24

FACTORS INFLUENCING LABOUR TURNOVER IN PRIVATE SECTOR ORGANIZATIONS IN TANZANIA: A CASE STUDY OF CHAMBER OF COMMERCE, INDUSTRY AND AGRICULTURE
UPENDO S. MINJA

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF BUSINESS ADMINISTRTION 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 entitled: “Factors Influencing Labour Turnover in Private Sector Organization in Tanzania: A Case Study of Tanzania Chamber of Commerce Industry and Agriculture” in partial fulfillment of the requirement for the degree of Master of Business Administration.

…………………………………………………………..

Dr. Chacha Matoka

Supervisor

Date…………………………………………………

COPYRIGHT

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

DECLARATION

I, Upendo S. Minja, declare that this dissertation is my own original work and that it has not been submitted and will not be submitted for any academic award in any other University for a similar or any other degree award.

…………………………………

Signature

DEDICATION

This work is dedicated to my parents Mr Samson Minja and Mrs Joyce Minja, my husband Richard Cheyo, my son Michael Cheyo and to my sisters - Bertha, Margaret, Hilda, Grace and brother Leonard.

ABSTRACT

The aspiration to conduct this dissertation was due to the increase rate of employees’ turnover in private sector organization in the country. Employee retention has become a major concern for many private organizations in the current scenario. Every organization needs employees who are loyal and work hard with full dedication to achieve the organization’s objective. It is essential for the management to retain its valuable employees who think in favour of the organization and contribute their level best. The contemporary business climate has found an increase of high demand on firms to attract and retain quality employees with technical skills, experience and knowledge. The objective of the study is to investigate the factors influencing labour turnover in Private Sector Organizations specifically in the Tanzania Chamber of Commerce, Industry and Agriculture. In order to achieve this objective, the study employed both primary and secondary data methods. The primary data were collected by using questionnaires which were distributed to various employees. Secondary data were collected from various sources such as books, journals, circulars and the internet. The data were analyzed and the findings indicate that, managerial controllable factors such as Low salary or inadequate compensation package, unequal treatment of workers, lack of employee involvement in decision making, lack of promotion and recognition, job stress and poor working environment contribute in employee turnover in private sector organization.The general implication drawn from the findings is that, there is no formal retention strategy at the chamber. This calls for the new initiative by the chamber to come up with good retention strategy and redesign HRM policies that will achieve positive behavioral, performance and financial outcomes.
ACKNOWLEDGEMENT

I thank the Almighty God for His Graces, which enabled me to complete this work. In a special way, I express my sincere thanks and gratitude to Dr Chacha, (Supervisor) for his direction, corrections and suggestions particularly on how I should undertake this work and his time spent in reviewing my work.

I extend my gratitude to my colleagues for their cooperation, encouragement, constructive criticisms, intellectual support and guidance. Accomplishment of this work would have been impossible in the absence of data; many thanks are due to all respondents from TCCIA North and coast zone for their kind cooperation towards successful completion of this work. Be blessed always.

TABLE OF CONTENTS

TITLE PAGE
…………………………………………………………………………….i

CERTIFICATION ……………………………………………………………………….iii

COPYRIGHT
……………………………………………………………………………..v

DECLARATION …………………………………………………………………………v

DEDICATION ……………………………………………………………………………vi

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

ACKNOWLEDGEMENT ………………………………………………………………...xi

LIST OF ABBREVIATIONS
……………………………………………………………..xii

TABLE OF CONTENTS …………………………………………………………………ix

CHAPTER ONE

1.0 INTRODUCTION ……………………………………………………………………1

1.1 Background to the study ……………………………………………………………….1

1.2 Employee Turnover in Tanzania ………………………………………………………4

1.3 Statement of the Problem
………………………………………………………...........6
1.4 Research Objectives ……………………………………………………………...........7
1.4.1 General Objectives …………………………………………………………...........7
1.4.2 Specific Objectives ………………………………………………………………..7
1.5 Research Question ……………………………………………………………………7
1.6 Significance of the study
………………………………………………………..........8
1.7 Limitation of the study…………………………………………………………….......8
CHAPTER TWO

2.0 LITERATURE REVIEW ………………………………………………………......9
2.1 Introduction …………………………………………………………………………...9
2.2 Conception Framework Model ……………………………………………………….10
2.3 Classification of Employee Turnover …………………………………………..........15
2.4 Employee Turnover levels ……………………………………………………........15
2.5 Types of Employee Turnover ………………………………………………………18
2.6 Theoretical framework ……………………………………………………………..18
2.6.1 The Expectancy Theory
…………………………………………………………..18
2.6.2 Equity Theory ……………………………………………………………….........19
2. 6.1 Empirical Literature review ………………………………………………………22
2.6.1.1 The impact of motivational variables in influence Retention and reduction

of employee turnover ………………………………………………………………......22
2.6.1.2 The relationship between employee satisfactions and turnover ………………..23
2.6.1.3 The Relationship between employee turnovers and employee

Compensation…………………………………………………………………………....25
2.6.2 Influences/ causes of employee turnover ………………………………………….25
2.7 Research Gap ………………………………………………………………………..28
CHAPTER THREE

3. 0 RESEARCH METHODOLOGY …………………………………………...........29
3.1 Introduction …………………………………………………………………………29
3.2 Research design ………………………………………………………………..........29
3.3 Study Area ……………………………………………………………………..........29
3.4 Study Population
…………………………………………………………………...30
3.5 Sampling and sample size
 …………………………………………………………..30
3.6 Research data sources ……………………………………………………………….31
3.6.1 Secondary data
……………………………………………………………………31
3.6.2 Primary data
……………………………………………………………………31
3.7 Qualitative research method …………………………………………………………32
3.7.1.1 In depth interview ……………………………………………………………….32
3.7.2.1. Research questionnaires …………………………………………………………33
3.8 Data analysis …………………………………………………………………..........33
3.9 Research Limitations …………………………………………………………...........34
3.9.1 Time restraints
……………………………………………………………………34
3.9.2 Access to key information holders …………………………………………………34
CHAPTER FOUR

4. 0 FINDINGS AND ANALYSIS
……………………………………………………35
4.1 Introduction ………………………………………………………………………….35
4.2 Presentation of the findings and analysis
……………………………………………36
CHAPTER FIVE

5.0 DISCUSSION AND RECOMMENDATION ………………………………….....42

5.1 Discussion ……………………………………………………………………………42

5.1.1 Determination of factors that lead to employees’ turnover in TCCIA……………..42

5.1.2 To investigate employees satisfaction with the work……………………………….45

5.1.3 An investigation of retention strategies by chamber and their effectiveness……….47

5.1.4 Variables of Retention strategy and its Importance to the chamber…………..........49

5.2 Conclusion …………………………………………………………………………..55

5.3 Recommendations …………………………………………………………………….56

REFERENCES …………………………………………………………………….……60

APPENDIXES
LIST OF FIGURES

Figure 2.1: Casual Mode of Turnover …………………………………………………12

Figure 4.1: Factors causes labour turnover at the chamber………………….……........37

Figure 5.1: Factors that lead to employee turnover…………………………………….42

Figure 5.1: Employee Satisfaction ……………………………………………………..46
LIST OF TABLE

Table 4.1: Data collected by the researcher ……………………………………….........37

Table 4.2: Originality of factors of labour turnover…………………………………….38

Table 4.3: Satisfaction of employees based on age ……………………………….........38

Table 4.4: Leaving the existing job due to better job offer.….…………………………39
 Table 4.5: Satisfaction of employees based on experience...39

Table 4.6: Availability of Retention Strategy ………………...…...……………………40

Table 4.6: Variables for Retention Strategy ……………………………………………40
ABBREVIATIONS
HRM

Human Resources Management

HR

Human Resource

TCCIA

Tanzania Chamber of Commerce, Industry and Agriculture

CHAPTER ONE

1.0 INTRODUCTION

1.1. Background to the Study
In this world of globalization there are growing changes and challenges in the society in which we leave and in which our work organizations operates. There are also growing changes and challenges taking place inside work organizations themselves. These changes and challenges are having an impact upon the management of people in work organization and the performance of these organizations on the one hand and upon the environment in which work organization must exist on the other hand. (Ngirwa, 2005). Labour turnover is one of the challenges that faced the work organization and have impact in the performance of those organizations.

Tanzania is one of the countries that struggle to improve it economic status where currently there are many business organization from both local and international organization that are doing business in the country. For all these organizations to function or meet their goals they need to have human resources in place. For this case room for employment in private sector organizations is widened up. Due to the increase of these private sector organizations the expected outcome is for these organizations to employ more people especial graduates and give them salary and other compensation allowances basing on their skills and performance. But labour turnover has been a great challenge in both public and private sector although in the past the public sector was been considered to be a good employer, currently all sector facing almost the same challenges in as far as movement of labour or human resources from the organizations, institutions and departments whether it being voluntary or involuntary.

According to (Local Reform Government Reform Program Report, 2005) it states the problem of labour turnover in public sector by referring to public Councils. These councils have traditionally experienced high turnover rates and employee shortages. There are many characteristics that make working in these councils difficulty especially for professional employees. Some of these characteristics are: underdevelopment, economic hardships, low money circulations, unavailability of social services and few sources of revenues as a source of income which made them unable to satisfy their employees. Those characteristics have made Councils’ efforts in retaining professionals meaningless. However, the situation is not different to private sector organization like Tanzania Chamber of Commerce Industry and Agriculture (TCCIA) which is the case study for this research.
TCCIA is the private sector organization which was established by the business community in 1988 with the main objective of dialoging with the Government and other local and international bodies on issues pertaining to the improve of business environment in the country. TCCIA has been experiencing labor turnover since its establishment although the organization has been trying to employ staff to cover the gape but the rate of turnover has been increasing day by day. This study aimed at identifies causes associated with this problem of employee turnover in this organization. This chapter provides the background information to the Statement of the problem, Objective of the study, Significance of the study, Study questions, Limitations and Scope of study and Definition of key terms.
The concept of Employee Turnover represents one of the themes in the analysis of the world of work among scholars in the field of management, organization behaviour, and human psychology. It refers to the process whereby employees leave the organization. It can also be refers as a degree of individual movement across the membership boundary of a social system. (Hammermesh and Rees, 1984).

Many Scholars, Researchers and Human Resource Practitioners have conduct some studies on the issue of turnover and come up with different ideas and opinions on the causes of turnover and it positive and negative effect to the organizations. Some of these studies include that of (‘Voluntary External turnover of internal Auditors’, by Labi Tiamiyu and Julia Disner, March 2009, Voluntary Turnover and Job Performance: Curvilinearity and Moderating influence of salary Growth and promotion’, by C.O Trevor, B. Gerhart and J.W Boudreau 1997) to mention few.
Employee turnover can be whether voluntary or involuntary permanent withdrawal from an organization. (Robbins, 2005). Voluntary turnover is explained by different determinants than involuntary turnover. Voluntary and involuntary turnover are sometimes termed as ‘avoidable’ and ‘unavoidable’ turnover respectively. This has been supported by the work of (Price 2000) as he argued that more opportunity produces greater employee awareness of alternative jobs in the environment, employees then evaluates the costs and benefits of these alternatives and if the benefits of the alternative job appear to be greater than the costs, employees quit their job. Therefore by comparing the current job and alternative one and if the alternative job are better than the current, it produces more dissatisfaction thereby indirectly increasing turnover.

Voluntary withdrawal is initiated at the choice of employee her/himself. This includes resignation, voluntary transfers and voluntary retirements while in involuntary turnover; employee has no choice in their termination such as employer initiated termination, transfers, death, retirement just to mention the few. (Hom and Griffeth, 1995).

