THE CHALLENGES FACING OPEN PERFORMANCE REVIEW APPRAISAL SYSTEM (OPRAS) IN PUBLIC INSTITUTIONS IN TANZANIA: A CASE OF KIGOMA UJIJI MUNICIPAL COUNCIL

Moshi N. M. Kwigize

A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR MASTER OF HUMAN RESOURCE MANAGEMENT OF THE OPEN UNIVERSITY OF TANZANIA
2013

i

[bookmark: _Toc368143844]CERTIFICATION
The undersigned certifies that he read and hereby recommends for acceptance by the Open University of Tanzania the dissertation titled: The Challenges Facing Open Performance Review Appraisal System (OPRAS) in Public Institutions in Tanzania. A Case of Kigoma Ujiji Municipal Council.

……………………..
Dr. Odass Bilame
(Supervisor)

………………………
Date

[bookmark: _Toc368143845]
COPYRIGHT
No component of this Study may be reproduced or translated, accumulated in any repossession system, or transmitted in any form or by any means without prior written authorization of the author or The Open University of Tanzania in that behalf.

[bookmark: _Toc368143846]
DECLARATION
I, Moshi N. M. Kwigize, hereby declare to The Open University of Tanzania that this work has never been submitted to any University or department of the higher learning institution. It is a result of my personal efforts from its beginning till its end for an award of Master of Human Resource Management.

…………………………
Signature.
…………………………
Date

[bookmark: _Toc368143847]
DEDICATION
This work is dedicated to my beloved wife Hosiana E. Kiware for her support that has enabled me to accomplish this work. May the Almighty God (Jehovah) bless her.

[bookmark: _Toc368143848]
ABSTRACT
The study was done in Kigoma Region. The general objective of the proposed study was to investigate the challenges facing employees’ performance appraisal system in Kigoma/Ujiji Municipal Council; A Case of Kigoma Ujiji Municipal Council and thereby suggests the transformative approaches to address the situation. The study used questionnaire method, interview guide and documentary review as the methods of data collection. Basing on data analysis, Presentation and discussion; tables, figures and the summary of the findings were used. The findings revealed that, there is an existing program of doing employee performance appraisal in Kigoma Municipal Council which has been exercised annually as other public sectors do. However, the results show that employee performance appraisal program in the field of study is not conducted successfully. It was exposed that the most notable challenges that faced programs are: biasness whereby there is unfair performance appraisal, employees do not understand their performance objectives clearly and they do not get enough performance objectives information, there is no good relationship between supervisors and their subordinates, the performance appraisal programs are managed poorly, after performance appraisal employees are not motivated at a reliable time, The study recommended that, there should be a clear performance appraisal system and insure good supervision when subordinates fill in the OPRAS forms every year and Supervisors should provide rewards such as; promotion, demotion, increments and recognition.
[bookmark: _Toc368143849]
ACKNOWLEDGEMENTS
The completion of this work has been successful as a result of different efforts played by diverse individuals in as far their contribution to both moral and material support is concern. I thank God for that. I feel indebted to various individuals, who supported me materially, morally and socially in accomplishing this research report. I wish to express my sincere gratitude to them all even though I cannot mention them all.

First of all, I would like to convey special thanks to Dr. Odass Bilame, for his valuable constructive ideas and intellectual guidance to me as supervisor during the whole process of this research. I am also grateful to Mr. Titus Mguha and Mr. Bruno P. Sangwa their special guidance in writing this dissertation.

I wish to extend my most profound thanks to my beloved father Mr. Kwigize Ntahaga, and my mother Ndula Syalumbe for offering me fund and encouragement during the study. I also send my thanks to my Bishop Leonard Mshana and his wife Pudes Mshana for their prayers and encouragements.

Last but not least, I convey my sincere appreciation to my friends; Mr. Yalagwila Gwimo, Paul W. Lwamayanga and Bernadetha Mhalafu for supporting me in the process of organizing and completing my research report.

[bookmark: _Toc368143850]
TABLE OF CONTENTS
CERTIFICATION	i
COPYRIGHT	ii
DECLARATION	iii
DEDICATION	iv
ABSTRACT	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	x
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS AND ACRONYMS	xiv

CHAPTER ONE	1
1.0 INTRODUCTION	1
1.1	Background of the Study	1
1.2	Statement of the Problem	4
1.3 	Objectives of the Study	5
1.3.1 	General Objective	5
1.3.2 	Specific Objectives	6
1.3.3	Research Questions	6
1.4	Significance of the Study	6
1.5 	Limitations of the Study	7
1.6	Delimitation of the Study	7
1.7 	Conceptual Framework	7

CHAPTER TWO	9
2.0 LITERATURE REVIEW	9
2.1 	Theoretical Literature Review	9
2.1.1	Performance Appraisal	9
2.1.2	The Significance of Performance Appraisal	12
2.2 	Empirical Literature Review	15
2.2.1	Steps involves in Performance Appraisal	15
2.3 	Research Gap	24

CHAPTER THREE	26
3.0 RESEARCH METHODOLOGY	26
3.1	Research Design	26
3.2	Area of the Study	26
3.3 	Population Study	27
3.5	Sampling Techniques	29
3.5.1	Purposive Sampling Method	29
3.5.2	Simple Random Sampling	29
3.6	Types and Sources of Data	31
3.6.1	Primary Data	31
3.6.2	Secondary Data	32
3.7	Ethical Considerations	32
3.8	Data Collection Instruments	32
3.8.1	Interview Methods	32
3.8.2	Questionnaire Method	32
3.8.3	Documentation	33
3.9	Data Analysis	33

CHAPTER FOUR	34
4.0 RESEARCH FINDINGS AND DISCUSSION	34
4.1	Introduction	34
4.2	Description of Respondents	34
4.3	Steps of Conducting Performance Appraisal Exercise	38
4.4	Employee Full Participation in Performance Appraisal Process	44
4.5 	The Outcomes of Performance Appraisal in an Organization	53
4.6 	Documentary Review	69

CHAPTER FIVE	71
5.0 SUMMARY OF FINDINGS, CONCLUSIONS, AND RECOMMENDATIONS	71
5.1	Summary of Findings	71
5.2	Implications of the Findings	72
5.3 	Conclusion	73
5.3	Recommendations	75
5.4	Need for Further Studies	76

REFERENCES	78
APPENDICES	80
[bookmark: _Toc368143851]LIST OF TABLES
Table 3. 1	Population	28
Table 3. 2	The Sample Size Obtained Purposely	30
Table 3. 3 	The Sample Size Obtained Randomly	31
Table 4. 1 	Distribution of Respondents by Gender	35
Table 4. 2	Distribution of Respondents by Age	35
Table 4. 3 	Distribution of Respondents by Length in Current Designation	35
Table 4. 4	Distribution of Respondents by Length in the Service with Kigoma/Ujiji Municipality	36
Table 4. 5 	Distribution of Respondents by Level of Education	37
Table 4. 6 	Distribution of Respondents based on OPRAS	37
Table 4. 7 	Establishment of performance standards	38
Table 4. 8	Communicating Job Expectations	39
Table 4. 9	Monitoring Job Performance	39
Table 4. 10 	Measuring Performance	40
Table 4. 11 	Comparing the Actual Performance with the Performance Standards	41
Table 4. 12 	Appraising System	42
Table 4. 13 	Communicating Feedback and Decision Making	42
Table 4. 14	Biasness	45
Table 4. 15 	Employees do not get enough information about Performance Objectives	46
Table 4. 16	Poor Management of Performance Appraisal Programs	47
Table 4. 17 	Employees are not Motivated Timely	48
Table 4. 18	Employees do not participate to arrange their Performance Objectives	48
Table 4. 19 	Supervisors do not like Appraising their Subordinates	49
Table 4. 20 	Subordinates do not like to be Appraised	49
Table 4. 21	 Poor knowledge on Performance Appraisal Programs	50
Table 4. 22 	No Proper Arrangement to Supervise Performance Appraisal	50
Table 4. 23 	Unfair Performance Appraisal Practices	51
Table 4. 24	Do Subordinates Fully Participate in Performance Appraisal Exercise?	51
Table 4. 25 	How Employees do participate in Performance Appraisal Practices	52
Table 4. 26	Mutuality between Subordinates and their Supervisors	53
Table 4. 27	Helping Subordinates to understand more about their Roles	54
Table 4. 28 	Helping Subordinates to participate in Planning of Performance	55
Table 4. 29	Ensuring Analysis of Subordinates' Training and Development Needs	55
Table 4. 30	To Provide Valuable information for Personnel Decisions such as Pay Increase, Promotions, Demotions, Transfers, and Terminations	56
Table 4. 31	To promote a positive Work Environment to Contribute to Productivity	57
Table 4. 32	To provide a basis for Judging whether the Employer Recruited the Right people for Jobs	57
Table 4. 33	Discussion between Supervisors and Subordinates	58
Table 4. 34	To Provide an Opportunity to Employees for Self-reflection and individual Goal-Setting	60
Table 4. 35	How many times Subordinates are Appraised Annually?	60
Table 4. 36	Subordinates know their Performance Objectives through Communication with their Supervisors	61
Table 4. 37 	Subordinates know their Performance Objectives through their Personal Files	62
Table 4. 38	Subordinates know their Performance Objectives through Discussion, Communication and through their Personal Files	62
Table 4. 39	Subordinates know their Work Performance Objectives through Negotiation between them and their Supervisors	63
Table 4. 40	Subordinates are Satisfied with the way Performance Appraisal (OPRAS) is Conducted	64
Table 4. 41 	Supervisors’ Opportunity to Discuss Performance Objectives with Subordinates	64
Table 4. 42	Subordinates’ Opinions that they have no Opportunity to Discuss Performance Objectives with their Supervisors	65
Table 4. 43 	Subordinates response whether they have ever been Awarded any Benefits after Performance Appraisal Practice	67
Table 4. 44	Subordinates Reasons that they have never been Awarded any benefits after Performance Appraisal Practice	67
Table 4. 45 	Subordinates' opinion of improving Performance Appraisal Process	68
Table 4. 46 	OPRAS Forms Review by 2010-2013	69
[bookmark: _Toc368143852]LIST OF FIGURES

Figure 4. 1 	Performance Objectives are not clear to Employee	46
Figure 4. 2	 Useful bases for behavior Modification to meet Employer's expectations	59
Figure 4. 3	 Supervisors’ opinions on Employees’ expectations after Performance Appraisal Practices	66

[bookmark: _Toc368143853]
LIST OF ABBREVIATIONS AND ACRONYMS

CACRS =	Closed Annual Confidential Report System
MDA =	Ministries, Departments and Agencies
OPRAS =	Open Performance, Review and Appraisal System
TTCL =	Tanzania Telecommunication Company Limited
URT =	United Republic of Tanzania
TSD =	Teachers Secretary Department
OPRAS = Open Performance Review Appraisal System

[bookmark: _Toc368143854]CHAPTER ONE
[bookmark: _Toc368143855]1.0 INTRODUCTION

[bookmark: _Toc368143856]1.1	Background of the Study
Performance appraisal program must always be consistent in order to give harmony as well as smooth relationship between supervisors and supervisees in relation to the institution’s performance. This is due to the fact that planning criteria should be clearly determined and participative. However, in some organizations, there is inconsistent administration of the performance appraisal program which gives rise to claims of favoritism, discrimination, and frustration among employees; resulting to the product of weak management systems where top management does not strictly enforce serious and correct administration of the programs by all its managers. The inconsistencies may be a result of unsatisfactory communication between the departmental managers and the human resources department, which should co-ordinate the program (Ngirwa, 2005).

