on organizational roles and requirements but also on operational excellence, speed and consistence delivery. TBL organization structure after the post Joint Venture facilitated employees to become more enthusiastic, active and successful in facilitating teamwork and harnessing collective power as shown in Table 4.11 and Figure 4.2 These reveal that 25.0% of the respondents agreed and 50.0% strongly agreed that there were retention scheme which speed the reaction of improved decentralized decision-making and gave lower level managers greater incentives to contribute to the success of the company which lead to performance after the Joint Venture; 12.0% disagreed, 10.0% strongly disagreed while 3.0% were uncertain on the statement. On the question of organizational structure Weber (1964) asserts that line managers assume more leadership and coaching roles while providing employees with resources and appropriate working conditions conducive with achievement of goals agreed. According to Weber (1964), such structures allow management to supervise and control lower ranks.
The agreement by most respondents that TBL has positive recruitment policy while disagreeing on skill retention and Human Resource influence on staff motivation suggest that compensation packages offered are not market competitive or lower than what is offered to employees in the parent company. Although TBL clearly defined compensation management to delivering appropriate financial and non-financial rewards to employees according to their value to the organization, ideally they failed to compensate people in relation to their job scope, size and market value. Although staff enjoy individuality when carrying out their duties, for managing change it is important to have written standards which will remove individuality and instead promote adherence to uniform rules. To a large extent, employee motivation in TBL is influenced by management style that of working and winning in teams - Team Business. The organization carried management development by exposing staff to parent company systems to make reporting and monitoring easier. This is evidenced in bonus payment structure to employees where the bonus is broken into parts to cover individual and team contribution. In motivating staff, TBL extended economic and social considerations such as, provision of good food from the canteen, better medical services and attractive remuneration at the beginning of Joint Venture. A market-related salary system was introduced as a way of retaining staff. In addition, it provided in-house on the job training and some selected employees were sent to SAB Miller's Training Institute in South Africa for advanced managerial education and technical development. The policy adopted regarding management development in TBL is to improve skills of staff in activities related to the functions of the company.

Due to the political sensitivity of downsizing, the company undertook two stages to implement retrenchment; voluntary and forced staff reduction, with some departments being reduced to sections falling under one main department. The reduction ensured that resultant structure contribute to achievement of desired goals.

Table 4.11 Whether retention scheme leads to improved performance

	Statements

	Agree
	Strongly agree
	Disagree
	Strongly disagree
	Neither agree nor disagree

	
	
	
	
	
	

	No retention scheme
	25.0%
	50.0%
	12.0%
	10.0%
	3.0%

Source: Field data, (2011)

Figure 4.2: Whether retention scheme leads to improved performance

[image: image5.png]Mission, vision, value statements

No retention scheme

Specialized training

Collective bargaining

Standardization

Performance based structures — teams

0.00% 10.00% 20.00% 30.00% 40.00% 50.00% 60.00%

M Neither agree nor disagree ™ Strongly disagree ™ Disagree ™ Strongly agree ™ Agree

Source: Field data, (2011)

4.5.3 Mission, Vision, Value Statements
TBL structural changes enabled collaborative management of organizational culture which provided long term organizational development through improvement of organisation's vision, empowerment, learning and problem-solving processes. This is shown in Table 4.12 and Figure 4.2 which reveal that 29.0% of the respondents agreed and 48.0% strongly agreed that mission, vision, value statements had changed which lead to improved performance after the Joint Venture. On the other hand 11.0% disagreed, 7.0% strongly disagreed while 5.0%. were uncertain on the statement. The findings reveal that TBL new vision and values provides the patterns on how its employees should behave at work place and be seen in public. TBL achievements implies the organization to possess a strong culture which is vital in facilitating staff to maintain focus both on what to do and how to do it passionately pursuing company's organization cause and mission and assess and reward performances. This implies an affective culture where employees tend to be demonstrative with the company shared values stimulating trust and linking the organization together, producing corporate identity which is recognized throughout its business areas. In communicating organization values and mission statements, TBL used various approaches including visual representations, training seminars and socializing events.