Involuntary turnover occurs when circumstances dictate a change in employment status that does not represent the preferences of the employee. Voluntary turnover, on the other hand, is the outcome of the employee's decision to leave his or her current job.

1.2. Employee Turnover in Tanzania

Like many other developing countries Tanzania need well skilled and qualified human resources that will help the country to reach the goal of improving its economic. But regardless of that need it experiencing labour turnover problem although no formal research has been done to determine the exact rate of turnover in the country from both private and public sector
Tanzania Chamber of Commerce Industry and Agriculture which is the target for this study was established in 1988 as a nonprofit organization aiming at advocate for better business environment formed by the business people. Its main Objectives is to represent the country’s business community by dialoguing with the Govt. & other local/ international bodies and providing business services to promote development in Private Sector.
TCCIA was initiated with the support of the Tanzanian Government to strengthen the private sector. The establishment of the TCCIA was an important step in moving from a centralized, planned economy towards a more open, mixed economy giving full scope to privately owned enterprises and firms.

Today, TCCIA represents the private business sector throughout Tanzania. TCCIA has opened regional offices in all 21 regions of mainland Tanzania and over 94 district offices. (www.tccia.com) These TCCIA regional and district chambers link the private sector to the Government with a view toward promoting the development of private companies, enterprise and small and medium entrepreneurs. By linking issues central to business, the Chamber serves an arena where dialogue with the government serves to promote, sustained growth and development of the private sector.

The chamber has a President as the overall leader and three vice president one for commerce, one for industry, one for agriculture and the treasury general. At the regional and district level there are Chairpersons and three vice chairpersons and the treasury. All this are elected official by the member of the TCCIA. Apart from that, in all TCCIA offices there are management staffs who work under the leadership of Executive Director. TCCIA is supposed to have 445 staffs whereby to have 65 staff at the head quarter office, at list five staff at each regional office and 3 staff at every distric95 staff in the regional office and 98 staff t offices. But currently there are 44 staff at the head quarter, 95 staff in the regional office and 98 staff at the district officers where some of the regions have one to three staff. Therefore the current total number of staff is 249 of all staff out of 445 which is the required number.
The Chamber has always been recruiting competent and skilled labor force in each year. However, a good number of this labor force has been leaving the chamber. This situation has left several questions to the stakeholders and interested people to know the reasons why such a labor force leaves the Chamber. Let alone those who are attempting to make several applications, those who have already left the chamber 2007, 2008 and 2009 are approximately forty (56) in numbers. The questions posed by the stakeholders and the interested people have motivated the conduction of this study so that specific factors will be identified so as to come up with concrete solutions to this problem.
TCCIA has made a lot of efforts to recognize the importance of pay and incentives to the improvement of service delivery. Where the Chamber had prepare a scheme of service and come up with new salary scale for it staff but this was done in the head quarter office and regions and district offices are supposed to adapt it so as to guide the action on pay across the chamber so as to enable TCCIA to recruit and retain a critical mass of technical and professional personnel, as well as to motivate the staff.(www.tccia.com)
1.3 Statement of the Problem
In private sector organization the Department of Human Resource Management has become a focal point for organization performance. It is in this department where by planning, recruitment, motivation, compensation and training need assessment is done. This department is responsible for recruiting proper personnel with relevant qualifications to fit the job. This has helped TCCIA to recruit right people as this qualified staffs are needed for effective and efficient quality of service delivery. Apart from this TCCIA has found difficulties in retaining labor force in the professional posts/vacancies as required (TCCIA Annual Report 2009). Most of the vacancies fall as a result of a labor turnover and demand for new labor force in relation to the need at that time, or making replacement for those who have retired, dismissed, transferred or resigned. So far no Staffs audit reports has been made to show how many new labour forces have been recruited and how many have left within a certain period of time. What is crystal clear is the number of labor capital leaving but to what percentage is not yet known. Perhaps this study shall be used as a catalyst of having a staff audit report in place.
Therefore, this study aims at investigating and finding solutions to the question “why is the employee turnover rate at the increase” given all the measures and efforts the TCCIA has taken to address the problem? This is because many studies was conducted as will be shown in the literature review but still there is a research gape on the retention program that organizations adopts in solving this problem. Perhaps this study will help to identify the solution to solve or reduce the gap.
1.4 Research Objective
1.4.1 General Objective
 The aim of the study is to investigate the factors affecting labour turnover in Private Sector Organizations specifically in the Tanzania Chamber of Commerce, Industry and Agriculture.
1.4.2 Specific objectives

1. To determine the factors which leads to employees’ turnover in TCCIA

2. To investigate whether employees are satisfied with the work if dissatisfied to identify the reasons.

3. To determine whether there is retention strategies adopted by TCCIA

4. To identify the effectiveness of retention strategies that needs to be in place.

1.5 Research Questions

The following research questions are designed to guide the attainment of the objectives of the study.

1. What are the factors which lead to employee turnover in TCCIA?

2. Are employees satisfied with the work? If dissatisfied what are the reasons?

3. Is there any retention strategies adopted by chamber? If yes are the retention strategies effective?

4. What is the importance of having a retention strategy to the chamber and what are the variables that the retention strategy should focus?

1.6 Significance of the study
The findings from the study are significant for Academicians, Government and the Commission.
For academicians the study results will contribute to the body of knowledge for better understanding of the specific factors associated with labour/ employee turnover in private sector organizations. This knowledge also shall be useful tool for further researches in turnover in other places.
For Private Sector Organization the findings will help the private sector organizations to formulate its motivational policies and come up with effective retention strategies. These efforts will build a good image of the private sector organizations, hence convince skilled, competent and professionals to apply work in the private sector organization.

In completion of the research report the researcher is expected to be awarded with a Masters of Business Administration of The Open University of Tanzania

1.7
Limitation of the study

The researcher is expected to face a time constraints since this is an academic paper and needs to be completed according to the academic almanac, hence it will be a short period of time for making the whole research report compiled, reviewed and analyzed thoroughly.

The researcher could be willing to cover more than one private sector organization; however it won’t be possible due to financial constraints or budget constraints.

CHAPTER TWO
2.0 LITERATURE REVIEW
2.1. Introduction

This chapter discusses the main concept of labour/employee turnover; it highlights different theories and conceptual models derived from reviewed literatures which are relevant to this study and their implications to the study. It shall as well show various empirical studies conducted on turnover at different places and time and, then the gaps shall be identified.
Human Resources Management is a series of integrated decisions that form the employment relationship: their quality directly contributes to the ability of the organization and employee to achieve their objective. (Milkovich 1997)

Human Resources Management is concerned with philosophy, policies, program, practice and decision that affect the people who work for the organization. It activities aimed at securing, retaining and directing the people in an organization to achieve it strategic goal. (Slocum 1995)

Private Sector Organization is the non or for profit organization that is sole proprietor and or organization incorporated under the Company Act or Business Corporation Act. (www.senior.alberta.ca). Instances of private sector Organization may be either commercial organizations or nonprofit Organization. (www.cycfoundation.org)
Employee is an individual who has entered into contract of employment or has entered into any contract under which the individual undertakes to work personally for the other party to the contract and the other part is not a client or customer of any profession, business or undertaking carried on by the individual. (Employment and Labour Relation Act, 2004)
Employee can also be defined as a person who is hired to provide services to a company on regular basis in exchange for compensation and who does not provide these services as part of an independent business. (www.investorwords.com)

Employee turnover is the permanent withdrawal from the organization it occurs when employees leave an organization.Employee turnover is a rotation of workers around the labour market: between firm, job and occupation and between the states of employment and unemployment (Abassi and Hollman 2000). Such movement may be voluntary or involuntary.
Employees who leave an organization at their own discretion are example of the voluntary turnover. ‘Quits’ is a common designation for these employees. Dismissals, exits due to serious illness and death are example of involuntary turnover. Retirement may be either voluntary or involuntary. (Price 1977)

Many organizations have found that turnover is a costly problem. In many service industries the turnover rates and costs are frequently very high. For instance service industry firm spend billions on turnover. For higher –level executives and professional, turnover cost can run as much as two times the departing employees’ annual salary.

2.2 Conception Framework Model

In conducting this study the researcher will use the Causal Mode of Turnover to determine the increase of labor turnover in private sector organization. This model was supported by Price, Mueller and other colleague where they tried to explain the determinants of voluntary turnover based on the empirical research conducted since 1972 at the University of Iowa (Iowa City). This model aimed at capturing all variable that explain the voluntary turnover of employees. The core elements of the model of voluntary turnover are shown below.
According to this model, two environmental variables are viewed as possible determinants of turnover. These are opportunity and kinship responsibility. Opportunity is the availability of alternative jobs in the environment and is a labour market variable. It produces greater employee awareness of alternative jobs in the environment; employees then evaluate the costs and benefits of the jobs, and if it turns to be greater than the costs, then employees quit their jobs. Furthermore by comparing their current jobs with alternatives may produce more dissatisfaction, thereby indirectly increasing turnover. If alternative jobs are not better than the current one, then turnover is not likely to occur.
Kinship responsibility this is the existence of obligations toward relatives living in the community whereby employees have strongest obligations such as parents and children. The model present that kinship obligations produce less turnover. That is, existence of kin living nearby produces a sense of obligations in the employees and these obligations are most easily fulfilled by remaining with the current employer and the employee does not quit the job. General training this is the extent to which the knowledge and skills required for a job are transferable between employers. The belief is that increased general training produces a greater amount of turnover. That is to say if a person’s training is shared by other organization he/she is flexible to quit and join other organization.
Job involvement this is the willingness to exert efforts on the job and has positive impact on job satisfaction where by reducing turnover. That is to say, highly involved employees exert more efforts, receive more rewards for this effort, which in turn results more job satisfaction.

Causal Model of Turnover

+

-

+

-

+

+/-
-

-
-
-

+

+ = Positive Relationship

+
- = Negative Relationship

-

+

Causal model of turnover

Figure 2.1

Source: Price, L.J. (2000), “Reflections on the determinants of voluntary turnover” International journal of manpower, Vol. 2, No 7, pp 600-624

Positive and negative affectivity these are dispositional tendencies to experience pleasant/unpleasant emotional states respectively. They appear similar to job satisfaction. Positive and negative affectivity may impact job satisfaction in such a way that an employee high in positive affectivity may selectively perceive the favorable aspects of a job, thereby increasing his/her job satisfaction. The belief is comfort/feeling good (positive affectivity), motivates staying while discomfort/feeling negative (negative Affectivity), motivates quitting.

Autonomy this is the degree to which an employee exercises power relative to his/her job. Autonomy decreases turnover by its positive impact on job satisfaction. Therefore power is an important determinant of turnover.

Distributive and procedural justice the definition is focused on equity theory that is to say the extent to which rewards and punishments are related to job performance and rights are applied universally to all employees. The belief is distributive justice decreases turnover by its positive impact on job satisfaction.

Price, L.J. (2000), Job stress this is the extent to which job duties are difficult to fulfill. Stress can be influenced by resources inadequacy, role ambiguity, role conflict and work load. The belief is, job stress increases turnover by its negative impact on job satisfaction.
Pay this means a reward/money or its equivalents received by an employee as an exchange of service to an employer. The belief is, pay decreases turnover. That’s to say, an employee who is paid well is likely to stay with an employer. Low pay increases turnover.

Promotional chances this is the degree of potential occupational mobility within an organization. This is focused on vertical mobility and availability of internal labour market. The belief is that, promotional chances decrease turnover indirectly by means of positive impact on job satisfaction and organizational commitment.
Routinization this is the extent to which jobs are repetitive. It is the most important technology variable such as standardization, mechanization, and continuous process. The belief is that, routinization increases turnover by its negative impact on job satisfaction.
Social support this is the assistance with job related problems. These assistances include; supervisory, peer and kinship. The belief is that, supervisory support decreases turnover through its positive influence on job satisfaction and organisational commitment; peer support is believed to decrease turnover by a positive impact on job satisfaction.
Job satisfaction and commitment satisfaction is the extent to which employees like their work, while commitment means loyalty of employees to their employer. Job satisfaction is a determinant of organisational commitment.