The government of Tanzania introduced the use of OPRAS in July 2004 through the Establishment Circular No.2 of 2004, which replaced the former Confidential Appraisal System. The intention of this introduction was to promote improvement and accountability in the Public Service. Clearly, the implementation of OPRAS was to ensure that both employers (supervisors) and employees (subordinates) must understand how to complete the OPRAS forms and how to conduct reviews and at the end how to use the results of performance review and appraisal such as rewards, sanctions and development measures, for improvement of employees performance individually, (URT, 2006). The process of performance appraisal should be accomplished through the OPRAS. It was designed to assist both employers and employees in planning, managing, evaluating and realizing performance improvement in the organization with the aim of achieving organizational goals. It was made open in order to allow both employer and employee to discuss and agree on the organizational and individual objectives to be achieved annually, ensuring participation by involving employees in the process of setting objectives, performance targets and criteria and determining, assessing and recording performance.

The installation of the Open Performance Review and Appraisal System (OPRAS) which is embedded in the Public Service Act, URT 2002, was intended to support an accountability regime on part of individual public servants and to ensure every individual contributes to achievement of Vision 2025. OPRAS is an instrument for objectively assessing performance of staff by their supervisors. Having had the OPRAS process installed in Ministries, Departments and Agencies (MDAs), the challenge is to empower both management and staff to use it effectively to support improved performance.

The Public Service Act, 2002 requires each MDA to report annually on general performance of their staff to the Public Service Commission with a view for the latter to demand corrective action as necessary. There is need to enhance the capacity and competence of the Public Service Commission to enable it to perform its monitoring and supervisory role (Rugumyamheto, 2005).
The introduction of OPRAS is a key part of the Government’s commitment to improve performance and service delivery to the public. It is a key accountability instrument for individual employees that emphasize the importance of participation, ownership and transparency through involving employees in objectives setting, implementing, monitoring and performance reviewing process. In this way there is continuous communication between supervisors and employees; and understanding on the linkage between organizational objectives and individual (URT, 2006).Under OPRAS among the notable values are integrity, commitment, discipline, ability, teamwork and effectiveness in establishing good relationship with fellow employees within public service and outside organizations. OPRAS allows both employee and employer discuss and agree on the organizational and individual objectives to be achieved during the year; this provides an opportunity for the supervisor and employee to discuss and agree on measures to improve weaknesses so as to prepare the employee for future organizational responsibilities. OPRAS involves employees participation in the process of setting objectives, performance targets and criteria as well as determining, assessing and recording performance; accountability. Individual employees are required to sign annual performance agreements and account for performance against agreed targets and resources allocated for each activity (URT, 2006).

So, Kigoma/Ujiji Municipal Office, as other public service institutions or Corporates do, also review and appraise its employees’ performance through this system openly, and participative in order that employees plan, discuss, and arrange their performance objectives. The Municipal Council always is required to ensure that the employees have enough knowledge about the steps to deal with during performance appraisal process. Also, subordinates should be aware that by using OPRAS effectively or not they are going to meet either awards or punishments respectively. It is by this important notable point therefore, Kigoma/Ujiji Municipal Council implements OPRAS to reviewing and appraising the employees.

[bookmark: _Toc368143857]1.2	Statement of the Problem
Effective and participative performance appraisal involves employees in the process of setting objectives and performance targets. It allows both supervisors and their subordinates to discuss and agree on the organizational and individual objectives to be achieved during the year, (URT, 2006). Performance appraisal system is an important mechanism for effective performance improvement and the accomplishment of the organization goals, leading to employee career development. Performance appraisal helps the evaluation of employees in organization to be conducted openly, timely and participative between supervisors and their subordinates. Sometimes supervisors and their subordinates do avoid formal appraisal processes by assuming that personal opinion is better than formal appraisal; they find little use of systematic appraisal and review procedures.

This management by instinct is not valid and leads to bias, subjectivity and distorted based on partial or inaccurate evidence (Prasad, 2005). The general research problem addressed in this study is what makes performance appraisal not participative hence ineffective and inefficient despite the introduction of OPRAS in public service as an instrument for objectively assessing performance of staff by their supervisors, at the same time being uniquely featured by openness, participation, accountability and ownership as required by The Public Service Act, 2002.

However, scholars such as Ngirwa, (2005) addresses that in some work organizations performance appraisal function is not well performed, and yet it is a disappointing failure, because members of top management do not take performance appraisal seriously enough, and as a result they do not encourage their subordinates to undergo OPRAS system seriously too. So, Kigoma/Ujiji Municipal Office, as other public service institutions do, also review and appraise its employees’ performance through this system openly, and participative in order that employees plan, discuss, and arrange their performance objectives. The Municipal Council always is required to ensure that the employees have enough knowledge about the steps to deal with during performance appraisal process. However the practice of OPRAS in the Municipality is not free of challenges; it requires some assessment. Therefore, this study ought to find out the challenges that face employees’ performance appraisal system in public service despite the existence of the Open Performance Review and Appraisal System and to recommend the appropriate procedures for effective accomplishment of performance appraisal system in Tanzania in Kigoma/Ujiji Municipal in particular.

[bookmark: _Toc368143858]1.3 	Objectives of the Study
[bookmark: _Toc368143859]1.3.1 	General Objective
The general objective of the proposed study was to assess the challenges facing employees’ performance appraisal at Kigoma/Ujiji Municipal Council.
[bookmark: _Toc368143860]1.3.2 	Specific Objectives
Specifically, the study ought to:-
i. Identify steps of performance appraisal process at Kigoma/Ujiji Municipal Council
ii. Evaluate employees participation in the performance appraisal process at Kigoma/Ujiji Municipal Council
iii. Examine the challenges that face OPRAS implementation in Kigoma/Ujiji Municipal Council.

[bookmark: _Toc368143861]1.3.3	Research Questions
This study addressing the following research questions:-
i. What are the steps of performance appraisal at Kigoma/Ujiji Municipal Office?
ii. Are the employees fully participating in performance appraisal process at Kigoma/Ujiji Municipal Office?
iii. What are the challenges facing OPRAS implementation in Kigoma/Ujiji Municipal Council.

[bookmark: _Toc368143862]1.4	Significance of the Study
The study expected to be more valuable not only to Kigoma/Ujiji Municipal Council but also to other public institutions which will conduct performance appraisal of employees appropriately so as to improve the provision of quality services. Through this study, managers will be able to appraise their subordinates fairly and unbiased in such a way that every subordinate will benefit accordingly.

[bookmark: _Toc368143863]1.5 	Limitations of the Study
Burns and Grove (2005:39) describe limitations as restrictions imposed a study, which can reduce the generalization of the results. There are two types of limitations: conceptual and methodological. The conceptual limitations limit the abstract generalization of the results. The methodological limitations limit the population to which the results can be generalized (Burns & Grove 2005:40).The encountered problems during the period of study and these were dispersion of schools, lack of transport, poor communication and reluctance of respondents to respond to instruments. Sometimes, administrative level respondents were not found in their offices due to other commitments outside the offices during data collection. In this case, had to go back several times and hence, more time and money were spent.

[bookmark: _Toc368143864]1.6	Delimitation of the Study
The study interest was to investigate The Challenges Facing Open Performance Review Appraisal System (OPRAS) in Public Institutions in Tanzania. Due to limited resources, limiting the study is necessary (Adam and Kamzora, 2008). Therefore due to time and financial limitations constraints, it was not possible to cover the whole country. As such, a sample Kigoma Municipal Council in Kigoma Region was selected and used as a case study. The sample helped to provide information on what takes place in other councils in Tanzania

[bookmark: _Toc368143865]1.7 	Conceptual Framework
A study on The Challenges Facing Open Performance Review Appraisal System (OPRAS) in Public Institutions in Tanzania required a model to identify the major attributes to enhancing effectiveness through the employees, s performance as shown hereunder

	INPUTS
Adequacy of salaries
Types of administration
Opportunity for advancement and promotion
Conduciveness of working environment
Social and institutional environments

	

	OUTPUTS

Level of job satisfaction and performance
Level of worker performance
Economic success through self-employment

	PROCESS
Promotion
Environment
Evaluation of performance
Training
Performance of managerial activities
Regularity of staff assessment

[bookmark: _Toc368145153]Figure 1. 1	Conceptual Framework model

[bookmark: _Toc368143866]
CHAPTER TWO
[bookmark: _Toc368143867]2.0 LITERATURE REVIEW
[bookmark: _Toc368143868]2.1 	Theoretical Literature Review
A theoretical framework is a logically developed, described and elaborated network of association among variables that have been identified through such processes as interviews observations and literature survey upon which an entire research project is based (Sweeney, 1988).