In their study concerning TBL, Deal and Kennedy (1982) contend that TBL family day, values, attitudes, customs and manners govern the daily life of the people and have consequences in all human activities such as, the way of speaking, thinking, drinking office manners and the like. In most cases it is difficult to accept or understand values, attitudes, customs and manners. This may end up employees producing stereotypes and prejudices. Given that expatriates executive and local managers come from different cultures, each may have different and in some cases opposing views of what actions, behaviours and attitude constitute good management practice. The inescapable challenge for expatriate executive is managing and motivating employees in a way consistent with the cultural beliefs and values by conducting business basing on clear communicated principles.
Table 4.12: Whether mission, vision and value statement leads to improved performance

	Statements

	Agree
	Strongly agree
	Disagree
	Strongly disagree
	Neither agree nor disagree

	
	
	
	
	
	

	Mission, vision, value statements
	29.0%
	48.0%
	11.0%
	7.0%
	5.0%

Source: Field data, (2011)

Figure 4.2: Whether mission, vision and value statement leads to improved performance

[image: image6.png]Mission, vision, value statements

No retention scheme

Specialized training

Collective bargaining

Standardization

Performance based structures — teams

0.00% 10.00% 20.00% 30.00% 40.00% 50.00% 60.00%

™ Neither agree nor disagree ™ Strongly disagree ™ Disagree M Strongly agree ™ Agree

Source: Field data, (2011)

With the introduction of better and more frequent training opportunities, TBL upgrades specialised skills in brewing packaging, engineering and maintenance during post privatisation period enabling staff to meet the international high performance requirements. Table 4.13 and Figure 4.2 reveal that 20.0% of the respondents agreed and 57.0% strongly agreed that there were specializing training to upgrade skills. On the other hand, 12.0% disagreed, and 7.0% strongly disagreed while 4.0% were uncertain on the statement.

Table 4.13 Whether specialized training leads to improved performance

	Statements

	Agree
	Strongly agree
	Disagree
	Strongly disagree
	Neither agree nor disagree

	
	
	
	
	
	

	Specialized training
	20.0%
	57.0%
	12.0%
	7.0%
	4.0%

Source: Field data, (2011)
Figure 4.2: Whether specialized training leads to improved performance [image: image7.png]Mission, vision, value statements

No retention scheme

Specialized training

Collective bargaining

Standardization

Performance based structures — teams

0.00% 10.00% 20.00% 30.00% 40.00% 50.00% 60.00%

M Neither agree nor disagree ™ Strongly disagree ™ Disagree ™ Strongly agree ™ Agree

Source: Field data, (2011)

CHAPTER FIVE

5.0 CONCLUSIONS AND RECOMMENDATIONS
5.1 Introduction
This chapter presents out the conclusion for this study derived from the findings. Policy implications have been drawn to cover specific issues which need to be addressed specifically. The chapter also presents recommendations for future TBL/SABMiller Joint Venture on TBL performances, changes in organizational culture, structures and competitive behaviour and the social impact resultant on consumers and employees. It ends by drawing attention to the areas

5.2 Conclusion

From the findings of the study it can be concluded that competitive behaviour adopted after Joint Venture leads to improved performance. The study examined performance of TBL from wide set dimensions to prove that TBL stronger improvements results from change in ownership, the Joint Venture. From the findings it is clear that Joint Venture brings private partners who place greater emphasis on profit goals and achieve this by investing production capacities to increase output and bringing in latest technology that in most cases ends up with employment reduction, improving efficiencies and profitability. The study has also revealed that the Joint Venture stopped TBL's performance and financial decline to a modest performance and financial recovery period post Joint Venture. These improvements are attributed to an injection of new capital, technological changes and better management.

The findings have also revealed that Joint Venture leads to improved performance. The study has established the fact that the implementation of Joint Venture at Tanzania Breweries Ltd has resulted into significant positive shifts in the people’s management and performances. While it is evident that TBL has continued to dominate the Tanzanian beer market, its people head count has systematically declined gradually, largely due to the introduction of new advanced technologies, machineries and organization restructuring.
The study has found out that the company's alignment with SABMiller strategic human resources initiatives contributed to the implementation of Strategic People Re-sourcing (SPR), Performance Management (PM) and Expert Management (EM). These initiatives ensured that talented individuals being the drivers of value addition in TBL are attracted, retained and developed. Furthermore, the study has found that in addition the company introduced a performance culture and drove it through a well conceptualized and implemented performance management process that linked to key business drivers. The findings reveal that human resource skills have been developed for each activity and supports mastering of competence by employees.
The study has also found that adjusted organization structure leads to improved performance as with cultural and structural change, the fact remains that privatisation requires a specific set of measures and actions. It is important to design and implement human resource policies which take into account specific requirements of people management, strengthening recruitment and compensation mechanism. All in all, the future of TBL, its structures, performance and competitiveness is a function of complex interaction of factors discussed. The evidence discussed suggests that the implementation of a successful Joint Venture must take into consideration all of these factors.
Employees' health being key element in business sustainability is well managed through internal health center, selected clinics and disease initiatives, with primary focus on education and preventative behaviours. As part of retention scheme, TBL employees' bonuses are paid through existence of improved performance management process that is based on clearly defined and agreed goals by employees and the company. The bonuses and other benefits paid by the company are reviewed periodically. These performances and initiatives undertaken by TBL ended up in increased sales, improved profitability, increased market share, faster time-to-market, lower product-to-market costs and improved customer satisfaction. From the findings, it is apparent that Joint Venture was contributed inside knowledge about international business on the part of old TBL. New technologies brought by SABMiller fostered employees opportunity to build new local expertise faster than would have been possible internally before Joint Venture. The new TBL is now able to benchmark for its products quality with other companies within SABMiller group thus, expanding TBL opportunity in beer industry as well as having the access of combining TBL's capabilities with resources of SABMiller.