Search behaviour this is the degree to which employees are looking for other jobs whereas intent to stay is the extent to which employees plan to continue membership with the employer. Search behaviour is a determinant of turnover. The belief is that, search behaviour increases turnover and intent to stay decreases it. Employees search for a job then decide to stay or leave their employer.

 The model assumes that employees bring expectations into work place, and if the expectations are met then employees will be satisfied and committed, hence, they will probably remain with the employer. It also assumes that, there is exchange of benefits between an employer and employees.
The model is said to be practical in work organizations in which the capitalistic democracies are in force. However, this cannot be generalized, for example, to our context socialistic dominance whereby working conditions are different from those of our counterparty capitalistic countries. On the other side, the conditions of this model are useful in giving out a reflection on the determinants of voluntary turnover which is the key subject in our current study. Therefore the model shall be useful, henceforth adopted to guide this current study. Price, L.J. (2000),

2.3 Classification of Employee Turnover

Employee Turnover is classified in a number of ways. According to (Mathis R.L and Jackson J H 2006), the below classification can be used and various types are not mutually exclusive.
Involuntary turnover this occurred when an employee is terminated for poor performance or work rule violation. This is triggered by the organization policies, work rules and performance standards that are not met by employee.

Voluntary turnover occurred when an employee leave by choice. These appears to increase the size of organization, most likely because larger firm are less personal, permeated by an ‘organizational bureaucracy’ and have employees who are inclined to move.

Functional turnover this occurred when low performing or disruptive employee leave. Not all turnovers is a negative for an organization on the contrary some workforce losses are desirable, especial is those who leave are lower performing, less reliable individuals, or disruptive co- workers. This can help sub-optimal organization performance although the excessive turnover can detrimental to the firm’s productivity
Dysfunctional turnover occurred when good performers leave the organization. When this happens to the organization it results to a negative impact. It can even damage the organization through decrease of innovation delayed services. Lethargic implementation of new programs and degenerated productivity (Abassi and Hollman 2000) Example a software project leader left in the middle of a system upgrade in order to take a promotion at another firm in the city. His departure caused the system upgrade timeline to slip by two month due to the difficulty of replacing that project leader.
Uncontrollable turnover employees leave for the reasons outside the control of the employer. Employees leave or quit for many reasons that cannot be controlled by the organization. These reasons include: the employee moves out of geographical area, the employee is a student worker who graduates from the college. Even though some turnover is inevitable many employer recognize that reducing turnover is crucial. Therefore they must address turnover that is controllable. Organization are better able to retain employees if they deal with the concerned of employees that are leading to this type of turnover

Controllable turnover, this occurred when employees leave for the reasons that could be influenced by the employer.
2.4 Employee Turnover levels
Turnover levels vary between industries. This is supported by the Chartered Institute of Personnel and Development (CIPD) Annual Survey of Turnover conducted in United Kingdom (UK). The survey state that the highest levels of turnover (16.8%) are found in private sector organizations where the highest levels are typically found in retailing, hotels, catering and leisure, call centers and among other lower paid private sector services groups. Turnover stands at 16.4% in voluntary, community and not-for-profit organisations and the public sector has an average turnover rate of 12.6%. Turnover levels also vary from region to region.
The highest rates are found where unemployment is lowest and where it is unproblematic for people to secure desirable alternative employment. The number of employees in the UK who have been in their current job for more than five years has increased from 20% in 2007 to 24% in 2008. As a proportion of aggregate turnover, the percentage of people leaving organsiations through redundancy increased in 2008, which is to be expected given the economic climate. In 2008 26% of employers made more than 10 people redundant, 4 percentage points higher than the 2007 figure. Similarly, the number of organisations operating recruitment freezes has risen from 21% in 2007 to 30% in 2008. (CIPD Annual Survey of Labour Turnover).
The CIPD survey also indicate that there is no set level of employee turnover that determines at what point turnover starts to have a negative impact on an organisation’s performance. Everything depends on the type of labour markets in which you compete. Where it is relatively easy to find and train new employees quickly and at relatively little cost (that is where the labour market is loose), it is possible to sustain high quality levels of service provision despite having a high turnover rate. By contrast, where skills are relatively scarce, where recruitment is costly or where it takes several weeks to fill a vacancy, turnover is likely to be problematic for the organization. This is true situations in which you are losing staff to direct competitors or customers have developed relationships with individual employees.
Some employee turnover positively benefits organisations. This happens when a poor performer is replaced by a more productive employee, and can happen when a senior retirement allows the promotion or acquisition of welcome 'fresh blood'. The more valuable the employees in question the more damaging the resignation, particularly when they move on to work for competitors.
Moderate levels of staff turnover can also help to reduce staff costs in organisations where business levels are unpredictable month on month. When business is slack it is straightforward to hold off filling recently created vacancies for some weeks.

2.5. Types of Employee Turnover
Internal vs. External turnover.

 Turnover can be classified in terms of internal and external turnover; whereby internal turnover involves employees leaving their current job positions and taking new positions within the same organization. It involves promoting current employees, adding new responsibilities to job titles and bringing in entry-level employees due to company growth. External turnover means employees leave the organization or company to seek new jobs, raise families or enter retirement. Staff turnover can also be observed in terms of positive and negative influences. While positive turnover involves the creation of new jobs in recognition of a company's expansion, negative turnover demonstrates a contraction of company finances due to hard times. (www.ehow.com). Internal turnover can be controlled by human resource mechanisms such as internal recruitment policy and succession plan. However, the internal turnover is not the subject of this study. (www.enotes.com)
 2.6. Theoretical Framework
A body of theoretical and empirical work has emerged that attempts to minimize voluntary turnover as discussed here below:-
2.6.1 The Expectancy Theory
The motivation based on expectancy theory focuses on a person’s beliefs about the relationship among effort, performance and reward for doing a job. The theory was originally expressed as a probability relationship among three variables labeled expectancy, instrument and valence, the concept of their interrelationship provides the foundation for the usefully way of thinking about work motivations. Expectancy: the probability from zero to one that an individual believe his or her work effort directly affects the performance outcome of a task. Instrumentality the probability that from zero to one that an individual anticipates that an attained level of task performance will have personal consequences. Valence the value from positive to negative that a person assigns to the personal consequences that follow work performance. (Cook C.W, Hunsaker, P.L and Coffey R. E 1997). For example Todd expects he will have asignificant influence over the audits he performs as an accountant. He believes that performing high quality audit will result in substantial pay increase and his promotion to manager. His number one goal is to make manager within five years and to be paid more that his peers (H.J Arnold 1981)

Therefore this theory has been powerful in explaining the relationship between performance expectations and outcome and also how job performance through job satisfaction can impact turnover intentions but this cannot be generalized. Performance occurs in a given context and to particular situations and its impact on turnover depends on the personal styles and perceptions of work environment. Therefore basing on the strength and weaknesses of the theory, the study is not going to be guided by the theory. (www.valuebasedmanagement.net)
2.6.2 Equity Theory
The equity theory suggests that motivational is moderated by the perceived fairness or discrepancy between personal contribution and reward related to others. It focuses on people’s feeling of how fairly they have been treated in comparison with the treatment received by others. There is two dimension of equity process. Ratio of person outcome to inputs - people often think in terms of the ratio of their personal outcomes to work input. That is their perception of equity depends on how they answer the questions, what is the payoff to me? (In term of status, benefit, recognition, money, promotion and job assignment) External comparison – people also compare their own outcome / input ratio to those they perceive for other people doing comparable work. These comparison may be made in three levels -Comparison to specify other individual for example Bev might conclude that ‘I guess Kerry really has been outperforming me’ Bedv would expect Kerri to be getting more in the way of reward and recognition.
Another comparison can be by referring to another group where workers might think ‘our department is getting much better treatment than the other department. This comparison recognizes that there are differences in payoff and our group is getting a better deal. But it does not indicate that better treatment is the result of better performance and therefore deserved. At a time people compared themselves to people in a similar position in other organization. A physical therapist at a private hospital might observe ‘According to the national salary survey data, my pay is at only the twenties percentile - way below what someone with my experience should earning’. Another common comparison is across gender within the same occupation, where women often experience discrepancies of earning 20 percent to 40 percent less pay than men. This theory concept affects motivation whenever people perceived a meaningful difference in personal or group outcome and then adjust behavior or perception to reduce the gap. (www.buzzle.com).
According to the study of Employee Motivation within Domino's Pizza the theory explain the fact that people are motivated first to achieve and then to maintain a sense of equity. Equity refers to the allocation of rewards in direct parity to the contribution of each employee to the organisation. Within Domino’s, each employee perceives their contribution in differing levels. For example, pizza-makers and telephone operators provide similar inputs as delivery drivers; however, the delivery drivers receive less financial reward creating inequity.

The study suggests that employees will experience an emotional tension when they perceive inequities, and, when sufficiently strong, the tension motivates them to reduce the inequities. There are numerous methods that an employee can employ to correct inequity feelings. These include reducing inputs, increasing outcomes, changing perceptions, or changing the comparison other. These include reducing inputs, increasing outcomes, changing perceptions, or changing the comparison other Ultimately, if these methods do not obtain the desired outcomes, an employee will become de-motivated and may quit their occupation. The motivation of each employee will also depend on the manner in which the organisation is managed. In Domino’s case, the store manager is considered as the force multiplier in terms of motivating, administering and retaining the casual employees, “Without a steady boss, workers there (Domino’s)…….had a turnover rate as high as 300% a year”. In Domino’s case This indicates that previous store managers had experienced under-reward inequity creating a high turnover rate in employees. (www.freeonlineresearchpapers.com).
Understanding Equity Theory - and especially its pivotal comparative aspect - helps managers and policy-makers to appreciate that while improving one person's terms and conditions can resolve that individual's demands (for a while), if the change is perceived by other people to upset the Equity of their own situations then the solution can easily generate far more problems than it attempted to fix. Equity Theory reminds us that people see themselves and crucially the way they are treated in terms of their surrounding environment, team, system, etc - not in isolation - and so they must be managed and treated accordingly. www.businessballs.com .

2.7 Empirical Literature review
2.7.1.1 The impact of motivational variables in influence retention and reduction of employee turnover
According to Samwel S and Chipuza C (2009) conducted a study on Employee retention and turnover: Using Motivational Variable as a panaceas. A study was conducted in South Africa and two public and two private sector organizations was examined to study the extent to which identified intrinsic and extrinsic motivational variables influenced the retention and reduction of employee turnover in both public and private sector organisations. The research was aimed at achieving the following objectives: identify and establish the key intrinsic and extrinsic motivational variables being used by selected public and private sector organisations in retaining their employees; determine the extent to which the identified intrinsic and extrinsic motivational variables are influencing employees’ retention and turnover in the selected organisations; and make recommendations to management of the selected organisations on how to effectively retain employees and reduce turnover. The study adopted the cross-sectional survey research design, investigating the extent to which selected motivational variables influence employees’ decision to either remain or quit an organisation.