[bookmark: _Toc368143869]2.1.1	Performance Appraisal
Performance appraisal is useful for developmental purpose which also helps to identify the eligible person for reward. It stimulates the performance and making promotions, transfer and discharge decisions. Performance appraisals are important for staff motivation, attitude and behavior development, communicating organizational aims, and fostering positive relationships between management and staff. Performance appraisals provide a formal, recorded, regular review of an individual's performance, and a plan for future development. In short, performance and job appraisals are vital for managing the performance of people and organizations.

Gupta (2008) defines performance evaluation or performance appraisal is the process of assessing the performance and progress of an employee or a group of employees on a given job and his potential for future development. It consists of all formal procedures used in working organizations to evaluate personalities, contributions and potentials of employees.
Performance appraisal is the evaluation of employees’ job performance and contribution to their organizations. In performance appraisal managers have to share performance appraisal information with their subordinates, give subordinates an opportunity to reflect on their own performance, and develop, with subordinates, plans for future. Performance appraisal gives managers important information on which to base human resource decisions such as pay raises, bonuses, promotions, and so on. (Jones and George 2004)

Performance appraisal is the process of evaluating an employee’s performance of a job in terms of its requirements. It is the process of evaluating the performance and qualifications of the employees in terms of the requirements of the job for which he is employed, for purposes of administration including placement, selecting for promotion, providing financial rewards and other actions which require differential treatment among the members of the group as distinguished from actions affecting all members equally (Suri and Chhabra, 2009).

Performance Appraisal involves identification, measurement and management of human performance in organization. Whereas, by identification means determining what areas of work the manager should be examining when measuring performance. The appraisal system should focus on performance that affects organizational success rather than performance-irrelevant characteristics such as race, age, or sex. By measurement, the centerpiece of appraisal system, entails making managerial judgments of how “good” or “bad” employee performance was. Good performance measurement must be consistent throughout the organization. That is, all managers in the organization must maintain comparable rating standards. And by management means the overriding goal of any appraisal system. Appraisal should be more than a past-oriented activity that citizens or praises for their performance in the preceding year. Rather, appraisal must take a future-oriented view of what workers can do to achieve their potential in the organization, meaning that managers must provide workers with feedback and coach them to higher levels of performance (Gomez, 2004).

Open Performance Review and Appraisal System (OPRAS) were introduced in 2004 as a new innovation for managing individual performance in the public service institutions. This is a distinctive tool in the history of Human Resources Management in the Tanzanian public service. The OPRAS is one of the major tools that are critical to the adoption and nurturing of the performance management culture in the public Service. It aligns the objectives of the individual officer with that of the department or division or unit or section to the objectives of the organization is used in all public service institutions. The open Performance and Review appraisal system replaced the ‘Closed Annual Confidential Report System (CACRS) which was used before in order to assess the performance of employees in the public service institutions. This is because the CACRS was limited and generated one-sided information on the performance of employees in the public service. The OPRAS requires all public servants and their managers to develop their personal objectives based on strategic planning process and the organizations’ respective service delivery targets. To develop the individual performance plan both the supervisor and subordinate have to agree on performance objectives, performance targets, performance criteria and required resources in order to achieve the set targets and objectives (Bana and Shitindi, 2009).

In performance appraisal there is mutual increase between employees and their supervisors so that every employee feels happy to work with their supervisor and thereby contributes their maximum to the organization. Performance appraisal increases communication between employees and supervisors. Each employee gets to know the expectations of their superior, while superior also gets to know the difficulties of their subordinates and tries to solve them.

There has been miscommunication between superiors and subordinates which resulting to managers get less information that may facilitate to proper decisions. Meaningful performance appraisal provides a means to recognize and reward good performance as well as to manage under-performance. Recognition or reward for performance, including Performance Related Pay, salary progression guided by performance or non-pay reward system should be used as positive reinforcements in order to enable employee buy into the imperatives of the system (Ngirwa, 2005).

[bookmark: _Toc368143870]2.1.2	The Significance of Performance Appraisal
Employee performance appraisal should be, among other things serve as a tool for identification of the employees’ training needs. Performance appraisal should serve as a means to an end, hence should not become an end in itself. Training and development plans for employees should be developed and implemented in order to enhance their capacity. This would enable employees to perceive appraisal as a useful tool in their career and a source of healthy ‘psychological contract (Bana and Shitindi, 2009).

The performance appraisal system is a two way (traffic) system between the managers and the employees, pertaining to employee’s qualification in job performance and accomplishment of the organizational objectives involving the establishment of standards and measures which differentiate between successful and unsuccessful performances; communication of job expectations and create a feeling of involvement; Planning for the realization of performance expectations, arranging for the resources to be available required for attaining the goals set; Monitoring performance; appraising; feedback; decision making as well as development of performance.

In performance appraisal there is mutual increase between employees and their supervisors so that every employee feels happy to work with their supervisor and thereby contributes their maximum to the organization. Performance appraisal increases communication between employees and supervisors. Each employee gets to know the expectations of their superior, while superior also gets to know the difficulties of their subordinates and tries to solve them. There has been miscommunication between superiors and subordinates which resulting to managers get less information that may facilitate to proper decisions. Meaningful performance appraisal provides a means to recognize and reward good performance as well as to manage under-performance. Recognition or reward for performance, including Performance Related Pay, salary progression guided by performance or non-pay reward system should be used as positive reinforcements in order to enable employee buy into the imperatives of the system (Ngirwa, 2005).Bana and Shitindi (2009) state that employee performance appraisal should be among other things serve as a tool for identification of the employees’ training needs. Performance appraisal should serve as a means to an end, hence should not become an end in itself. Training and development plans for employees should be developed and implemented in order to enhance their capacity. This would enable employees to perceive appraisal as a useful tool in their career and a source of healthy ‘psychological contract. Organizational managers wish to make fair and accurate appraisal of subordinates untenable. Both superiors and subordinates show tendencies to avoid formal appraisal processes. Managers sometimes assume that personal opinion is better than formal appraisal, and they find little use of systematic appraisal and review procedures. This Management by instinct is not valid and leads to bias, subjectivity and distorted based on partial or inaccurate evidence (Prasad, 2005).

In many of the work organizations, the performance appraisal function is not well performed, and yet in others the function is a disappointing failure. The major problems are, however, not with the performance appraisal methods in use, but rather how they are used, by whom and for what purposes. Members of top management do not take performance appraisal seriously enough, and as a result they do not encourage their subordinates to take the program seriously (Ngirwa 2005)

Therefore, it can be understood that in any organization performance appraisal creates a proper linkage between planning levels, which describes the organization’s performance and its achievement. This actually ensures the management to realize the performance expectations, arranges the resources required for attainment of goals which are set to be available. The management communicates the job expectations (measures and standards) to employees, which creates a feeling of involvement.

[bookmark: _Toc368143871]2.2 	Empirical Literature Review
Human Resource Managers should plan performance development strategies in a structured manner for each employee so as to keep the goals of the organization in mind and aiming at optimal utilization of all available resources. Performance appraisal is a multistage process in which communication plays an important role.

[bookmark: _Toc368143872]2.2.1	Steps involves in Performance Appraisal
According to Gupta, (2008), the first step is the establishment of performance standards. The appraisal begins with establishment of performance standards for appraising the performance employees. This is specified with the help of job analysis which reveals the contents of a job. It should be clear, objective and in writing.

It should be discussed with the supervisors to ensure that all the relevant factors have been included where the output can be measured, the criteria is clean. If work performance cannot be measured, the personal characteristics which contribute to employee performance such as work quality, honesty and reliability, cooperation and team work, job knowledge, initiative, leadership, safety, consciousness, attendance, learning, ability, adaptability, judgments, sense of responsibility, healthy and physical condition, must be determined and indicated in Appraising form.
According to Craig. et al, (1986), to communicate job expectations is the second step. They state that in the performance appraisal process the measures and standards are communicated to employees. Such communication should clarify expectations and so creating an employee feeling of involvement. They have to plan for the realization of performance expectations, arranging the resources to be available which are required for attaining the organization goals set

Also monitoring performance is another step. Performance appraisal is a continuous process, involving ongoing feedback. It has to be managed 'each day, all year long.' Monitoring involves providing assistance as necessary and removing obstacles rather than interfering. The best way to effectively monitor is to walk around, thus creating continuous contacts, providing first-hand information, and identifying problems, which can then be solved promptly. (Craig. et al, 1986)

Measuring performance is again another step to follow during performance appraisal. According to Gupta (2008), measuring performance requires choosing the right techniques of measurement, identifying the internal and external factors influencing performance and collecting information on results achieved. Personal observation, written reports and face-to-face contacts are means of collecting data on performance. Another step is comparing the actual performance with the standards. Gupta (2008) states that actual performance is compared with the predetermined performance standards. Such comparison will reveal the deviations which may be positive or negative. Positive deviations occur when the actual performance exceeds the standards, while excess of standard performance represents negative deviation.
Appraising is another step which involves documenting performance through observing, recalling, evaluating, written communication, judgment and analysis of data. This is like putting together an appraisal record (Gupta 2008). This is the step whereby the employee’s performance is deeply evaluated to measure and compare how the employee has met the agreed organization objectives at the allocated time.

According to Craig. et al, (1986), feedback and decision making is the last step in performance appraisal of an employee. After the formal appraisal stage, a feedback session is desirable which involves verbal communication, listening, problem solving, negotiating, compromising, conflict resolution and reaching consensus. On the basis of appraisal and feedback results, various decisions have to be made about giving rewards (promotion, incentives) and punishments (demotion). The outcome of an appraisal system is useful for career development.

In doing performance appraisal there should be a clear communication between the supervisor, on one hand, and the subordinate on the other hand concerning the organization objectives to deal with, how to accomplish them, at what period they have to be accomplished and what is expected from each of the two parties altogether through the specific objectives. Mgoma, (2010) states that through the effective use of OPRAS; rewards such as pay and promotion can be distributed on a fair and credible basis, although the appraisal system in the Tanzania Public Service has yet not been linked to any formal reward under the current system. OPRAS therefore, requires both the employees and employers to know the objective of organization clearly before setting any performance standards, this helped to make Organizational goals clearer, well known sense they can be they more readily accepted by both parties.