The findings shows that the Joint Venture has enabled business profits to be shared by shareholders through dividend hence increasing shareholder's trust, better compensation to employees increasing their loyalties to the company and tax contributions to the government of Tanzania which lead in enhancing its image and be recognized as a good corporate citizen. This study reveals that if greater consistency can be achieved across the service provision in terms of the quality of the staff/customer engagement then levels of customer satisfaction should improve. As indicated above, this implies attention to basic systems, staff recruitment and training, with the latter not just addressing issues of knowledge and competence and approaches to dealing with customers but also broader issues relating to organizational culture.
5.3
Recommendations
The study recommends that TBL should accurately provide information. TBL should continue to generate timely and accurate financial data through the use of Information Technology and thus, be able to take timely and justified decisions. This will increase integrity and promote trusts on the part of shareholders and other stakeholders. In this respect, maintenance of corporate database will enable centralized and automated data processing that is user friendly and which can be accessed by approved users. TBL should maintain documentation of their business processes allowing reviews and updates necessary creating knowledge of internal business metrics which will facilitate managers with information on how well the business is performing, in addition to whether products and service provision conform to customer requirements. The company should take all effort to ensure that customers receive appropriate and accurate information about TBL products and services and their entitlement as well as investigating potentiality for a more 'Tailored Service Packages' to increase customer satisfaction. In this competitive world, customer satisfaction is of paramount important. TBL needs to focus on customers and customer satisfaction as the two elements are important in sustaining the progress that the company has registered. Unsatisfied customer will always find new suppliers for meeting their expectations and thus, increase competition in the market in favour of its competitors. To provide effective customers service, TBL needs to ensure there is greater consistency in terms of staff attitudes, motivation and competence through both recruitment and training programs.
For any organization to succeed and grow training is necessary. TBL needs to review whether or not sufficient emphasis is placed in staff training on aspects relating to customer service provision. It is vital for all staff to have up-to-date knowledge of service provision relevant to their job. In addition, TBL should improve its customer engagements with increased frequent focus group meetings.
Human Resource as a key resource must be properly managed by the TBL organization to enhance employees loyalty by ensuring grievance procedure is maintained. This kind of opportunities allow employees to make upward appeals and protect individuals from arbitrary action by their direct supervisor, strengthening the Open Door Policy to enable interactions of subordinates with their supervisors and when they need to do so, strengthening staff counseling and improving the exit interviews to contribute valuable upward information for management correction and problem prevention. By instituting more formal participative techniques programs that may result into more employees' satisfaction, better performance and to encourage subordinate-initiated communication, the company can be able to maintain their supremacy in the beverage sector in Tanzania.

It is recommended that the company should continue periodically to review employees' compensation in line with market trends. For the purpose of growth the company should strive to be a learning organization, training employees training and promoting corporate cultural attitudes which support both individual and the organization. In this way, employee will be on a continuous learning mode and promote faster localization of TBL management.
Vision, mission and value statements are important in providing direction and behavioural guidelines for TBL culture. Attitudes contribute to organizational behaviour by enabling staff adapt to their working environment, a basis for future behaviours. In this respect, TBL management should demonstrate behaviours and attitudes which live the company values. TBL management needs to assess and review existing cultural effectiveness and be able to address key cultural challenges. It is recommended that socialized events such as, employees' family days should be continued and enhanced.

5.4
Area for Further Research

From the findings of this study, a number of studies can be undertaken on the topic understudy. For example, a study may be undertaken on the challenges faced by TBL in its performance. On the other hand, a study can be undertaken on the problems experienced by TBL employees.
REFERENCES
Boycko, Maxim, Andrei Shleifer, and Robert W. Vishny. 1996. "A Theory of
Privatization." Economic Journal 106 The Economist. 1997. "Financial Indicators: Privatization."