Quantitative research design was used and this design was chosen because its findings are generaliseable and the data objective. The total population of the research comprised 1800 employees of the surveyed organisations with a sample size of 145 respondents. The total population of the research comprised 1800 employees of the surveyed organisations with a sample size of 145 respondents. A self-developed questionnaire, measured on a Likert Scale was used to collect data from respondents. The questionnaire had a Cronbach alpha coefficient of _ = 0.85 suggesting that the instrument was reliable. The Chi-square test of association was used in testing the hypothesis of the study. The result showed that employees in both public and private sector organisations were, to a very large extent, influenced to stay in their respective organisations by a combination of intrinsic and extrinsic motivational factors. The following motivational variables were found to have significantly influenced employee retention in both the public and private sector organisations: training and development, challenging/interesting work, freedom for innovative thinking, and job security.

2.7.1.2 The relationship between employee satisfaction and turnover
According Stovel M and Bontis N (2000) conducted a study on the Knowledge Management – friend or foe. The study was conducted to study the Canadian Financial Services industries as this industry has transformed itself due to the knowledge – intensive structure it possesses. However high competition and career minded professionals have created a situation in which leading financial services firms are losing key human capital each day – capital that can and will be used against them in the modern, fast-paced labour market. In the fight for the brightest senior executives, portfolio managers and fund administrator, human resources professionals must pay attention to the investment they are making in their employees through training and development, while monitoring reward and recognition programs, so that loss of intellectual capital is kept to a minimum.
This study examines 19 Canadian financial service firms and their current human capital practice. This study examines 19 Canadian financial service firms and their current human capital practice. Result shows that while human resources managers are effectively managing the people in their organization through training and development, performance reviews and the effective management of fluctuating workforce demands. Senior management must be prepared to minimize the effects on productivity and competitiveness; utilizing turnover contingency planning and knowledge management strategies. Senior managers who failed to recognize this need will almost assuredly be left behind, while firm with knowledge management strategies will have the opportunity to leverage past experience to create future business plans. This study highlights the need for great attention to be paid to the leveraging of human capital that exists within their knowledge – intensive workforce. Furthermore, research findings strongly suggest the need to increase knowledge management behaviors such as the valuation and codification of organizational knowledge assets.
Another study is that of Tiamiyu L. and Disner J (2009) who conducted a research on ‘A study of Voluntary External Turnover of Internal Auditors’ that aimed at determines which factors are relevant to the voluntary external turnover of internal auditors. The research uses knowledge from audit literature and voluntary employee turnover were it indicates that job dissatisfaction, organizational commitment and alternative job opportunities are relevant to voluntary turnover of employees. In this research members of St Louis Chapter were surveyed to determine the relevance of these factors to the voluntary external turnover of internal auditors for the last five years.
The result suggested that the availability of alternative job opportunities is more significantly related to voluntary turnover of internal auditors than their job satisfaction and that organizational commitment is not significantly relevant to voluntary turnover of internal auditor. Therefore management should be paying attention to the results of the annual salary survey of internal auditors conducted by entities to insure that the salary of their auditors is at per with their counterparts in the organizations. This will reduce the tendency for their auditors to leave voluntarily due to availably of alternative jobs. This study could serve as useful tool for management to promote the retention of employees or to facilitate a functional turnover of internal employees.
2.7.1.3 The Relationship between employee turnover and employee compensation

Hope J.B and Mackin P.C (2007) also conducted a study on ‘The Relationship between employee turnover and employee compensation in small business’ The study was conducted in USA and it aimed at examines the relationship between firm size and employee turnover using estimated data. It’s used employee data from the national longitudinal Survey of Youth to examine differences in employee turnover between small and large firm. Two stage estimations technique was used to determine if small business employees were more likely to stay with their firm or leave to seek employment at large firms. The impact of demographic, firm size and pecuniary factors on the likelihood of whether an employee will continue to work for the small business was estimated. They also use the Cox Proportional Hazard Model to determine the effect of the variables on job duration.
The result of the finding states that firm size had a positive impact on tenure: other things being equal, employees of large firms were more likely to remain with their employers than employees of small firms. Were the reasons that small firms tend to have higher turnover is that they tend to be newer, hence less stable. They are more likely to close or lay off employees.

This study gives some clue to some of the factor that influences the employee turnover especially in small firms. So this study shows the stability of the organization is very important for employee retention.

2.7.2 Influences/ causes of employee turnover
The impact of employee turnover has received considerable attention by management, human resources professional and industrial psychologist. Employee turnover is becoming a major problem to most companies especial in low paying companies. To most of the company it has proven to be one of the costly and seeming intractable human resources challenges confronting organizations. There are number of factors that contribute to the employee turnover as mentioned in (www.buzzle.com).
Salary Scale: This is the most common cause of the employee turnover rate being so high. Employees are in search of jobs which pay well. If the companies which they are working in don't offer good salaries, they tend to hunt for jobs that pay them considerably well. In order to resolve this problem, the employers should make it a point to offer salaries that would be competitive enough to retain and attract well-qualified and talented personnel.

Unsatisfactory performance appraisal is also one of the reasons for employees leaving a company as they tend to have negative image of the organization and perceive the organization to be unfair to other employees.
Benefits: Employees always flock to companies who offer more benefits. There are many employees who are not aware of the benefits that are provided to them in their compensation package. The employers need to reduce their bureaucratic procedures in order for the employees to receive the best available benefits without any difficulty. They should make a note of what all benefits other organizations are providing, which may attract their current employees.

Advancements and Promotion Policies: This is the prime reason why many mid-level executives leave the company. Due to no potential opportunity for advancements or promotions, they prefer other companies which may provide them with higher posts and increased compensation packages. The companies need to evaluate and modify their promotion policies in a fair way which would enable promotions for candidates only on the basis of employee performance.

Working Environment: This is also one of the main causes for employee turnover. Employees prefer to work in an environment which is suitable for them. This is the most common reason why they jump from company to company in just a few months. If they find an appropriate work environment in a specific company, they may work in the same organization for several years.
Working Procedures: The companies should analyze and alter their work procedures and policies in a way which would enable employees to use their full potential and even gain significant work experience. There are many cases where employees have left the company due to no projects or assignments which do not require their full potential. Employees would certainly leave if they don't get experience and are just placed on the 'bench'. The performance of the organization: an organization perceived to be in economic difficulty will also raise the specter of impending layoffs. Workers believe that it is rational to seek other employment. (www.sigmaassessmentsystems.com).
The person: In addition to the factors listed above, there are also factors specific to the individual that can influence turnover rates. These include both personal and trait-based factors. Personal factors include things such as changes in family situation, a desire to learn a new skill or trade, or an unsolicited job offer. In addition to these personal factors, there are also trait-based or personality features that are associated with turnover. These traits are some of the same characteristics that predict job performance and counterproductive behaviors such as loafing, absenteeism, theft, substance abuse on the job, and sabotage of employer's equipment or production. These traits can be measured and used in employee screening to identify individuals showing lower probability of turnover.

2.8 Research Gap
According to different turnover studies as mentioned in the empirical study it’s seem there are many factors that causes labour turnover. Due to those studies there is still a gape on whether the solution taken to solve the workers problems which include retention strategies adopted by different organization or companies are useful and satisfactory to enable the organization to retain their employees. Therefore this study aims at investigating and finding solutions to the question “why is the employee turnover rate at the increase” given all the measures and efforts the TCCIA has taken to address the problem? Perhaps this study will help to identify the solution to solve or reduce the gap.
CHAPTER THREE

3.0 RESEARCH METHODOLOGY

3.1 Introduction

This chapter explains the way in which the research will be carried out. It is organized under the following sub sections; the research process, research design, the population, sampling techniques, research instruments, data collection procedures, data analysis and research limitation.

3.2 Research Design

The research design helps the researcher to obtain relevant data to fulfill the objectives of
the study (Churchill and Iacobucci, 2002). In order to fulfill the research objectives, it is important that research is designed in approach that data collected in both accurate and relevant. Kinner et al (1996) suggested that a research design is the basic plan that guides the data collection and analysis. It is the structure that specifies the kind of information to be collected, the sources of data and the data collection procedure. An examination of research literatures suggests that research design can be classified according to the research objectives or the type of research being employed. This study will employ a descriptive design in collecting primary data.
3.3 Study Area

TCCIA is a private sector organization with headquarter office in Dar es Salaam and offices in every region of Tanzania mainland and have 94 district offices. At the Headquarters is where all the processes of staff recruitment and the related duties are executed .The study will divide TCCIA offices in six zones namely central zone, north zone, lake zone, west zone, central zone and southern zone. The study will be conducted at two zones central and north zone.

3.4 Study Population

The study population will include 140 staffs working at two TCCIA zones namely central zone and north zone which has a total of eight TCCIA regional offices namely Dar es Salaam, Coast, Morogoro, Dodoma, Tanga, Kilimanjaro, Arusha and Manyara.. The study population will also include five voluntary exit employees include those who have resigned from 2007 to 2010. This are those known by researcher in term of where they are currently working and live therefore getting them for interview whether by physical contact or telephone will be practical. Therefore 145 people will be involved as study population.
3.5 Sampling and Sample size

The study is going to employ the probability sampling techniques. Saunders (2000) With probability the chance, or probability of each case being selected from the population is known and usually equal for all cases. This means that it is possible to answer research questions and achieve objectives that require you to estimate statistically the characteristic of the population from the sample. The researcher will divide the selected zones which have a total number of 140 employees into eight regions and each region in these two zones will have 10 representatives who will be selected by using simple random sampling techniques to select ten staff who will form a sample of eighty (80) people.
The study will also include five voluntary exit employees include those who have resigned from 2007 to 2009. This are those known by researcher in term of where they are currently working and live therefore getting them for interview whether by physical contact or telephone will be practical.
3.6 Research data sources.
There are two basic types of data further on which research can be originated, secondary data and primary data.

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

3.6.2 Primary data research
According to Parasuraman (1991) argue primary data illustrates that research which is collected specifically for the purpose of the project. It is important to complement the secondary data previously collected in order to fill the gaps where data was either unavailable or improper due to lack of significance or correctness lack of significance or correctness. Primary data can be using either by quantitative or qualitative research methods and is basically collected through questionnaires, observation and experimentation.

3.7 Qualitative research methods

In order to find out and examine, this dissertation will use qualitative methods. Saunders (2000) the qualitative method will be used to collect qualitative data which refer to all non- numerical data or data that have not been qualified and can be a product of all research strategies. The researcher will use in depth interviews and questionnaires (semi-structured/open ended) to collect those data. This method will contribute practical evidence to the study and form basis for my conclusions.
According to Saunders (2007) Qualitative data refers to all numeric data or data that have not been quantified and can be a product of all research strategies. They can range from a short list of responses to open-ended questions in an online questionnaire to more complex data such as transcripts of in-depth interview or entire policy document.
3.7.1. In depth Interview
Like other qualitative research methods, although flexibility of questions approaching will allow a researcher to change structures or even content of questions or pose follow-up questions in accordance to the situation during the interview, lack of skill and background knowledge of interviewer and the rapport between the interviewer and interviewee can obstruct the desired goal of the interview (Sarantakos, 1998).

The researcher will use semi structured interview to collect data. This kind of interview is often referred to as qualitative research questions. The researcher will have a list of themes and question to be covered, although these may vary from interview to interview. The order of questions may also be varied depending on the flow of the conversation. Saunders (2007). This method will be used in this study because according to the research questions, the only people who can clarify behaviors and strategies of the organization are people in that organization themselves. It has been decided that it is most suitable to conduct a series of depth interviews to supplement the data obtained from primary data research. The Executive Director Directors will be interviewed in order to explore their knowledge related to the topic. The Executive Director Directors will be interviewed in order to explore their knowledge related to the topic. (Refer to Appendix 3, 4 and 5 for questioners and letter of request for interview)

3.7.2 Research questionnaires

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

Saunders, (2007) Questionnaires can be used for descriptive and explanatory research. Descriptive research such as that undertaken using attitude and opinion questionnaires and questionnaires of organizational practices will enable researcher to identify and describe the variability in different phenomena. Although questionnaire may be used as the only data collection method, it is usually better to link them with other methods like in-depth interview.