Patten, (1982) states that performance appraisal system cannot be implemented successfully unless it is accepted by all concerned. The process of performance appraisal should concentrate on the job of an employee, the environment of the organization, and the employee himself or herself, in such a way the job description and the performance goals should be structured, mutually decided and accepted by both management and employees.

An effective appraisal system should necessarily involve the employee's participation, through an appraisal interview with the supervisor, for feedback and future planning. During this interview, past performance should be discussed frankly and future goals established. A strategy for accomplishing these goals as well as for improving future performance should be evolved jointly by the supervisor and the employee being appraised. Such participation imparts a feeling of involvement and creates a sense of belonging, (Patten, 1982).

Gupta, (2008), postulates that the results of performance appraisal have to be communicated and discussed with the employees. Along with the deviations, the reasons behind them are also analyzed and discussed. Such discussion will enable an employee to know his strengths and weaknesses. Therefore, he will be motivated to improve himself. Once performance standards are established, they have to be communicated and explained to employees so that they know and understand what is expected of them, and obtain their reactions. The standards must be conveyed to the evaluators. Where necessary, the standards can be revised or modified in the light of feedback obtained from the employees and the evaluators.

However, Ngirwa (2005) postulates that the nature of most of public sector institution in Tanzania doesn’t allow the effective participation of the both employers and employees and other stakeholder in equal basis in planning, designing bargaining of what to be done and to what extent. This makes the public administrators themselves to set some unrealistic objectives and performance to be achieved on behalf of employees. This makes the whole process invalid to measure employees’ performance.

Ngirwa (2005) states that, in many of the work organizations, the performance appraisal function is not well performed, and yet in others the function is a disappointing failure. The major problems are, however, not with the performance appraisal methods in use, but rather how they are used, by whom and for what purposes. Members of top management do not take performance appraisal seriously enough, and as a result they do not encourage their subordinates to take the program seriously. The author puts an example that in one private manufacturing organization in Tanzania, the employees went unapprised for three consecutive years due to what the chief accountant termed, shortage of paper for duplicating performance appraisal forms. Again, inconsistencies in the administration of some performance appraisal programs may be a product of weak management systems where top management does not strictly enforce serious and correct administration of the programs by all its managers. The inconsistencies could also be a result of unsatisfactory communication between the departmental managers and the human resources department, which should co-ordinate the program (Ngirwa, 2005).

It can be understood that in any organization performance appraisal creates a proper linkage between planning levels. Planning describes the organization’s performance and its achievement. The essence of planning is to ensure the management to realize the performance expectations, arranges the resources required for attainment of goals which are set to be available. The management communicates the job expectations (measures and standards) to employees, which creates a feeling of involvement.

According to Patten, (1982) planning and appraisal of performance and consequent rewards or punishments should be oriented towards the objectives of the program in which the employee has been assigned a role. For example, if the objectives of a program are directed towards a particular client group, then the appraisal system has to be designed with that orientation.

Mgoma, (2010), in his finding reports that valuable appraisal information can allow the organization to do better manpower planning, test validation, and development of training programs. This can be done through identification of performance gap within organization, the information which can help managers to make proper human resource decisions such as coaching, guidance, recruitment, firing. Rao, (1985) states that performance appraisal should help each employee understands more about their roles and become clear about their functions. Performance appraisal is an instrumental in helping employees to better understand their strengths and weaknesses with respect to their role and functions in the organization. Performance appraisal helps in identifying the developmental needs of employees, given their role and function. Suri and Chhabra (2009) add that performance appraisal determines training needs and evaluation techniques by identifying areas of strengths and weaknesses of an employee in performance.

Performance appraisal system increases mutuality between employees and their supervisors so that every employee feels happy to work with their supervisor and thereby contributes their maximum to the organization. It acts as a mechanism for increasing communication between employees and their supervisors. In this way, each employee gets to know the expectations of their superior, and each superior also gets to know the difficulties of their subordinates and can try to solve them. Together, they can better accomplish their tasks (Rao, 1985). But, on opposite, Dutta (1994) argues that because of poor mutual relationship between supervisors and subordinates, results to gross underutilization of skills and capabilities of experienced employees. Poor motivation and lack of incentives and recognition lead to poor performance and even production of poor quality of goods and services. Employees get upset, angry and demoralized. Gupta (2008) postulates that performance appraisal is useful to analyze the training and development needs as it reveals people who require further training to remove their weaknesses. It identifies individual’s high potential that can be groomed for high position. It helps to judge the effectiveness of recruitment, selection, placement and orientation systems of the organization. Performance appraisal provides valuable information for personnel decisions such as pay increase, promotions, demotions, transfers, as well as terminations. Therefore, it is a very significant and suitable basis of the personnel policies.

Performance appraisal promotes a positive work environment which contributes to productivity. When achievements are recognized and rewarded on basis of objectives performance measures, there is improvement in work environment. It creates a competitive spirit, and employees are motivated to improve their performance. Systematic appraisal provides management and opportunity to properly size up the employees

 Also, poor performance appraisal practices affect the organization before the customers as well as other stakeholders, because, customers tend to loose trust especially due to improper provision of services, (Gupta, 2008).

Performance appraisal provides an opportunity to each employee for self-reflection and individual goal-setting, so that individually planned and monitored development takes place. This may be done by internalizing the culture, norms and values of the organization, thus developing an identity and commitment throughout the organization, (Rao, 1985).

[bookmark: characteristics_of_an_appraisal_system]According to Ngirwa, (2005) a well-designed and administered performance appraisal program provides the employee with feedback about his or her performance during the period of appraisal for motivational effect. Performance appraisal aims at recognizing the good work done and becomes an expression of gratitude from his or her employer, and therefore an encouragement to work harder. It becomes a useful basis for behavior modification in order to meet the employer's expectations.

Performance appraisal provides a basis for judging whether the organization recruited the right people for its jobs. It also provides a feedback to the organization as to whether the performance standards it set were correct and attainable, which is not too high, neither too low. It is thus a basis for reviewing performance standards so that they are more realistic. And it is the basis from which the organization can judge if the selection process produced the right quality of employees in terms of the job requirements, (Ngirwa, 2005). Thus, be it done, performance appraisal is a very useful mechanism for evaluating and qualifying the employee’s performance requirements for performance as well as improvement and accomplishment of the agreed organization’s objectives.

The essence of OPRAS is to ensure openness during the evaluation of employees where by both supervisors and subordinates have to negotiate the objectives as well as the performance results and its impacts. According to Kasike, (2009) in assessing the practices of OPRAS and its implications in Ministry of Home Affairs, his findings reveal that selection of employees for training is not properly done. There is no compromise that all training activities must be related to the specific needs of the institution and the individual employee. This is contrary to the essences of performance appraisal among which is to identify training needs which leads to determine the changes required in the knowledge, skills, and attitudes of an employee. Because performance appraisal determines the specific areas where individual requires training and whether the training will improve employee's performance. Performance appraisal results to discussion between the supervisor and the employee. Through this, employee is enabled to know his strengths and weaknesses, where then he has to have improvement through motivation. Matagi, (2000) in an analysis of the employee performance appraisal process in Tanzania’s organization (Tanzania Telecommunication Company Limited-TTCL), finds that the performance appraisal system was not transparent, confidential and non-participative. There was no appraisal interview between the appraiser and appraised, and the process was subjective because it mainly based on the option of the appraiser.

[bookmark: _Toc368143873]2.3 	Research Gap
There were a number of studies which have been done on The Challenges Facing Open Performance Review Appraisal System (OPRAS) in Public Institutions in Tanzania. Thus, this Study was to find the gap so as to address the situation for better achievements of the public Institutions.

Human Resource Managers have abilities to influence the commitment of the organization members towards the organization performance. In order to meet this important goal, they have to treat their subordinates very fairly. This is because, unfair evaluation of employee’s performance creates undeterminable criterion to employee’s engagement and commitment. Therefore, the organization which follows appropriate performance appraisal techniques such as transparency and unbiased must have employees’ commitment in performance. So this study filled a gap by establishing proper steps of performance appraisal. The study bridged the gap by identifying the weaknesses and suggesting the proper steps of performance appraisal process. Again, the study suggested the proper ways through which subordinates had to fully participating in the whole process of performance appraisal process.

[bookmark: _Toc368143874]
CHAPTER THREE
[bookmark: _Toc368143875]3.0 RESEARCH METHODOLOGY
[bookmark: _Toc368143876]3.1	Research Design
A research design is the arrangement of conditions for collection and analysis of data in a manner that aimed to combine relevance to the research purpose with economy in procedure. It is a conceptual structure within research is conducted. It includes an outline of what the researchers do from writing the hypothesis and its operational implications to the final analysis of data (Kothari, 2004). It is a plan which shows the approach and strategy of investigation in order to obtain the relevant data which helps to fulfil the studies’ objectives and answer the set of research questions or tasks. It is the plan and structure of the investigation used to obtain evidence to answer research questions (McMillan and Schumacher, 1993:31-32).The design described the procedures for conducting the study, including when, from whom, and under what conditions data are obtained. The purpose of the research design provides the most valid, accurate answers possible to the research design and methodology employed in the study.

[bookmark: _Toc368143877]3.2	Area of the Study
Kigoma/Ujiji Municipal Council (KUMC) is one of the six Councils forming Region. The Municipal is the headquarters of Kigoma District Rural and Kigoma Region respectively. Kigoma/Ujiji Municipal Council is located at the North-Eastern shore of the second deepest Lake in the World, Lake Tanganyika at the latitude of 4.520 South and longitude of 29.350 East in Western Tanzania. It is also the Western terminal of Central Railway line about 1200 km away from Dar es Salaam. On the western part the Municipal boarders the Democratic Republic of Congo (DRC), to the South, East and North it boarders with Kigoma District council.The Municipal has an area of 128 sq Kms (128,000 ha) of which 127.85 (127,850Ha) is land and 0.15 sq. Kms (147.9 Ha) is covered with water. Kigoma/Ujiji Municipal Council has an elevation ranging from 773 m to 960m above sea level. It consists of hills rising to cover 1000m above sea level with swampy areas in the East and South-East along the Luiche River and its tributaries.