Bresman, H.J. Birkinshaw. R. Nobel. 1999 Knowledge Transfer in International Acquisition. Journal of International Business Studies.
Bryman A. (2004), Social research methods. 2nd ed. Oxford: Oxford University Cambridge, UK: Cambride University Press, 1990.
Change Management - A Strategic Component for Business Success Series: Zytek Management Series Divine Lobe Paperback, ISBN-13: 978-0-620-33790-8 2005 Published by Zytek Publishing
Creswell J. W. and Plano-Clark, V. L. P. (2007), Designing and conducting mixed methods

Edgar Schein. 1992. Organizational Culture & Leadership Second edition. San Fransisco: Jossey-Bass Firat, Fuat. "Consumer Culture or Culture Consumed?" Eds. Janeen Arnold Costa and Gary J. Bamossy. 1995.Thousand Oaks, CA: Sage Publications, Inc.,

Fons Trompenaars. 1993 Riding the Wave of Culture. Understanding Culture Diversity in Business..

French,. W. & Bell, C. (1999), Organisational Development, Prentice Hall, (New Jersey)

Galal, A., Jones, L. P., Tandon, P. and Vogelsang, I. (1994), Welfare Consequences of Selling Public Enterprises: An Empirical Analysis, Oxford: Oxford University Press

H. Muhlbacher. L. Dahringer and Helmuth L. (1997), International Marketing. A Global. Perspective. Herbert A. Simon. Administrative Behaviour. 4 Edition.

Kothari C. R (1999), Research Methodology, Methods and Techniques. K.K. Gupta, India.

Kotter, J. P. & Heskett, J. L. (1995). "Corporate Culture and Performance". New York: The Free Press.

Kunal Basu, "Marketing Developing Society Crafts: A Framework for Analysis
and Change", Marketing in a Multicultural World, Eds. Janeen Arnold Costa and Gary J, Bamossy (Thousand Oaks, CA: Sage Publications, Inc., 1995)

Lane, H.W, DiStefano, J.J. and Maznevski, MX. (1997) International management behaviour, 3rd Edition, Cambridge, MA, Blackwell Publishers, Inc.

Lipset, S.M. Continental Divide, NEW York: Routledge, 1990

Mashindano, Kweka and Rweyemamu. 2003. Privatization and restructuring in Tanzania and the way forward, Economic and Social Research Foundation

Mbeche I.M. (2004), Sampling Methods. In Research Design, Data Collection and Analysis, A Training Manual (Edited by Ngau, P. and Kumssa, A.). UNCRD textbook Series No. 12

Megginson, William L. and Netter, Jeffry M (2001). " From state to market: A survey of empirical studies on privitazation" Journal of Economic literature, vol 39, No.2

Megginson, William L., Robert C. Nash, and Matthias van Randenborgh.1994.
"The Financial and Operating Performance of Newly Privatized Firms: An
International Empirical Analysis." Journal of Finance.

Modernising Partnerships, Evaluation of the Implementation of the Mental Health
Review in Somerset, Gulliver, P., Peck, E., & Towell, D. (2002) Institute for Applied Health and Social Policy, Kings College

Narjess Boubakri and Jean-Claude Cosset (1999) "Does privatization meet the expectations?" Evidence from African countries, December 1999 Plenary on
Privatization and Corporate Governance, African Economic Research Consortium biannual research workshop Nairobi, Kenya.

North, Douglass C. Institutions, Institutional Change and Economic Performance.

P.M.Noni, B. Msami and Others, " Tanzania Investment Report (2004)

Parker, D and Matuu, S (1997) " The impact of privatization: ownership and corporate performance in the UK", London: Roulledge. Parker D. 1999

Porter, M.E (1990) The Competitive Advantage of Nations, The Macmillan Press ltd. London. research. Thousand Oaks: Sage Publications
Robert S. Kaplan. (1996) The balanced Score Card - Translating Strategy into Action.

Rummer, Geary A., and Alan P. Brache, 1995 Improving Performance: How to
Manage the White Space on the Organizational Chart, Jossey-Bass Management. Series, Jossey-Bass Publishers, San Francisco, CA, May.