3.8 Analysis of data
The researcher will use deductive based analytical procedures to analyses data collected where the researcher will use the Causal mode of turnover as the framework for analyzing data. The deductive requires a greater structure and set of procedures to follow where data categories and codes to analyse data are derived from theory and determined analytical framework, Saunders, 2007).

3.9. Research limitations

The specific problems and limitations that will be experienced in undertaking the research will be identified after conducting the research. Nevertheless, this chapter set out some identified limitations of the research design and general possible limitations predicted in carrying out the study. The predictable research limitations include the following

3.9.1. Time restraints.

This is major concern when identifying the case study as a researcher has to conduct research at the head quarters and at the Dar es Salaam regional chamber visits.

3.9.2 Access to key information and information holders
The case study strategy in particular requires an in depth understanding that only practical if key practitioners are willing to cooperate by providing access to documents and taking part in interviews, even where people are willing to participate it can be difficult co-coordinating meeting
CHAPTER FOUR
4.0 FINDINGS AND ANALIYSIS

4.1. Introduction

This research was conducted to with the main aim of investigate the factors affecting labour turnover in Private Sector Organizations specifically in the Tanzania Chamber of Commerce, Industry and Agriculture. In-depth interview with Executive Director and five former employees of the chamber was conducted and provided me an opportunity to acquire rich data on factors associated with increase number of labour turnover in the chamber and identify whether there is retention strategies in the chamber that can attracts staff to continue working with the chamber. Research questionnaires as a method of collecting and analyzing data were used in order to obtain data whereby, total number 80 respondents as a sample were requested to answer questionnaires. In addition, document reviews and analyses allowed for the confirmation and collaboration of data to establish claims and assertion made by interviewees.
Each research question presented a set of information and challenges about how best to visually demonstrate the themes and pattern that emerged from the analysis. Therefore, the result are presented through the use of combination of environment displays of categories with themes and patterns supported by comments made by interviewees
As brief reviews, the researcher examined factors affecting labour turnover in Private Sector Organizations specifically in the TCCIA were the rate of employee turnover has been increasing gradually in the recent years. Like in other private organization the Human Resouces Management Department in the chamber has been responsible for recruiting proper personnel with relevant qualifications to fit the job in the chamber. But the organization has found difficulties in recruiting and retaining labor force in the professional posts/vacancies as required. So far no Staffs audit reports has been made to show how many new labour forces have been recruited and how many have left within a certain period of time. Therefore the finding for this research will help to identify the solution to solve or reduce the gap.
4.2 Presentation of the findings and analysis
The demographic profile of the sample respondents are as follows. Out of the samples 65% are males and 35% are females. Out of 80 samples, 15 (12%) of respondents are in the age group of 25 to 33 years. Respondents who are in the age group between 34 to 42 years comprised 18 (14%), 22 (19%) respondents are in the age group of 43 to 51 year and 25 respondents (20%) are in the age group above 52 years.
According to the data collected the following factors were mentioned as the main factors that led to the employee turnover and those factors were ranked basing on the respondents percentage of occurrence. According to the respondents (41%) stated that labour turnover is due to low salary while 16% mentioned that employees leave the chamber due to job dissatisfaction and 5% leave for better job offers. Other factors were 8% lack of social support, 12% lack of promotion and recognition, 8% lack of distributive and procedural justice and training and employee development 10%.

The table 3 shows that only 15% of the respondents are totally satisfied in the job. 23% of the employees are partially satisfied and 64% of the employees are not satisfied by the job. This shows that there is a difference in the job satisfaction of employees in the company. By looking at the age satisfaction it shows that highest percentage of employee who are dissatisfied by the job are those who are 25-33 years, 34-42 and 43-52 years of age, with the percentage range from 80%, 77% and 64%. Hence it can be concluded that employees aged below 52 are more dissatisfied than the elder employees.
	Turnover factors
	Respondents
	In percentage

	Low salary
	32
	41

	Lack of job dissatisfaction
	13
	16

	Lack of social support
	6
	8

	Lack of training and careerr development programme
	8
	10

	Lack of promotion and recognition
	11
	12

	Lack of distributive and procedural justice
	6
	8

	Opportunity and Search behaviour
	4
	5

	Total
	80
	100

Table 4. 1. Factors lead to labour turnover at the chamber.

Source: Data collected by the researcher
[image: image1.png]45
40
35
30
25
20
15
10

i ' - i . | T—

W inpercentage

Figure 4.1 : Factors causes labour turnover at the chamber

The data about employee satisfaction was also collected as shown in the below table.
	Originality
	Internal factors
	External factors

	Respondent
	88%
	12%

Table 4.2: Originality of factors of labour turnover

Source: Data collected by the
	Age/satisfaction
	Totally
	Partially
	Not at all
	Total

	25-33
	1 (7%)
	2 (13%)
	12 (80%)
	15 (12%)

	34-42

	1 (2%)
	3 (17%)
	14 (77%)
	18 (14%)

	43-51
	3 (14%)
	5 (23%)
	14 (64%)
	22 (28%)

	>52
	7 (28%)

	7 (32%)

	11 (44%)

	25 (31%)

	Total

	12 (15%)
	18 (23%)
	51 (64%)
	80

Table 4.3: Satisfaction of employees based on age.

Source: Data collected by the researcher
	Better offer
	Yes
	No
	Total

	Respondent
	66 (83%)
	14(17%)
	80 (100%)

Table 4.4: Leaving the existing job due to better job offer

Source: Data collected by the researcher

Table 4 shows that 83% of employees will leave the organization if they get a better offer. Only 17% stated that they will not leave and hence the loyal employees are restricted to 17%.
	Experience (years)/satisfaction
	Totally
	Partially
	Not at all
	Total

	1-5
	2 (9%)
	3 (14%)
	17 (77%)
	22 (28%)

	6-10
	2 (17%)
	3 (25%)
	7 (58%)
	12 (15%)

	11-15
	3 (14%)
	4 (19%)
	14 (67%)
	21 (26%)

	16 above
	5 (20%)
	8 (32%)
	12 (48%)
	25 (31%)

	Total
	12 (15%)
	18 (23%)
	51 (64%)
	80

 Table 4.5: Satisfaction of employees based on experience.

 Source: Data collected by the researcher.
Employees who are experienced less than 15 years (69%) were having a higher percentage of dissatisfaction in the job (Table 5) than those with experience above 16 years. Among the respondents aged 16 and above 48% are not satisfied in the job are not satisfied in the job. Therefore it is clear that employees experienced more than 16 years are more satisfied in the job, whereas those who are less experienced have the highest percentage of job dissatisfaction.
 Apart from the employee satisfaction the data about retention strategy reveal that 100 percent of respondent stated that there is no retention strategy at the chamber. Identify if there is any retention strategy and what should the retention strategy focus in order to enable the chamber to retain their employees. The data was collected as shown in the below table.
	Respondent
	Formal retention strategy
	No formal retention strategy

	Respondent in percentage
	0%
	100%

Table Table 4.6: Availability of Retention Strategy at the Chamber
Source: Data collected by the researcher
	Code in term of Turnover by Price
	Definition
	Rank

	Opportunity and Search behaviour
	Availability of job opportunities in other organization/alternative job
	10

	Kinship responsibility
	Lack of social support in term of family issues, health etc
	3

	Job involvement
	-Lack of Involvement and participation in decision making
	8

	Autonomy
	Lack of autonomy in deciding matters pertaining a job/ lack of control of work activities
	9

	Training and Staff Development
	-Training programme

-Career development programme

	4

	Distributive and procedural justice
	Inequality/ unequal treatment between workers pertaining their rights
	7

	Pay
	Low salary
	1

	Promotional chances
	Lack of promotions over time and procedures for promotions are not clear
	6

	Social support
	Lack of social support from supervisors and peers/co workers
	5

	Job satisfaction
	-The job is not Interesting and boring
-Job stress due to lack of resources to perform a task, heavy workloads, no clear job descriptions

	2

Table 4.6: Variables that Retention Strategy should focus on to enable chamber to retain their employees. Source: Data collected by the researcher
Generally the finding revealed the following factors as the main determinant of employee turnover in the chamber where by 41% of the respondents stated that people leave the chamber due to low salary. At the same time 16 % of the employees leave due to job dissatisfaction. Among the sample respondents 12% leave the chamber due to lack of promotion and recognition while 10% of respondent leave due to lack of training and employee career development programmes. Other factors mentioned where lack of social support and job involvement with 8 % percent each and 5% leave when they get better job offers.

Employees (100%) stated that the management has not taken much measure to minimize labour turnover. It is also proved that the performance of the employees experienced 1 to 10years is affected due to labour turnover.

It is found that 64% of the employees are not satisfied in the job. From the study conducted 15% of the employees are satisfied in the job. It is clear through the analysis that 23% of are partially satisfied in their job. Employees aged below 42 years are more dissatisfied than other employees. Employees experienced more than 16 years are satisfied in the job than others.

The retention strategy should focus on improving the following factors so as enable the chamber to retain their members as coded as pay, job satisfaction, training and staff development, job involvement, promotion, recognition, kinship relationship, social support, distributive and procedural justice.
CHAPTER FIVE
5.0 DISCUSSION AND RECOMMENDATION
5.1 Discussion
5.1.1 Determination of factors that lead to employees’ turnover in TCCIA
The first research question sought to better understand of factors that lead to the employee turnover in the chamber. This question was also aimed at identify whether the factors mentioned are internal factors or external factor. The primary element that emerged from interviewee show that 88% of the factors were caused by internal factor such as low salary, lack of job satisfaction, poor staff involvement in organization issues, poor management, poor working resources, lack of staff development policy, job stress, no promotion, poor participation on decision making issues, lack of job challenges all these are internal factors. According to the findings 12% of the mentioned factors are caused by external factors like availability of job in other organization and searching habit.
[image: image2.png]Percent

M Internal factor

External Factor

Figure 5.1:Factors that lead to employee turnover. Source: Data collected by the researcher
According to most of the Head of departments interviewed mentioned that there are many factors that causes labor turnover in their departments which includes low salary, lack of rewards, poor staff welfare and recognition, unclear job descriptlack of retention strategies and poor working environment.
William and Werther (1996) posit that employee turnover is accelerated when employees are dissatisfied with the salary and reward system in an organisation. This is demonstrated in the model Casual mode of turnover the finding shows there is low job satisfaction in the chamber. The findings and the model define clearly that there is a issue of Low Pay which was defined previous as salary or equivalent of what employee received in exchange of service to an employer. All interviewees rank low salary as the number one factor of employee turnover in the chamber. One head of department during his interview says “the main factor which led to turnover in our office is low salary in relation to other private sector organizations, in my department most of the recently employed graduates resigned as they are looking for greener pastures although there are many other factors that lead to employee turnover, employment is not only about salary but low salary is a big problem in the chamber. All former employees who interviewed they mentioned low salary was the main reason that caused them to leave the chamber.
The findings and the model also shows element of lack of job promotion which was ranked as the second. (Price 2007) Promotional chances are the degree of potential occupational vertical mobility within an organization. Therefore, if there is no promotional chances then can led to increase of turnover indirectly by means of negative impact on job satisfaction and organizational commitment therefore basing on the findings this is what is happening in the chamber.
According to the findings the issue of distributive and procedural justice was also come up as factors that lead to the increase of employee turnover. Under this most of interviewees mention that there is no clear system or equality on rewards and punishment in relation to the job performance. One head of department also mentioned this factor as one of factor that causes turnover because staffs are not happy with the way management handle issues because there is no equality and transparence.