[bookmark: _Toc368143878]3.3 	Population Study
According to (Best and Khan 1998), a population refers to any group of individuals who have done one or more characteristics in common, that are of interest to the study. Population refers to the total number of items about which information is desired. It is the larger group from which the sample is drawn (Kothari, 2004). Population reflects a group of people or elements that a researcher has in mind from which data will be obtained. The total population is 218 respondents in Kigoma/Ujiji Municipal Council, who come from different departments and Units including; Administration and Human Resources Management, Economics, Trading and Planning, Engineering Department, Education Primary and Secondary Departments, Water, Finance and Accounts, Procurement and Management, Information and Communication Technology, Community and Development Department, School Inspector Department and TSD Secretary.

Table 3.1 provides the population distribution of Kigoma/Ujiji Municipal here under

[bookmark: _Toc368144693]Table 3. 1: 	Population
	Department/Units	
	Population

	Administration and Human Resources Management
	 96

	Economics and Trading
	 13

	Engineering Department
	 12

	Education Primary Department
	 12

	Education Secondary Department
	 5

	Water
	 5

	Finance and Accounts
	 10

	Procurement Management
	 5

	Information and Communication Technology
	 2

	Community Development Department
	 7

	Municipal School Inspector Office
	 6

	TSD Secretary
	 2

	Health
	 4

	Planning and Statistic
	 4

	Agriculture, Irrigation and Cooperative
	 6

	Sanitation
	 7

	Livestock and Fisheries
	 4

	Town Planning and Land Use
	 10

	Internal Audit Unit
	 3

	Legal Unit
	 3

	TOTAL
	 218

Source: Kigoma/Ujiji Municipal Council Profile, 2013

[bookmark: _Toc368143879]
3.5	Sampling Techniques
Bless and Achola (1997) defines as Sampling technique as a procedure or plan of obtaining a sample from given population, the techniques that used to obtain the sample are; Purposive and Simple Random Sampling

The study did not deal with the whole population precisely, rather than sampling was conducted to enable the research to study adequate respondents not only that represented the total population, but also that adequately enabled the research to control the area of study very effectively as well as efficiently. Simple random sampling gave subordinates equal chances of being selected, to entail that every member of this population had equal chance of being selected into the sample. The sampling procedures in this study were purposive and simple random sampling.

[bookmark: _Toc368143880]3.5.1	Purposive Sampling Method
A purposive sampling is a non-representative subset of some larger population, and is constructed to serve a very specific need or purpose. Also is known as non-probability sampling or deliberate sampling or judgement sampling whereby items for the sample are selected deliberately by the researcher (Kothari, 2004). The heads of departments and units at Kigoma/Ujiji Municipal Council were selected purposely because they deal with employees’ information directly.

[bookmark: _Toc368143881]3.5.2	Simple Random Sampling
Random selection is a sampling method in which each element has an equal chance of being selected independent of any other events in the selection process. Random Sampling is also known as probability sampling or chance sampling (Kothari 2004). This study involved 43 sample size subordinates who were selected randomly by using the lottery method. The Study wrote the name of every member of the sampling frame (elements) for each Department and Unit on different pieces of paper and mixing up them so that the numbers of pieces of paper equivalent to the sample size were drawn by chance. 20% of elements in each Section/Unit were used to get a sample size of elements. However, in some Section/Unit where the total elements are two or less than two, one element was taken to form a sample size. Therefore, this study involved 63 total sample sizes (both purposively and randomly) as shown hereunder
[bookmark: _Toc368144694]Table 3. 2:	The Sample Size Obtained Purposely
	Department/Unit	
	Sample Size

	Administration and Human Resources Management
	1

	Economics and Trading
	1

	Engineering Department
	1

	Education Primary Department
	1

	Education Secondary Department
	1

	Water	
	1

	Finance and Accounts
	 1

	Procurement Management
	1

	Information and Communication Technology
	1

	Community Development Department
	1

	Municipal School Inspector Office
	 1

	TSD Secretary
	 1

	Health
	1

	Planning and Statistic
	1

	Agriculture, Irrigation and Cooperative
	1

	Sanitation
	1

	Livestock and Fisheries
	1

	Town Planning and Land Use
	1

	Internal Audit Unit
	1

	Legal Unit
	1

	TOTAL
	 20

Source: Field Data, 2013

[bookmark: _Toc368144695]
Table 3. 3 	The Sample Size Obtained Randomly
	Department/Units	
	Element
	Sample Size

	Administration and Human Resources Management
	95
	19

	Economics and Trading
	12
	2

	Engineering Department
	11
	2

	Education Primary Department
	11
	2

	Education Secondary Department
	 4
	1

	Water
	 4
	1

	Finance and Accounts
	 11
	 2

	Procurement Management
	 4
	1

	Information and Communication Technology
	 1
	1

	Community Development Department
	 6
	1

	Municipal School Inspector Office
	 5
	 1

	TSD Secretary
	 1
	 1

	Health
	 3
	1

	Planning and Statistic
	 3
	1

	Agriculture, Irrigation and Cooperative
	 5
	1

	Sanitation
	 6
	1

	Livestock and Fisheries
	 3
	1

	Town Planning and Land Use
	 11
	2

	Internal Audit Unit
	2
	1

	Legal Unit
	2
	1

	TOTAL
	 198
	 43

Source: Field Data, 2013

[bookmark: _Toc368143882]3.6	Types and Sources of Data
There are two types of data. These are primary and secondary data. The study used both types of data.

[bookmark: _Toc368143883]3.6.1	Primary Data
Primary data are data that are collected afresh and for the first time, and thus happen to be original in character (Kothari, 2004). They are data collected by the researcher himself or herself or by research assistants from the field for the purpose of answering the research question or issue, (Adam and Kamuzora, 2008). The primary data were collected through interviews and questionnaires.
[bookmark: _Toc368143884]3.6.2	Secondary Data
Secondary data are those data which have already been collected and analyzed by someone else. They may either be published or unpublished data (Kothari, 2004). Secondary data are data obtained from literature sources or data collected by other people for some other purposes. These are data which have already appeared in other documents and probably already filtered and interpreted in some ways have (Adam and Kamuzora, 2008). The researcher collected secondary data through documentation.

[bookmark: _Toc368143885]3.7	Ethical Considerations
Ethics in research provides researchers with guidelines on how they should conduct research to serve the best interest of the respondents (Cardwell, 1999:88)

[bookmark: _Toc368143886]3.8	Data Collection Instruments
[bookmark: _Toc368143887]3.8.1	Interview Methods
An interview is the direct contact between the interviewer and interviewee who are engaged in oral questioning or discussion (Adam and Kamuzora, 2008). In this method the roundtable discussions were conducted where a researcher used face to face interviews questions to ask the respondents. This helped to adapt the questions as necessary, clarify doubt and ensured that the responses understood properly, by repeating or rephrasing the questions.
[bookmark: _Toc368143888]
3.8.2	Questionnaire Method
A questionnaire is a method which uses a set of questions for collecting data in carrying out the social science research, with the help of a set of questions (Rwegoshora, 2006). When properly constructed and responsibly administered, questionnaires become a vital instrument by which statements can be made about specific groups or people or entire populations (Babbie, 2004). The respondents used self-determined questionnaires to answer questions without researcher’s leading. This gave more freedom to respondent to express their views and opinions relating to the subject.

[bookmark: _Toc368143889]3.8.3	Documentation
It is the reviewing of various relevant documents relating to the subject of the study. Documentation method was used to collect data regarding to the fulfillment of terms of reference given to the particular employees, whether each employee was appraised as scheduled. Under this technique the study obtained information from personal files of employees provided that their records are kept.

[bookmark: _Toc368143890]3.9	Data Analysis
Data analysis refers to the computation of certain measures along with searching for patterns of relationship that exists among data groups (Kothari, 2004). The information that obtained during data collection was screened and analyzed. The raw data were organized and set to be manageable by classifying them and arranging them accordingly.

The qualitative data was analyzed regarding to responses whether or steps used in performance appraisal were followed, involvement of employees in performance appraisal expressed in percentage form. All these were done to get data ready for analysis by editing, coding and processing data.
[bookmark: _Toc368143891]CHAPTER FOUR
[bookmark: _Toc368143892]4.0 RESEARCH FINDINGS AND DISCUSSION
[bookmark: _Toc368143893]4.1	Introduction
This chapter presents the results and discussion of data collected from the area of study, particularly; the research findings where by data collected from the field. Through questionnaires, interviews, and documentary reviews were analyzed through and presented in tables and figures. This chapter has four parts. The first part was basing on the personal information of the respondents who were concerned in the study. The following part presents attention to identify the existing challenge that facing performance appraisal review system at Kigoma Municipal Council. The third part presents attention to the steps to be followed during conducting performance appraisal program at Kigoma Municipal Council. The intention is to determine to what extent these steps are very fully followed and implemented during performance appraisal of employees. The next part will based on the identification of the performance appraisal outcomes specifically to the employees and found whether such outcomes are fully put into effect. The last part will contemplate on the discussion of general findings of the study.

[bookmark: _Toc368143894]4.2	Description of Respondents
The description of the respondents is of two groups which are the Supervisors and the Supervisees altogether summed to sixty two (62). They have been identified into five key features, namely gender, age, length of the service in the current position, length in the service with Kigoma Municipal Council and Education level of respondents as distributed hereunder:
[bookmark: _Toc368144979]Table 4. 1: 	Distribution of Respondents by Gender
	Gender
	Frequency
	Percentage

	Female
	17
	27

	Male
	45
	73

	Total
	62
	100

Source: Field Survey, 2013

As shown in table above, it was revealed that 27% of respondents were females, while 73% of respondents were males. This proved that in Kigoma Municipal Council, the number of male staffs is greater than female staffs, leading to gender imbalance.

[bookmark: _Toc368144980]Table 4. 2	Distribution of Respondents by Age
	Age
	Frequency
	Percentage

	26-35
	15
	24

	36-45
	20
	32

	46-60
	27
	44

	Total
	62
	100

Source: Field Survey, 2013

In the study, the findings in table 4.2 discovered that 44% of all respondents follow under between the ages of 46-60, 32% follow under the age of 36-45 while 24% follow under between the ages of 26-35. This implies that most of supervisors are likely to retire their public services, while, the rest young and have long period to their public services.