Rypkema, Donovan. 1999 "Culture, Historic Preservation and Economic Development
in the 21st Century. Leadership Conference on Conservancy and Development.
China: The Centre for U.S.-China Arts Exchange,

Saunders Mark, Philip Lewis and Adrian Thornhill. Research Methods for Business Students, 3rd Edition Financial Times Press. 2007.

Schein, E. 1985 Organizational Culture and Leadership, Jassey Boss: San Francisco,.

Storper, Michael. 1997 "Territories, Flows and Hierachies in the Global Economy." Ed.
Kevin R. Cox, Spaces of Globalisation-Reasserting the Power of the Local, New York; The Guilford Press,.

Storper, Michael. 1997 The Regional World. New York; The Guilford Press,. Industrialisation Economic Development and the Regional Question in the Third World. London

Tanzania Breweries Ltd. 2010 , "Annual report 'a decade of growth 1994 - 2004". Triandis, H.C. Culture and Social Behavior. McGraw-Hill.
Vernon-Wortzel, Heidi, and Lawrence H. Wortzel. 1989. "Privatization: Not the
Only Answer." World Development 17.

Winchester, Greg, et al, 1997 Industrial Automation Systems: Concepts and Rules for
Enterprise Models, Draft International Standard FDIS 14258, International Standards Organization (ISO), Geneva. Switzerland,
Waigama S., (2008), Privatization Process And Asset Valuation, Royal Institute of Technology, Stockholm
Yin R. (1994), Case Study Research: Design and Methods, Third Edition, Applied Social Research Methods Series, Vol. 5 (Paperback)

APPENDICES

Appendix 1: TBL Staff Questionnaire
Dear Employee,

The purpose of this study is to provide answers to questions about change management, structures, performance and competitive behaviour of Tanzania Breweries Ltd following change of its ownership status from a public to a private company. The intention is to know the way relatives and causal effects have resulted due to change management on employees and customers. More specifically, the study is intended to provide evidence of shift in culture, structures and changes in competitive behaviour before and after Joint Venture. Therefore, I should be very grateful if you participate in this research. It will approximately take twenty minutes of your time. If you are interested I would be delighted to send you a copy of the research report. Please indicate your mail address when you return the questionnaire.
CONFIDENTIALITY STATEMENT
All the information provided will only be used in this research. It will be treated as confidential and will not be disclosed to third parties. Ail references to the data will be anonymous. None of the information will be disclosed in any way to TBL officals.
1. What is your job title (please, also specify briefly your responsibilities within TBL? ……………………………………………………………………………
……..………………………………………..……
2.

In which TBL location are you working?..
……..………………………………………..……
3.
What training have you received before and after Joint Venture?......................
……..………………………………………..……
4. The following questions refer to impact of the TBL/SABMiller Joint Venture.
……..………………………………………..……
Please give your response by putting a tick (() on an appropriate space

Key

I agree = 1

I strongly agree = 2

I disagree = 3

Strongly disagree = 4

Uncertain = 5

Section B: Objective I: competitive behaviour adopted after Joint Venture leads to improved performance
	No.
	Competitive behaviour adopted after Joint Venture to improved performance
	1
	2
	3
	4
	5

	5.
	Technology changes
	
	
	
	
	

	7
	Market based and supply value chain
	
	
	
	
	

Section C: Objective 2: Training after Joint Venture leads to increased performance

	No.
	Impact of training after Joint Venture to increased performance
	1
	2
	3
	4
	5

	9
	Production Increase
	
	
	
	
	

	10
	Quality brand and standardization improvement
	
	
	
	
	

	11
	Workforce size reduction
	
	
	
	
	

	12
	Reduction of distribution depots
	
	
	
	
	

Section D: Objective 3: Adjusted organization structure leads to improved performance

	No.
	Adjusted organization structure leads to improved performance
	1
	2
	3
	4
	5

	23
	Performance based structures – teams
	
	
	
	
	

	14
	Specialized training
	
	
	
	
	

	15
	No retention scheme
	
	
	
	
	

	16
	Mission, vision, value statements
	
	
	
	
	

17. Please, add any other comments you may have

……..………………………………………..……
……..………………………………………..……
Thank you for your participation. Have a nice day

BREWERY

MANAGER ARUSHA

MARKETING

MANAGER

CHIEF

ACCOUNTANT

PRODUCTION CONTROLLER

BREWERY

MANAGER DSM

TBL BOARD

FINANCIAL

CONTROLLER

COMPANY

SECRETARY

GENERAL MANAGER

MARKETING

CONTROLLER

PLANNING

 MANAGER

Culture

Competitive behaviour

Organisation/ Structures

Training/

Communication

PAGE