Apart from that the findings also reveal that social support at the chamber which includes staff welfare is not well addressed. Most of the interviewees mention the problem of health support and other social issues as one of thing that lead to dissatisfaction of staff at the chamber. Speaking to Information Technology Head of department he says, “myself I have a wife and five kids the office offer only me a medical assistance, but when it come to my family(wife and children) the office does not give any medical support to them therefore when they get sick I have to use my salary to pay for their medical bills something which is different to other organization”. Therefore due to this it is obvious social support is still a problem and as stated in the Casual model of turnover (Price 2000) the social support which include good staff welfare can help indirectly to reduce the employee turnover through its positive influence on job satisfaction and organization commitment but if it not well defined and address can led to the increase of turnover.
Another major factor responsible for the high turnover rate at the chamber was opportunities for alternative employment in other organization and companies. Lambert and Hogan (2009: 98) predicted external employment opportunities to have a direct positive effect on turnover intent. Trever (2001). State that, employment opportunities are important because the ability to find a new job affects people’s turnover intentions. Most employees are rational economic creatures who will not quit their jobs without feeling confident that they will be able to find a similar or better paying job (Lambert, 2001). This was demonstrated in the causal model of turnover as a search behaviour which is the degree to which employees are looking for other jobs whereas intent to stay is the extent to which employees plan to continue working with the employer. Search behaviour is a determinant of turnover. The belief is that, search behaviour increases turnover and intent to stay decreases it.
5.1.2 To investigate employees satisfaction with the work
The second research question was designed to investigate whether employees are satisfied with the work and if they are not satisfied to know the reasons behind. Every human being possesses a different attitude towards work. In some cases, employees are found to enjoy their work while on the other hand many employees are found to hate their jobs. Job dissatisfaction is caused due to a number of reasons, some of which are mentioned here. The table shows that only 15% of the respondents are totally satisfied in the job. 23% of the employees are partially satisfied and 64% of the employees are not satisfied by the job and they mentioned different reasons. Main of the reasons given by the interviewees was not very different from the previous mentioned factors mentioned in the previous research question. Low salary was mentioned as the main reasons by all interviewees who are not satisfied. Other reasons are lack of social support (benefit and staff welfare), unfair treatment, no promotion, no training or career development strategy, poor working resources, no or very little rewards and recognition, the work is very stress and poor management relationship with staff.
The lack of promotional opportunities was another issue that both who are satisfied and those who are not satisfied says something need to be done. (Marx, 1995) Employees must feel like they have an opportunity to advance. Promoting from within is one of the proven methods of employee retention which can help to reduce turnover. It shows that there is room for advancement and growth within the chamber. Employee may easily tend to become de-motivated if they can see that no matter how hard they work to improve themselves and the department there is little chance that they will be promoted. If they cannot advance within the current environment they became dissatisfied with chamber that offers more opportunities to the increase of turnover.
[image: image3.png]percent

m Satisfied
Not satisfied

Figure 5.2 Employee Satisfaction

Source: Data collected by the researcher

The finding also shows that 22% who are satisfied by their employment have different reasons. During an interview one of the Head of Department says “I am satisfied with my work because in my department there are many leaning opportunities, we met different people with different issues, views and challenges were I learn different things from them. I also get chances to participate on different forum and meetings inside and outside the country. Apart from it is not good for a man of my age to continue searching for an employment like a young graduate, for them to search for greener pastures it is okay”. Other reasons mentioned by the interviewees are opportunities to know different business and economic issues and opportunity to contribute and promoting national economic at a larger picture.
Another prime reasons as revealed by findings was the workplace politics and inability on the part of an employee to suit with the office environment is another reason that lead to job dissatisfaction which contributes to minimizes employees efficiency and productivity and later increase of employee turnover.
Basing on the casual model of turnover the employee satisfaction or dissatisfaction depend very much on employee expectation in the first place, according to data those who are not satisfied it is obvious that their expectation were not meant as explain above.
5.1.3 An investigation of retention strategies by chamber and their effectiveness.
This question was asked to interviewees and designed to understand whether chamber has retention strategy. All respondents stated that chamber does not have any formal retention strategy in place. Many companies and organization with fully developed HR department engage in elaborate planning exercise in order to develop a cohesive and unitary strategy to deal with employee retention.
Basing on the casual mode of turnover and the findings it reveals that chamber does not have clear or planned retention strategy. During the interview with the Executive Director he revealed that currently the chamber does not have planned retention strategy because to have that strategy chamber should have considerable resources something which is too resources-intensive for a private organization that are non profit like chamber. He said retention strategies need the chamber to have resources that can be used for staff compensation, recognition and rewards and training and professional development.
Other interviewees mentioned that they are not sure if there is retention strategy because there are many things that chamber is supposed to show its commitment to staff retention example chamber does not have budget for training or career development for staff and no well define health support or social support for staff. They said apart from lack of budget for retention there are other activities that chamber can do to show its commitment to employees like award employees who perfume well by giving certificates or other motivations without using money but still there are no management commitment to implement those kind of things. Concurring with Hay (1999) state that money cannot be ignored, but it should not be the primary mechanism to attract and retain talent because employees who come for money will leave for money. The controversy surrounding the use of money as a strong retention factor will persist for a long time to come as most labour union agitations, for example in South Africa and other parts of Africa in recent times were motivated by pay rise.
5.1.4 Variables of Retention strategy and its Importance to the chamber.
This research question was designed to identify the importance and effectiveness of retention strategy that needs to be in place to enable the chamber to be in a better position to reduce the employee turnover. The data revealed clearly that retention strategy in the chamber is very important and the strategy should focus on improving the following variables so as enable the chamber to retain their members as coded as pay, job satisfaction, training and staff development, job involvement, promotion, recognition, kinship relationship, social support, distributive and procedural justice and employee autonomy.
Basing on the causal mode of turnover, retention strategies for an organization does includes a lot of things apart from good salary as was mentioned by many respondents. Felix (2001) The term “retention strategy” refers to a more formalized and planned system of practices that are linked with an overall vision, a set of values and a mission (although to some extent “culture” and “strategy” are interdependent). Many organizations, particularly larger ones with fully developed HR departments, engage in elaborate planning exercises in order to develop a cohesive and unitary strategy to deal with employee retention or, more generally, human resources management (which often includes retention as one objective), and roll out particular programs or interventions with explicit reference to an overall organizing principle. But there are also a number of organizations that have done an excellent job at keeping their employees without such formal strategies, and even without having consciously and explicitly addressed retention as a primary issue. A number of organizations have simply developed good corporate and workplace practices over time simply by being attentive to their workers’ needs and conscious of the value of the contribution they have made. Indeed, because of their size, small companies can benefit from a much closer day-to-day interaction between owners/employers and workers, and this may help to explain why they are well attuned to their employees’ needs and interests.
Good retention practices need not be the result of a single, strategic exercise. They often evolve slowly over time, with programs and policies being implemented on an ad hoc basis in response to perceived employee needs or the evolving demands of business practice.

Price (2000) in their modal, they mentioned two environmental variable as possible determinants of turnover which are opportunity and kingship responsibility. According to data collected it is obvious that the two determinants can also be used by the chamber to come up with good or improve it retention strategic.
The two determinants assumes that employees bring expectations into work place, and if the expectations are met then employees will be satisfied and committed, hence, they will probably remain with the employer. It also assumes that, there is exchange of benefits between an employer and employees. And employees are motivated to achieve benefits than costs.

According to the data collected respondents mentioned a variable like Pay as one of important variable for good retention strategy. Pay can be transform into compensation and benefit as part of retention strategy. Most of the sources read in this study stress the importance of compensation in attracting and keep good employees, particular for workers whose skills and responsibility are unique or indispensable to the organization. Experts such as Lawler (1990), maintained that the key issue in retention is the amount of total compensation relative to levels offered by other organizations. “Organizations that have high levels of compensation,” he wrote, “have lower turnover rates and larger numbers of individuals applying to work for them.” Furthermore, he argued, high wage workplaces may create a “culture of excellence.” Although compensation it term of good salary is not enough, Smith (2001) argues that “money gets employee in the door but it doesn’t keep them there”. Whatever their circumstances, companies that successfully incorporate compensation and benefits into their retention efforts have a clear understanding of their business objectives and use compensation as a tool for influencing organizational and employee behavior (Lawler, 1990). In fact many companies have done a very good job of retaining their employees without any pay-based retention incentives but concentrate on other human resources practices.
In retention employees benefits should based to demonstrate to employees that the chamber is supportive and fair to enable them to meet their opportunity variable like incentive pay, merit pay, gain sharing, profit sharing, skill based pay, bonus plans, retention based compensations and term based pay. The benefit should focus to help employee met their kingship responsibility like, health, retiment/pension, extended leave, employees assistance programs and the like.
Another variable as mentioned by respondents is that of job involvement and autonomy. Most of the respondents said that the highly involved employees exert more efforts, receive more rewards for this effort, which in turn results more job satisfaction. All employees need to be involved in organization matters; chamber should make mechanism to ensure staff knows rules, their job description, and responsibilities within the organization. The data revealed that communication is very important employees should know if there are any new company policies or initiatives to all employees to be sure that everyone is on the same page. (Elloy, Everett & Flynn, 1995) Nobody wants to feel that they are being left out of the loop. It is assumed that the higher the level of involvement, the higher the degree of professional growth.
Another important variable for retention is the issue of training, professional and career development. The model state there is a belief that increase training and career development reduced a greater amount of turnover. Training and development are so enthusiastically embraced as key factors to good retention is no doubt due to the fact that well-developed training programs are becoming ever more essential to the ongoing survival of most modern companies and organization, whether or not retention is an important issue to that company. Smith (2001) unambiguously states:
Make no mistake about it: all organizations will do a better retention job by spending more resources on training and development.... A business that provides education and training will be more competitive and productive and will win the loyalty of its workforce.
There is a good fit between training and a number of other retention-related practices, such as career development and planning, skill-based pay, and others. Taken together such practices can usefully complement one another. Training can be a particularly strong retention tool when it is combined with measures designed to allow people to develop and progress within a company (Meyer et al, 2003).

The respondents also mentioned the issue of social support as another important variable which cover a variety of interventions, and include such practices as dependent care leave, Family subsidies, counseling and referral, and flexible working hours (Withers, 2001). As the list suggests, the concept of “social support” recognizes that employees have important family and extraprofessional obligations that compete with their professional commitments; benefits that may be grouped under this concept therefore allow people to strike a more meaningful and potentially less stressful balance between obligations at the workplace and obligations at home.
Promotion, recognition and rewards were mentioned as important variable for the chamber to have a good retention strategy. According to data collected 85% of the interviewees mentioned that they have remained in their employment position for more than five years without being promoted. The causal model of turnover states that promotion and rewards is a degree of potential occupation vertical mobility within an organization and has chances to decrease turnover. Smith 2001 states recognition and Rewards” as some ways a catch-all phrase as it includes a diverse range of formal and informal, financial and non-financial, incentives given to individual employees, groups of employees or to an entire staff. They come in all shapes and sizes: small employee of the month awards (e.g., gift certificates, recognition plaques), company-sponsored sports teams, company parties, prizes, clothing, etc. Therefore it is often important to incorporated into a organization’s overall HR policy as part of retention strategy.