[bookmark: _Toc368144981]Table 4. 3: 	Distribution of Respondents by Length in Current Designation
	
	 Responses
	Frequency
	Percent

	
	>2
	5
	8.0

	
	2-5
	17
	27.4

	
	5-10
	20
	32.3

	
	10+
	20
	32.3

	
	Total
	62
	100

Source: Field Survey, 2013
The length in the service in the current position is a reason that influences respondents’ awareness on the performance appraisal issues through OPRAS in Kigoma Municipal Council. Results in table 4.3 above revealed that 32.3% of respondents had worked in the current position between 5 to 10 and above 10 years respectively, 27.4% of all respondents had worked in the current position between 2 to 5 years, and only 8.0% of all respondents had worked in the current position for less than two years. This concludes that most respondents have enough experience in the public service assuming that they have enough knowledge about performance appraisal programs and thus possessing influence towards performance of the organization positively.

[bookmark: _Toc368144982]Table 4. 4	Distribution of Respondents by Length in the Service with Kigoma/Ujiji Municipality
	
	Length in the service in Kigoma/Ujiji Municipal Council

	Frequency
	Percent

	
	>2
	5
	8

	
	2-5
	15
	24.2

	
	5-10
	20
	32.3

	
	10-25
	15
	24.2

	
	25+
	7
	11.3

	
	Total	
	62
	100

Source: Field Survey, 2013

[bookmark: _Toc368144983]The results of the study in table 4.4 above showed that the majority of respondents (32.3%) have worked with Kigoma Municipal Council between five to ten years, 24.2% of respondents have worked with Kigoma Municipal Council between two to five and ten to twenty five years respectively, while 11.3% of respondents had worked with Kigoma Municipal Council for above twenty five years. This clearly shows that most of respondents have enough experience of supervising their subordinates in doing performance appraisal through OPRAS in their position.
Table 4. 5: 	Distribution of Respondents by Level of Education
	
	Responses	
	Frequency
	Percent

	
	Certificate
	5
	8.1

	
	Diploma
	15
	24.2

	
	Advanced diploma
	10
	16.1

	
	First degree
	25
	40.3

	
	Master Degree
	7
	11.3

	
	Total	
	62
	100

Source: Field Survey, 2013

The distribution of respondents by level of education in Kigoma/Ujiji Municipal is seen to be different whereby 40.3% of respondents are first degree holders. 24.2% of them have a diploma level of education, 16.1% hold advanced diploma and master degree level of education are only 11.3% and only 8.1% have studied certificates.

[bookmark: _Toc368144984]Table 4. 6: 	Distribution of Respondents based on OPRAS
	
		Responses	
	Frequency
	Percent
	

	
	a) Is an open system of reviewing and appraising the performance of a public employee which is conducted annually
	24
	38.7
	

	
	b) Is an assessment of work performance of an employee
	11
	17.7
	

	
	c) Is an open performance appraisal for an employee
	6
	9.7
	

	
	d) Is an open employee PA against the agreed objectives annually
	21
	33.9
	

	
	Total	
	62
	100
	

Source: Field Survey, 2013

The results in table 4.6 above revealed that 438.7% of respondents reported that OPRAS is an open system of reviewing and appraising the performance of a public employee which is conducted annually, 17.7% of respondents revealed that OPRAS is an assessment of work performance of an employee, 33.9% reported that OPRAS is an open employee Performance Appraisal against the agreed objectives annually, and the rest 9.7% of respondents reported that OPRAS is an open performance appraisal for an employee. From the findings, thus, the results imply that there is no clear understanding of the term OPRAS among the respondents as stated by URT, (2006) that OPRAS is an open, formal and systematic procedure designed to assist both employers and employees in planning, managing, evaluating and realizing performance improvement in the organization with the aim of achieving organizational goals. Therefore, the knowledge about OPRAS has first to be understood clearly to all stakeholders, that is supervisors and their subordinates.

[bookmark: _Toc368143895]4.3	Steps of Conducting Performance Appraisal Exercise
There were 62 interviewees who responded to the question based on the steps of conducting performance appraisal. The tables below show the results.

[bookmark: _Toc368144985]Table 4. 7: 	Establishment of performance standards
	
	Response
	Frequency
	Percentages (%)

	
	Yes
	41
	66.1

	
	No
	21
	33.9

	
	Total
	62
	100.0

 Source: Field Survey, 2013

The results in table 4.7 above showed that 66.1% of the respondents argued that the establishment of performance standards is the first step in conducting the performance appraisal. On contrary, 33.9% of respondents responded negatively towards the establishment of performance standards being a step in performance appraisal system. For these results therefore, the process of performance appraisal cannot be conducted neither effectively nor efficiently because the important starting point is not clear to all stakeholders. Hence, the management of the organization has to put more efforts that all supervisors and subordinates know and understand the first step to start with when doing performance appraisal. As Gupta, (2008), suggests that this helps job analysis and reveals the contents of a job as it must be clear, objective and in writing.

[bookmark: _Toc368144986]Table 4. 8:	Communicating Job Expectations
	
	Response
	Frequency
	Percentages (%)

	
	Yes
	44
	71.0

	
	No
	18
	29.0

	
	Total
	62
	100.0

Source: Field Survey, 2013

As the results above show that 71.0% of the respondents argued that communicating of expectations to employees is another step in conducting the performance appraisal. On contrary, 29.0% of respondents did not agree communicating of expectations being a step in performance appraisal system.

This means that some of employees are not aware about procedures to be done during the process of performance appraisal. For this reason, the exercise cannot be done successfully because for its important, there will not be any clarification of employee expectations which will not create employee involvement. If this is the case, it is contrary to Craig, et al, (1986) suggestion which state that to communicate job expectations creates an employee feeling of involvement to plan for the realization of performance expectations, arranging the resources to be available which are required for attaining the organization goals set.
[bookmark: _Toc368144987]
Table 4. 9:	Monitoring Job Performance
	
	Response
	Frequency
	Percentages (%)

	
	Yes
	50
	80.6

	
	No
	12
	19.4

	
	Total
	62
	100.0

Source: Field Survey, 2013
The results in the table and figure above revealed that 80.6% of the respondents acknowledged that monitoring of job performancestep in conducting the performance appraisal. On the other side, 19.4% of all respondents responded negatively towards monitoring of job performancebeing a step in performance appraisal system. This means that there is enough lack of awareness of ways to go through during the performance appraisal process despite the fact that 80.6% of them responded positively. There is a need for the management to conduct training to all employees pertaining to steps to deal with during performance appraisal system because employees need to know in a good time how well they are performing for the successful performance of the organization.

[bookmark: _Toc368144988]Table 4. 10: 	Measuring Performance
	
	Factors
	Frequency
	Percentages (%)

	
	Yes
	54
	87.1

	
	No
	8
	12.9

	
	Total
	62
	100.0

Source: Field Survey, 2013

The results in the table above revealed that 87.1% of the respondents acknowledged that measuring performance is another step in conducting the performance appraisal. On the other side, 12.9% of all respondents reported negatively towards measuring performance. So management cannot rely only on 87.1% of respondents rather should make sure these 12.9% of respondents are made aware about measuring performance in conducting performance appraisal to influence performance. Management has to complement to Gupta, (2008) statement that measuring performance requires choosing the right techniques of measurement, identifying the internal and external factors influencing performance and collecting information on results achieved. Personal observation, written reports and face-to-face contacts are means of collecting data on performance. The performance of different employees should be so measured.

[bookmark: _Toc368144989]Table 4. 11: 	Comparing the Actual Performance with the Performance Standards
	
	Factors
	Frequency
	Percentages (%)

	
	Yes
	40
	64.5

	
	No
	22
	35.5

	
	Total
	62
	100.0

Source: Field Survey, 2013

The results in the table 4.11 above revealed that 64.5% of the respondents acknowledged that comparing the actual performance with the standards of performance is another step in conducting the performance appraisal.

However, 35.5% of all respondents said that comparing the actual performance with the standards of performance. So despite the fact that more than half of all respondents acknowledged this argument, the management has the task to ensure that even this 35.5% of respondents have the knowledge about all steps to deal with during performance appraisal. And also all steps of doing performance appraisal must be known to all employees for betterment of the organization as well employee career development. All employees should understand the importance of comparing the actual performance with the standards of performance as it can be learnt from Gupta, (2008) that actual performance is compared with the predetermined performance standards so as to reveal the deviations which may be positive or negative.
[bookmark: _Toc368144990]Table 4. 12: 	Appraising System
	
	Response
	Frequency
	Percentage

	
	Yes
	52
	83.9

	
	No
	10
	16.1

	
	Total
	62
	100.0

Source: Field Survey, 2013

In table 4.12 above the results revealed that it is only 83.9% of respondents who are aware that appraising is another step in performance appraisal. In contrary 16.1% of them is not aware pertaining to argument. This is an issue to deal with by the management because it shows that some of the subordinates do no go through performance appraisal practices. It is the task of all supervisors to ensure that their subordinates are aware about this step. Because, as Gupta (2008) postulates that appraising involves documenting performance through observing, recalling, evaluating, written communication, judgment and analysis of data whereby the employee’s performance is deeply evaluated to measure and compare how the employee has met the agreed organization objectives at the allocated time. So, if among employees are not used to undertake appraising, there is ineffective institutionalization of OPRAS in this field of study.

[bookmark: _Toc368144991]Table 4. 13: 	Communicating Feedback and Decision Making
	
	Response	
	Frequency
	Percentage

	
	Yes
	43
	69.4

	
	No
	19
	30.6

	
	Total	
	62
	100.0

 Source: Field Survey, 2013

Despite the fact that 69.4% of the respondents in the table above revealed that in completion of performance appraisal system communicating feedback and decision making, however, 30.6% of the respondents do not experience effective communicating feedback and decision making being taken at their workplace. This goes contrary to Craig, et al, (1986), who state that on the basis of appraisal and feedback results, various decisions have to be made about giving rewards to employees such as promotion, incentives and punishments. And the outcome of an appraisal system is useful for career development. It can be assumed here that part of the organization have no opportunity to access information feedback and any other decisions. The management therefore, must disperse performance appraisal feedback and other decisions made to all employees especially subordinates for career development.

Generally, subordinates acknowledged that there is existence of steps to follow during performance appraisal; however, such steps are not effectively followed during the process of performance appraisal.

The Government of United Republic of Tanzania introduced the use of OPRAS intending to promote improvement and accountability in the Public Service so that supervisors and their subordinates must understand how to complete the OPRAS forms and how to conduct reviews and appraisal at the end; how to use the results of performance review and appraisal such as rewards, sanctions and development measures, for improvement of individual employees performance. However, most of subordinates do not have enough knowledge and understand about the proper use of OPRAS. Basing on documentation findings, most of supervisors do not complete OPRAS forms especially in section 8 where they have to recommend about a necessary action to be worked on by the employer whether a subordinate has to be awarded or punished. This is a very important section because; it allows an employee to get promotion or any other incentive if he deserves and performs his work effectively.

The study revealed that there are steps in conducting performance appraisal system in Kigoma Municipal Council which are clearly established. The study identified them as follows: the establishment of performance standards, communicating job expectations, monitoring of job performance, measuring performance, comparing the actual performance with the performance standards, appraising employees and communicating feedback and decisions making towards employees.

This is specified with the help of job analysis which reveals the contents of a job. It should be clear, objective and in writing. It should be discussed with the supervisors to ensure that all the relevant factors have been included where the output can be measured, the criteria is clean. If work performance cannot be measured, the personal characteristics which contribute to employee performance such as work quality, honesty and reliability, cooperation and team work, job knowledge, initiative, leadership, safety, consciousness, attendance, learning, ability, adaptability, judgement, sense of responsibility, healthy and physical condition, must be determined and indicated in appraising form, (URT, 2006).
[bookmark: _Toc368143896]
4.4	Employee Full Participation in Performance Appraisal Process
Employee fully participation in performance appraisal process is viewed in the angle of biasness, performance objectives are not clear to employee, relationship between supervisor and subordinate, employees getting enough information about performance objectives, Poor management of performance appraisal programs, employees are not motivated timely, employees do not participate to arrange their performance objectives, supervisors do not like appraising their subordinates, Subordinates do not like to be appraised, no proper arrangement to supervise performance appraisal, no proper ways to communicate feedback to employees, unfair performance appraisal practices, and employees participation in performance appraisal practices.

[bookmark: _Toc368144992]Table 4. 14:	Biasness
	
	Factors
	 Frequency
	Percent

	
	Yes
	18
	56.3

	
	No
	14
	43.7

	
	Total	
	62
	100

Source: Field Survey, 2013

The study revealed that amongst the respondents who were questioned, 56.3% of them responded that biasness has been a factor that affect performance appraisal, whereas 43.7% of respondents acknowledged that performance appraisal practice is not affected by biasness. Based on these findings, the management of the organization has to be fair and accurate to their subordinates during performance appraisal. This avoids favoritism, subjectivity and any distortion basing on partial or inaccurate evidence as Prasad (2005) suggests. In this manner, each employee must have an equal opportunity to performance appraisal in order to institutionalize the OPRAS. Instead, it will create poor relationship between supervisors and their subordinates.

[bookmark: _Toc368147079]Figure 4. 1 :	Performance Objectives are not clear to Employee

The diagrams above show that performance objectives are not clear to employee since 75% of respondents acknowledged that their performance objectives are not clear; while 25% of them do not agree that. This implies that most of the employees at Kigoma Regional Office do not understand their performance objectives, and therefore, the process of performance appraisal is seemed to be affected. So it becomes difficult to manage the performance of employees, hence, the organizational objectives will not be met as intended. Efforts should therefore be made by the management so that the performance objectives are clear to employees.

[bookmark: _Toc368144993]Table 4. 15: 	Employees do not get enough information about Performance Objectives
	
	Factors
	 Frequency
	Percent

	
	Yes
	45
	72.6

	
	No
	17
	27.4

	
	Total
	62
	100

Source: Field Survey, 2013
The results in the table above revealed that employees at this field of study do not get enough information about performance objectives to the extent of 72.6%. This is because, may be they do not have enough opportunity to be involved in the setting of their performance objectives. On the other side, only 27.4% of respondents reported that employees do get enough information about performance objectives. The acknowledgement of this 27.4% cannot change anything in the whole program of performance appraisal. If subordinates do not get enough information about performance objectives, management will not get valuable information for its personnel decisions, (Gupta, 2006)

[bookmark: _Toc368144994]Table 4. 16:	Poor Management of Performance Appraisal Programs
	
	Factors
	Frequency
	Percentage (%)

	
	Yes
	45
	72.6

	
	No
	17
	27.4

	
	Total	
	62
	100.0

Source: Field Survey, 2013

Out of 62 respondents, 45 (72.6%) reported that there is poor management of performance appraisal programs at the Kigoma Municipal Council, while 17 (27.4%) respondents argued that there is good management of performance appraisal programs.

The reason behind here may be the fact that most of subordinates do not participate fully to undertake all steps of the process of performance appraisal because, probably employees do not have enough knowledge about performance appraisal and the OPRAS in general. So it seems that there is poor linkage between the supervisors and subordinates on one side, and subordinates and the process of performance appraisal on the other side; therefore its management becomes poor.
[bookmark: _Toc368144995]Table 4. 17: 	Employees are not Motivated Timely
	Factors
	 Frequency
	Percent

	Yes
	39
	62.9

	No
	23
	37.1

	Total
	62
	100.0

Source: Field Survey, 2013

From the table above, 62.9% of respondents reported that employees are not motivated timely, while 37.1% said that they are motivated timely. This may be caused by the point that most of them do not get motivation as required by the regulations. Therefore, they stay to a position without promotion or motivation for a long period of time. It can be understood that employees deserve either promotion or motivation or both provided that they perform as required and performance appraisal is conducted effectively. To support this, Jones and George (2004) postulate that performance appraisal gives managers important information on which to base human resources decisions such as pay raises, bonuses, promotions, and so on.

[bookmark: _Toc368144996]Table 4. 18:	Employees do not participate to arrange their Performance Objectives
	
	Factor
	 Frequency
	Percent

	
	Yes
	54
	87.1

	
	No
	8
	12.9

	
	Total	
	62
	100

Source: Field Survey, 2013

The results in table above show that 87.1% of the respondents do not participate to arrange their performance objectives. May be, this is because, most of lower staffs do not have enough knowledge about the performance appraisal programs and the management do not inform the subordinates about the steps to follow as a part of performance appraisal. But, 12.9% of respondents reported that they do participate to arrange their performance objectives. So, here there is no clear uniformity of understanding, and therefore, the process of performance appraisal is done unfairly. Management must conduct a participatory performance appraisal through OPRAS, as Patten (1982), postulates that an effective appraisal system should necessarily involve the employees’ participation, through an appraisal review with their supervisors, for feedback and future planning

[bookmark: _Toc368144997]Table 4. 19: 	Supervisors do not like Appraising their Subordinates
	
	Response
	 Frequency
	Percent

	
	Yes
	22
	35.5

	
	No
	40
	64.5

	
	Total
	62
	100

Source: Field Survey, 2013	

Supervisors do not like appraising their subordinates as the figure shows that 64.5% of respondents are not appraised; while 35.5% of results from the questionnaire said that subordinates are appraised. May be, not only there is no clear programs of appraising the subordinates or, some of the supervisors do not have enough knowledge about performance appraisal. But also probably most of employees do not receive any rewards accordingly.

[bookmark: _Toc368144998]Table 4. 20: 	Subordinates do not like to be Appraised
	
	Response
	 Frequency
	Percent

	
	Yes
	25
	41.3

	
	No
	37
	59.7

	
	Total	
	62
	100

Source: Field Survey, 2013

From table 4.22 the results revealed that only 41.3% of respondents reported that subordinates do like to be appraised. The reason for that shows that being appraised increases several benefits including promotion and other rewards. However, the above figure shows that 59.7% of respondents do not like to be appraised. May be they do not find any benefits from performance appraisal practices.

[bookmark: _Toc368144999]Table 4. 21:	 Poor knowledge on Performance Appraisal Programs
	
	Factors
	 Frequency
	Percent

	
	Yes
	51
	82.3

	
	No
	11
	17.7

	
	Total
	62
	100

Source: Field Survey, 2013

In table 4.23above 82.3% of the respondents reported that they have poor knowledge about performance appraisal programs, while 17.7% stated that there is no poor knowledge pertaining to the same question. These results imply that there is a need for the management to make sure that all employees are trained about this exercise so that they may be equipped on how to deal with this exercise effectively.

[bookmark: _Toc368145000]Table 4. 22: 	No Proper Arrangement to Supervise Performance Appraisal
	
	Response
	 Frequency
	Percent

	
	Yes
	50
	80.6

	
	No
	12
	19.4

	
	Total	
	62
	100

Source: Field Survey, 2013

Basing on the results above, 80.6% of respondents agreed that in the field of study there are no proper arrangements to supervise performance appraisal programs in the area of work. This implies that there is no uniformity in dealing with this exercise; hence, employees are expected to acquire what they deserve as a result of this exercise.

[bookmark: _Toc368145001]Table 4. 23: 	Unfair Performance Appraisal Practices
	
	Response
	 Frequency
	Percent

	
	Yes
	39
	62.9

	
	No
	23
	37.1

	
	Total
	62
	100

Source: Field Survey, 2013

The Unfair performance appraisal practice was another parameter forwarded by this study. It is revealed that 62.9% of the respondents argued that there is unfair performance appraisal practice which is caused by may be poor knowledge about performance appraisal, improper arrangement to supervise performance appraisal, improper ways to communicate feedback, and many others. However, 37.1% argued that there is a fair performance appraisal practices. Therefore, may be this affects subordinates mostly.

[bookmark: _Toc368145002]Table 4. 24:	Do Subordinates Fully Participate in Performance Appraisal Exercise?
	