Another mentioned variable mentioned was good retention is about more than what a company does once an employee has been hired and established within an organization. How companies recruit and how they provide orientation in the first days on the job can be of crucial importance to keeping workers over the longer term. Failure to effectively recruit and orient employees may impose significant separation and replacement costs down the road. Smith (2001) attributes 60% of undesirable turnover to bad hiring decisions on the part of the employer. “Bad hiring decisions” may cover a number of considerations, including overly hasty selection processes that fail to ensure that the job candidate really has the adequate skills and qualifications to do the job for which she or he is hired. Providing a good initial orientation to the newly-hired employee can not only help to effectively integrate that person into the workplace but can also help to make the new person feel welcome and provide him or her information about how to cope with the demands of the workplace, and any possible problems that may arise (Dibble, 1999). These can be important elements of the socialization process, and some organizations spend two weeks or more on orientation, during which they provide information about the company, its values, structure, goals, objectives, clients, customs, and history.
Another variable mentioned was that of job stress that chamber should work to insure that job stress is reduced. According to the modal this can be transformed to make sure there is job design, freedom, autonomy and term work so as to reduce job stress. Employee retention suggests that workers stay with a company for reasons other than just good pay, benefits and other sundry perks. With respect to job stress, the literature suggests that “intrinsic” rewards are just as important as material rewards.(Smith 2001) By this it mean that workers value their jobs not only when they are well compensated, but often because doing the job is in itself a rewarding experience in other words, it is fulfilling, challenging, interesting, and stimulating. Along this line of thinking, much of the contemporary HR literature reflects a growing interest in practices that enhance such intrinsic rewards, and a good part of this interest has focused on business practices that hand over a certain degree of autonomy control and managerial responsibility to the workers themselves. Practices such as autonomous or semi-autonomous work teams, ‘self-scheduling,’ and job rotation can not only improve retention but have also been shown to improve a number of other important indicators such as productivity, accidents and injuries and product quality.
The HR literature seems to confirm the growing enthusiasm for greater autonomy on the part of workers. CCHREI’s guide-book (2000) on HR planning, for instance, emphasizes the importance of allowing more “self-scheduling” and empowering work teams to take on a greater discretion for making key decisions. Smith (2001) speaks generally about the retention benefits of “high-involvement” work environments. “Allowing employees freedom to control their work” as a major ‘best practice’ in retention, the highest turnover rates are those in which the corporate culture is one of domination, autocracy and inflexibility”. The intrinsic rewards of a challenging job, including good relations with co-workers, meaningful work, team-based activity, and a degree of autonomy often guide workers’ decisions to stay with their employer.
 5.2 Conclusion.

This research had assessed the factors that led to the increase of labour turnover in private sector organizations and specifically chamber. The labour turnover in the chamber is something that need chamber commitment. It is important to note that the factors revealed in the findings as the causes for the increase of turnover can be classified as being within or beyond the control of the chamber.

As stated in the findings the main factors for the increase turnover is low salary and job dissatisfaction. The findings presented in this paper provides a clear picture regarding low salary of the employees, dissatisfaction of employees, and the lack of major factors that dissatisfies the employees which ultimately leads to turnover and it stated clear what are the important retention variables the strategy should focus on.
To have a retention strategy is not an option to the chamber as long as the management wants to reduce the rate of turnover in the chamber. It is not very necessarily for the chamber to come up with a formalized “retention strategy” or approach to employee retention. But just as many other organization and firms the chamber also focus on improve good human resources practices and use their own knowledge and creativity to develop innovative methods, practices, and programs that are appropriate to their own unique environment and circumstances (i.e. product sector, organization size, workforce characteristics and interests, and so on).

However it is important for the chamber to have formal retention strategy which includes common principles or fundamentals upon which good retention practices are built. The chamber should have a strategic understanding of their workforce skill requirements, stressed the importance of responsive and open communications, and worked from the principle of treating people fairly. The study also revealed that for the chamber the issue of compensation and compensation levels and systems, benefits, training and career development, recognition and rewards, and communications are one of the important variables that need more attention to enable the chamber to have a good retention strategy.
5.3 Recommendation
 This study was based in assess the employee turnover in private sector organizations and the below are the recommendation basing on the result revealed by the finding.The management should come up with retention strategy in order to actively participate in reducing the employee turnover at chamber so as to enable them to retain their qualified and experienced staff; because hiring is a cumbersome process and it is really not easy to find an employee who is loyal towards the organization and looks forward towards achieving its targets. Chamber must encourage the employees to stick to it for a good amount of time and contribute effectively in their respective areas. Every individual strives hard to give his hundred percent to their workplace and expects the same in return. An individual must feel attached to his workplace to enjoy his work and learn something new each day. The chamber must promise opportunities for further growth to all the employees and each one should foresee a bright future there.

The chamber should put a budget for staff training and development instead of depending on the donor support to train their staff because this kind of dependency is not good and you cannot force them to train a certain number of your employees or to train them in a specific field. Most of the time donor use to support or give training to private sector employees at their own time and to specific number of people without focus much on career development or organization training needs. Therefore it is important for the chamber to have its own training and career development budget. Therefore it is important for the chamber to have its own training and career development budget.
The chamber should focus on provide adequate and appropriate training to all the employees to increase their productivity. The superiors should give proper direction and instructions to their subordinates and see there is a healthy and friendly relationship between the superiors and the subordinates.
After having the training budget in place the researcher recommend the chamber to value the investment they make in training and thus develop conscious strategy for retaining their trained manpower. It is extravagant to train employees if you have no strategy for retaining them and utilizing their acquired performance capability element. All work organization in the broader environment are looking for qualified and experienced employees, such that to train your employees essentially means to increase their marketability and to risk losing them to an employer who is willing to pay them better than you. Ngirwa (2005)
The human resources department should develop a career development plan and assist the employees to plan their career and take part in implementation of their career plans. This is recommended because when employees have clear career plans they become settled, committed and hardworking. But also the career plans signify a management commitment to implement them, which implies a commitment to implement training programmes, recruiting from within and promotions.

Another recommendation is on salary. It is very important for chamber to revise the existing salary so that it is in par with the salary structure of other private sector organizations. 83% of the respondents mentioned that they should be motivated by more salaries. The increase pay package of employee especially for the trained staff and experienced staff is very important as part of retention strategy. The increased salary may be in form of increment, rewards, allowance bonus and others.The researcher also recommends the chamber to treat their employees equally by following distributive and procedural justice. All Employees expect equal treatment, respect, training, good governance, work freedom, good relationship, and meeting employees needs like incentives, motivation and social support. There should be a mutual discussion between the employees and the management to address their mutual problems. This open discussion helps to alleviate any form of misunderstanding and gain more information about procedural justice and staff rules and regulations.
The organization should focus on the less experienced employee because most of them are not satisfied with their job. The human resources department should take adequate steps to maintain the qualified employees in the organization by implementing more of motivating elements like good salary basing on their qualification, training, social support and by make sure they utilize their skills by redesigning their jobs by include duties that utilize their skills so as to make the job so as to attract them to continue working with the chamber. Involvement of this group of employee to different chamber programmes, events and activities is very important to enable them to know the chamber and its environment and aspect of the job.
It is important to promote employees commitment and dedication. Example recognition of the job should be given by the superiors to the employees. Example recognition of the job should be given by the superiors to the employees. Promotion for the qualified employees should be provided at the right time as it induces them to contribute more for the organization. Ngirwa (2005) Promotion of the trained staff or those with high qualification is probably the most strategy of recognizing their effort and commitment. Successful companies such as cigarette, beverages, and beer industries have carefully designed and managed career development programmes that use training programmes to prepare employees for promotion. The promotion decisions should be fair and consistent and this will help to reduce negative feelings of employees that have not been promoted. (Meyer et al, 2003).
It is recommended for the chamber to have a culture of recognizing employees performanceand this is the most important factors which go a long way in retaining employees. Nothing works better than appreciating the employees. Their hard work must be acknowledged. Monetary benefits such as incentives, perks, cash prize also motivate the employees to a large extent and they prefer sticking to the organization. The performers must have an upper edge and should get a special treatment from the management.
Another recommendation is directed to HR department. The HR department should redesign HRM policies, rules and regulations and make sure that all employees are aware of them. This will help the chamber to achieve positive behavioral, performance and financial outcomes.
BIBLIOGRAPHY
Abassi, S. M and Hollman K.W (2001). Turnover: the real Bottom line’, Public Personnel Management Vol 2 No 3

Blaxter et al. (1996). How to Research. USA: Open University Press.

Canadian Council for Human Resources in the Environment Industry (CCHREI). Effective Human Resources Planning: A Guide for Small to Medium-Sized Environmental Companies (Calgary: CCHREI, 2000).
Churchill G.A. Jr and lacobucci D (2002), Marketing Research methodological Foundations, 2nd Edition, McGraw-Hill Companies Inc
Cook C.W, Hunsaker, P.L and Coffey R. E. (1997). Management of Organization Behavior, 2nd Edition, Von Hoffmann press, USA
Dibble, S. Keeping Your Valuable Employees (New York: John Wiley and Sons, 1999).
Elloy, D.F, Everett J.E & Flynn W.R (1995) Multidimensional mapping of the correlates of job involvement (Work-related attitude scale used in studies of job involvement) Canadian Journal of Behavioral Science.

Felix, Sonia. “The Canadian Tire Way,” Benefits Canada January 2001
Hammermesh, D. and A. Rees. (1984). The Economics of Work and Pay. New York:
Arnold, H.J., (1981). A Test of the Multiple Hypothesis of Expectancy –Valence theories of work motivation. Academy journal of management journal
Hays S (1999). Generation X andY and the art of the reward, Workforce
Hom P S. and Griffeth, R.W., (1995) Innovative Theory and Empirical Research on Employee Turnover. Charlotte, Information Age Publishing

Hope J.B., and Mackin P.C., (2007) The Relationship between employee turnover and employee compensation in small business. Small Business Research Summary- Office of advocacy

Lambert E (2001). To stay or to quit: A review of the literature on correctional staff turnover, Am. J. Criminal Justice 26: 61-76.

Lawler, Edward E., III. Strategic Pay (San Francisco: Jossey-Bass Publishers, 1990).
Mathis R,L., and Jackson J.H., (2006) Human Resource Management 12th Edition, Mason, USA

Marx, Mary (1995) Keeping your best employee. Journal of property Management.

Meyer, John, Laryssa Topolnytsky, Henryk Krajewski and Ian Gellatly. Best Practices: Employee Retention (Toronto: Tomson-Carswell, 2003).
Molkovic G., Irwin Mc Graw-HillSlocum John W. and Boundreau J.W., (1997) Human resources Management,8th Edition USA Management, South Western college publishing ,Ohio
Meaghan Stovel and Nick Bontis. (2002) Voluntary turnover: Knowledge Management. De Groote school of Business, McMaster University, Hamilton, Ontario, Canada. Journal of Intellectual Capital Vo. 3,
Ngirwa, C., Human Resource Management in African Work Organisations, Vol. 1, Dar e s Salaam October, 2005.

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

Price, J.L. (1977). The study of turnover. Ames: Iowa State University Press.
Proctor,T., (2000). Essential of Marketing Research. Financial Times Prentice Hall. New York
Robson, C., (1993). Real World Research: A research for social Scientists and practioner – researches. Oxford: Blackwell.
Robbins, 2005 Price, L.J. (2000), Reflections on the determinants of voluntary turnover International journal of manpower, Vol. 2, No 7.
Saunders, N. Lewis P and Thounhil A (2000) Research methods for Business Students, Person Professional Limited
Sarantakos, S., 1998. Social Research: USA, Basingstoke
Slocum, W., 1995. Business Strategy and Career Opportunity. Oxford: Blackwell
Smith, Gregory P. Here Today, Here Tomorrow (Chicago: Dearborn Trade Publishing, 2001).
Wimmer and Dominick., (2003). Mass Media Research: CA Belmont
William B, Werther J (1996). Human Resource and Personnel Management, 5th Edition, Mc Graw-Hill, New York.

Withers, Pam.(2001) “The six secrets to attracting and retaining great employees,” CMA Management 75(7);
Tiamiyu L. and Disner J. (2009) A study of Voluntary External Turnover of Internal Auditors. (St Louis Chapter of the Institute of Internal Auditors Reseach Committee)
Trever C (2001). Interactions among actual ease of movement determinants and job satisfaction in the prediction of voluntary turnover, Acad. Manage. J. 44: 621-638.

African Journal of Business Management Vol. 4(10), pp. 2103-2109, 18 August, Available online at http://www.academicjournals.org/AJBM
Electronic Reference
About TCCIA background information http://www.tccia.com
About private sector organization http://www.seniors.alberta.ca accessed 29 December 2010
About private sector organization http://www.cycfaundation.org accessed 29 December 2010

About Employment and Labour Relation Act 2004 http//:www.parliament.go.tz/Polis/PAMS/Docs/6-2004.pdf accessed 30 December 2010
About definition of Employee http://www.investorwords.com accessed 20 December, 2010

About the Local Reform Government Reform Program Report, 2005available at:

http:// www.tz.undp.org /docs/prodoc%20dg%20stir Accessed 19 January 2011
About CIPD Annual Labour Turnover Survey Report 2009 available at http://www.cipd.co.uk
About factors contribute to labour turnover available at http://www.buzzle.com accessed 17 January 2011

About TCCIA Annual Report 2009 available at http://www.tccia.com accessed on January 23 2011

About organization performance as explained by Sigma Assessment System available at http://www.sigmaassessmentsystem.com accessed 17 January 2011
About expectancy theory as explained in (www.valuebasedmanagement.net) accessed on 10th May 2011
About Equity Theory as explained in the www.businessballs.com accessed on 16th May 2011
About the Employee Motivation at Domino Pizza as explained in (www.freeonlineresearchpapers.com) accessed on 16th May 2011

APPENDIX 1: QUESTIONNAIRE FOR EMPLOYEES

Thank you very much for agreeing to participate in this study which investigates among other things, the factors associated with labour turnover in a private sector organization, a case study of Tanzania Chamber of Commerce Industry and Agriculture (TCCIA).

The purpose

The purpose of this study is to obtain your opinion and views on the factors influencing employee turnover in the chamber. Your views and those of others who will complete this questionnaire will provide a valuable input to the work currently being carried out to devise new approaches and strategies to retain employees and reduce turnover in the chamber. Your answers will be completely confidential.

Part I: General Information and background

Please provide information in blank spaces below;

1. Gender (Put a tick) Male () Female ()

2. Your age (please tick where appropriate)

a) 25-33 ()

b) 34-42 ()

c) 43-51 ()

d) 52 and above ()

3. Your position/Title…………………….

4. Department……………………………..

5. Qualifications (put a tick) secondary () certificate () Diploma () Degree ()

6. For how many years you have been working with your current employer (please tick where appropriate)

a) 1-5 ()

b) 6-10 ()

c) 11-15 ()

d) 16 and above ()

7. Marital status (put a tick) single () married () divorced ()

8. What kind of Employment Contract are you in (please tick where appropriate)

e) Permanent and Pensionable ()

f) Operational service ()

g) Part time employment ()

9.a) Is TCCIA your first employer ?(Tick)YES ……or NO…….

 b) If NO, what made you to leave that organization that you use to work with previously? Please state below

……………………………………………………………………………

…………………………………………………………………………….

Part II: Causes of employee turnover

10) In your opinion tick 4 factors that influence employee turnover in the chamber

a) Low salary

b) Lack of recognition

d) Lack of promotion

e) Lack of social support.

f) Others mention …………………………………………………………………………...

……………………………………………………………………………………………….
11). a) The following are some of factors that likely to influence employee turnover in the chamber, Please rank them use 1,2,3,4….

	S/N
	Turnover Determinants
	Ranks

	A
	Availability of job opportunities in other organization/alternative job
	

	B
	The job is not Interesting and boring
	

	C
	Job stress due to lack of resources to perform a task, heavy workloads, no clear job descriptions
	

	D
	Lack of promotions over time and procedures for promotions are not clear
	

	E
	Low salary
	

	F
	Lack of autonomy in deciding matters pertaining a job/ lack of control of work activities
	

	G
	Inequality/ unequal treatment between workers pertaining their rights
	

	I
	Lack of Involvement and participation in decision making
	

	L
	Lack of social support from supervisors and peers/co workers
	

12. (i) if you happen to get another job opportunity, would you leave the chamber? YES……or NO……. (Tick where appropriate)

(ii) If YES what do you think could be the reasons that would make you leave your present job? a) Low salary

b) Lack of recognition

d) Lack of promotion

e) Lack of social support.

f) Others mention …………………………………………………………………………...

Part III: Employee satisfaction/dissatisfaction:

13. a) Are you satisfied with your present job? YES…...or NO…...

 b) Why YES/NO please give reasons………………………………………..

……………………………………………………………………………………

14. Please tick four things that will make an employee to be satisfied in an organization

a) Good salary

b) Promotion

c) Staff training and development programmes

d) Staff social support

e) Staff recognition

f) Staff involvement

15. Please tick four things that make an employee to be dissatisfactory with the job/employment

a) Lack of staff social support

b) Lack of staff recognition

c) Lack of staff involvement

d) Low salary

e) Lack of promotion

f) Lack of staff training and development programmes

Part IV: Weaknesses of the retention strategies

16. Please tick the weaknesses of the retention strategies currently used by the organization

a) No formal retention strategy in place
b) Poor implementation of the retention strategy

17. Please tick five areas/things that you think TCCIA need to have to retain their employees?

a) Good salary

b) Promotion

c) Staff training and development programmes

d) Staff social support

e) Staff recognition

f) Staff involvement

Thank you.
APPENDIX 2: QUESTIONNAIRE FOR THE EXECUTIVE DIRECTOR
Thank you very much for agreeing to participate in this study which investigates among other things, the factors associated with labour turnover in a private sector organization, a case study of Tanzania Chamber of Commerce Industry and Agriculture (TCCIA).

The purpose

The purpose of this study is to obtain your opinion and views on the factors influencing employee turnover in the chamber. Your views and those of others who will complete this questionnaire will provide a valuable input to the work currently being carried out to devise new approaches and strategies to retain employees and reduce turnover in the chamber. Your answers will be completely confidential.

Part I: General Information and background

Please provide information in blank spaces below;

1. Gender (Put a tick) Male () Female ()

2. Your age (please tick where appropriate)

a) 25-33 ()

b) 34-42 ()

c) 43-51 ()

d) 52 and above ()

3. Your position/Title…………………

4. How many employee does chamber have country wide?
5. What is the labor turnover rate at the chamber?
6. Do you think employees are satisfied with the work at the chamber if dissatisfied please rank the reasons why they don’t satisfy?
	S/N
	Turnover Determinants
	Ranks

	a
	Availability of job opportunities in other organization/alternative job
	

	b
	The job is not Interesting and boring
	

	c
	Job stress due to lack of resources to perform a task, heavy workloads, no clear job descriptions
	

	d
	Lack of promotions over time and procedures for promotions are not clear
	

	e
	Low salary
	

	f
	Lack of autonomy in deciding matters pertaining a job/ lack of control of work activities
	

	g
	Inequality/ unequal treatment between workers pertaining their rights
	

	i
	Lack of Involvement and participation in decision making
	

	l
	Lack of social support from supervisors and peers/co workers
	

	
	
	

7.In your please tick the main the major factors that led to that turnover rate?

a) Lack of staff social support

b) Lack of staff recognition

c) Lack of staff involvement

d) Low salary

e) Lack of promotion

f) Lack of staff training and development programmes
8. What are the retention strategies adopted by the chamber? Do you think those retention strategies are useful and enough for the chamber to retain employees?

9. What are other retention strategies that you think chamber should adopt so as to reduce the labour turnover.

10. If you happen to get another job opportunity, would you leave the chamber? If yes /no why?

APPENDIX 3: QUESTIONNAIRE FOR FIVE VOLUNTARY EXIT EMPLOYEES
Thank you very much for agreeing to participate in this study which investigates among other things, the factors associated with labour turnover in a private sector organization, a case study of Tanzania Chamber of Commerce Industry and Agriculture (TCCIA).

The purpose

The purpose of this study is to obtain your opinion and views on the factors influencing employee turnover in the chamber. Your views and those of others who will complete this questionnaire will provide a valuable input to the work currently being carried out to devise new approaches and strategies to retain employees and reduce turnover in the chamber. Your answers will be completely confidential.

Part I: General Information and background

Please provide information in blank spaces below;

1. Gender (Put a tick) Male () Female ()

2. Your age (please tick where appropriate)

e) 25-33 ()

f) 34-42 ()

g) 43-51 ()

h) 52 and above ()

3. Your position/Title…………………….

4. Department……………………………..

5. Qualifications (put a tick) secondary () certificate () Diploma () Degree ()

6. For how many years you have been working with your current employer (please tick where appropriate)

h) 1-5 ()

i) 6-10 ()

j) 11-15 ()

k) 16 and above ()

7. Marital status (put a tick) single () married () divorced ()

8. What kind of Employment Contract are you in (please tick where appropriate)

l) Permanent and Pensionable ()

m) Operational service ()

n) Part time employment ()

9.a) Is TCCIA your first employer ?(Tick)YES ……or NO…….
10. Please tick 4 important variables that you think chamber should do to retain their employees

a) Good salary

b) Promotion

c) Staff training and development programmes

d) Staff social support

e) Staff recognition

f) Staff involvement

11. What are the main reasons that caused you to quit you employment at the chamber please rank your reasons from one to nine?
	S/N
	Turnover Determinants
	Ranks

	a
	Availability of job opportunities in other organization/alternative job
	

	b
	The job is not Interesting and boring
	

	c
	Job stress due to lack of resources to perform a task, heavy workloads, no clear job descriptions
	

	d
	Lack of promotions over time and procedures for promotions are not clear
	

	e
	Low salary
	

	f
	Lack of autonomy in deciding matters pertaining a job/ lack of control of work activities
	

	g
	Inequality/ unequal treatment between workers pertaining their rights
	

	i
	Lack of Involvement and participation in decision making
	

	l
	Lack of social support from supervisors and peers/co workers
	

	
	
	

APPENDIX 4: REQUEST TO INTERVIEW
Name

Address

Dear Sir / Madam

I respectively request to interview you as part of my Masters research that seeks to Assessment an Employees Turnover in Private Sector Organization in Tanzania. Because of your roles and your managerial position within the TCCIA, I believe your insights are critical to understand will help me to collect the important data for this study.
This interview is an important and necessary part of my research dissertation that will help me fulfill the requirements for a Masters degree in Business Administration .Dr Chacha of Open University of Tanzania is the supervisor for this research.

The interview, which can be scheduled at your convenience, should take approximately 1 hour. I would prefer to interview you in person. In addition, I would like the opportunity for a follow up discussion to clarify any questions I may have regarding your responses. This will help me ensure that the data is accurately captured for further analysis.

This research is not funded and is being used completely for academic research. Your participation and responses will remain strictly confidential. If desired, I would be happy to provide you a copy of results of my research. You can advice me when we meet up.

If you have any questions, you may contact me as follows;

0713290303 or pendolily@yahoo.co.uk
Thank you very much for your cooperation and participation. I look forward to speaking with you.

Regards

Upendo Minja
Open University of Tanzania

Opportunity

Kinship responsibility

General training

Job satisfaction

Job involvement

+ve /-ve Affectivity

Turnover

Autonomy	 +

Intent to stay

Search behaviour

Organizational commitment

Distributive justice	 +

Job stress		 -

Pay		 +

Promotional choices +		

Routinization

Social support	 +