	Responses	
	Frequency
	Percent

	
	Yes
	37
	59.7

	
	No
	25
	40.3

	
	Total
	62
	100

Source: Field Survey, 2013

For the completion practice of performance appraisal, subordinates must fully participate in performance appraisal exercise. But at Kigoma Municipal Council it seems to have half known or ignored by both subordinates and supervisors since only 59.7% of the respondents argued to have been participating in performance appraisal. At the same time 40.3% of respondents reported that do not fully participate in performance appraisal exercise. To be specific, in this fact the process of performance appraisal (OPRAS) is no so far participatory.

[bookmark: _Toc368145003]Table 4. 25: 	How Employees do participate in Performance Appraisal Practices
	
	 Responses
	Frequency
	Percent
	

	
	By filling in OPRAS forms
	25
	58.2
	

	
	By arranging performance appraisal objectives
	0
	0
	

	
	Open discussion with supervisors
	9
	20.9
	

	
	Do not participate
	9
	20.9
	

	
	Total
	43
	100
	

Source: Field Survey, 2013

When subordinates were asked how they participate in performance appraisal practices, 58.2% of respondents do participate in performance appraisal only through filling in OPRAS forms, 20.9% by open discussion with their supervisors, while the rest 20.9% uttered to have no participating.

Performance appraisal through OPRAS provides an opportunity for supervisors and their subordinates to have discussion and agree on the organizational and individual objectives to be achieved in an agreed period, guaranteeing fully participation in the process of setting objectives and performance targets. The involvement of subordinates ensures them to have an opportunity to plan in order to understand performance expectations as well as arranging the availability of required resources for accomplishment of not only the organization goals, but also the objectives of employees. Communication should clarify expectations and so creating an employee feeling of involvement. They have to plan for the realization of performance expectations, arranging the resources to be available which are required for attaining the organization goals set.

[bookmark: _Toc368143897]4.5 	The Outcomes of Performance Appraisal in an Organization
This part discusses the respondents’ responses towards the effects that happen as a result of performance appraisal system in the organization as follows:

[bookmark: _Toc368145004]Table 4. 26:	Mutuality between Subordinates and their Supervisors
	
	Responses	
	Frequency
	Percent

	
	Yes
	52
	83.9

	
	No
	10
	16.1

	
	Total	
	62
	100.0

Source: Field Survey, 2013

Through the questionnaire, the results from the diagrams above revealed that 83.9% of respondents argued that performance appraisal increases mutuality between subordinates and their supervisors hence success of the company. Only 16.1% of the respondents show that performance appraisal does not increase mutuality. Therefore, the management has to maintain such mutuality for the betterment of the organization. To support this, Rao, (1985) states that mutuality in any organization increases communication between subordinates and their supervisors because employees feel happy to work with their supervisors, contributing to the maximum to the organization by accomplishing their tasks. However, basing on the other 16.1% of the respondents to them performance appraisal does not increase mutuality. In line to that, Dutta (1994) suggests that this may lead to poor mutual relationship between supervisors and subordinates resulting to gross underutilization of skills and capabilities of experienced employees, hence, poor performance and even production of poor quality of goods and services.

[bookmark: _Toc368145005]Table 4. 27:	Helping Subordinates to understand more about their Roles
	
	Response
	Frequency
	Percent

	
	Yes
	50
	80.6

	
	No
	12
	19.4

	
	Total
	62
	100

Source: Field Survey, 2013

OPRAS involves the discussion between supervisor and subordinates on the fulfillment of tasks. Then performance appraisal helps subordinates to understand more about their roles. The study revealed that performance appraisal helps subordinates to understand more about their roles since 80.6% of the respondent adhered to the argument.

These results go in line with Suri and Chhabra (2009) who state that performance appraisal helps employees to better understand their strengths and weaknesses with respect to their role and functions in the organization. Through performance appraisal the management identifies the developmental needs of employees and determines training needs of employees. However, basing on 19.4% of respondents who denied this case, the management has to make sure that all employees especially subordinates to have understanding more about their roles. Through interviews, the respondents reported to have a least understanding about their roles.
[bookmark: _Toc368145006]Table 4. 28: 	Helping Subordinates to participate in Planning of Performance
Objectives
	
	Response
	Frequency
	Percent

	
	Yes
	43
	69.4

	
	No
	19
	30.6

	
	Total
	62
	100

Source: Field Survey, 2013

The respondents (69.4%) admitted to have being participated in planning of performance appraisal, while 30.6% argued against, that it does not help subordinates to participate in planning of performance objectives. This is based on the fact that not all subordinates can support the procedure. Basing on 30.6% of the respondents, such a situation may lead to miscommunication due to poor mutual relationship between the supervisors and their subordinates. This goes contrary to URT (2006), which states that performance appraisal through OPRAS involves employees’ participation in the process of setting objectives, performance targets and determining, assessing and recording performance. So, the management has to ensure employee fully participation in planning of performance objectives.

[bookmark: _Toc368145007]Table 4. 29:	Ensuring Analysis of Subordinates' Training and Development Needs
	
	Response
	Frequency
	Percent

	
	Yes
	37
	59.7

	
	No
	25
	40.3

	
	Total
	62
	100

Source: Field Survey, 2013

The study shows that 59.7% of respondents acknowledged that performance appraisal ensures the analysis of subordinates training and development needs, while 40.3% shows that analysis of subordinates training and development needs is not done properly. This is because after performance appraisal activities, the management has to determine the strengths and weaknesses of an employee in relation to the performance and analyze the way of training and other developments requirements. Basing on 40.3% of the respondents in these findings, it implies that in most organizations there are weaknesses to reveal employee’s requirements for further training as well as identifying the subordinates’ potentiality. So, the organization has to effectively use performance appraisal for analysis of the development needs on the employees.

[bookmark: _Toc368145008]Table 4. 30:	To Provide Valuable information for Personnel Decisions such as Pay Increase, Promotions, Demotions, Transfers, and Terminations
	
	Response
	Frequency
	Percent

	
	Yes
	49
	79

	
	No
	13
	21

	
	Total
	62
	100

Source: Field Survey, 2013

The results show that performance appraisal provides valuable information for personnel decisions such as pay increase, promotions, demotions, transfers, and terminations as 79% of respondents revealed that.

These results converge with Gupta, (2008) who states that performance appraisal is a very strong, significant. However, regarding to the other side of the results, 21% of respondents criticized this point. This may mean that they have no opportunity to access valuable information for managerial or personnel decisions including pay increase, promotions, demotions, transfers, and terminations.

[bookmark: _Toc368145009]Table 4. 31:	To promote a positive Work Environment to Contribute to Productivity
	
	Response
	Frequency
	Percent

	
	Yes
	50
	80.6

	
	No
	12
	19.4

	
	Total	
	62
	100

Source: Field Survey, 2013

From the table above it is shown that 80.6% of respondents accredited that performance appraisal ensures promote a positive work environment to contribute to productivity, while 19.4% of respondents revealed that performance appraisal does not promote a positive work environment to contribute to productivity. Basing on 19.4% of the respondents, such working environment does not create competitive working spirit, and employees are not motivated for performance improvement. Thus, the management of the organization has to create an attractive working environment through effective and fair performance appraisal programs for their subordinates.

[bookmark: _Toc368145010]Table 4. 32:	To provide a basis for Judging whether the Employer Recruited the Right people for Jobs
	
	Response
	Frequency
	Percent

	
	Yes
	22
	35.5

	
	No
	40
	64.5

	
	Total
	62
	100

Source: Field Survey, 2013
It was approved that performance appraisal provide a basis for judging whether the employer recruited the right people for jobs. This is done by 35.5% of all respondents as shown in the table above. On contrary to that, the findings revealed that 64.5% of all respondents did not agree this argument. This means that may be there is no a tendency of reviewing employee performance standards and is not able to judge if the organization selected the right and quality employees in relation to the job requirements. Therefore, for this point, Ngirwa (2005) advises that performance appraisal should be and remain a useful mechanism to evaluate and qualify the performance requirements of employee in order to improve and accomplish the agreed objectives of the organization.

[bookmark: _Toc368145011]Table 4. 33:	Discussion between Supervisors and Subordinates
	
	Response
	Frequency
	Percent

	
	Yes
	40
	64.5

	
	No
	22
	35.5

	
	Total
	62
	100

Source: Field Survey, 2013

Based on the discussion between supervisors and subordinates, it is revealed that discussion is done to 64.5% given that 40 respondents out of 22 agreed the point. However, this gives the impression of inefficient since 22 respondents abstain from the existence of discussion between supervisors and subordinates.

The implication here is that despite the fact that more than a half of all respondents acknowledged to have been conducting discussion between supervisors and subordinates during performance appraisal programs, however, 35.5% of the respondents have no opportunity to know their strengths and weaknesses because of lack of discussion between subordinates and their supervisors, therefore, the process of performance appraisal may be is subjective basing on the appraiser opinion.

[bookmark: _Toc368147080]Figure 4. 2:	 Useful bases for behavior Modification to meet Employer's expectations

Considering the usefulness basis for behavior modification to meet employer's expectations, the study revealed that this is done to only 37.5% because 22 respondents out of 62 argued for this case. However, this seems to be inefficient since 56.3% of all respondents refrained from this point, while only 6.2% who are 2 respondents remained dormant. For this manner, the employer does not meet the intended organization expectations. So, the management should have conduct the performance appraisal programs effectively so that it modifies the employees, behavior at the workplace.
[bookmark: _Toc368145012]Table 4. 34:	To Provide an Opportunity to Employees for Self-reflection and individual Goal-Setting
	
	Response
	Frequency
	Percent

	
	Yes
	23
	37.1

	
	No
	35
	56.5

	
	No response
	4
	6.4

	
	Total
	62
	100

Source: Field Survey, 2013

Basing on the provision of an opportunity to employees for self-reflection and individual goal-setting, the results in the above diagrams revealed that only 37.1% of all respondents argued for, while, 56.5% of respondents acknowledge negatively towards this point. And 6.4% of respondents remain latent. So, to a great extent the results of these findings revealed that performance appraisal in this study do not provide an opportunity to employee’s self-reflection and individual goal-setting. This is contrary to Rao, (1985) who states that through performance appraisal there are individual planning and monitoring development through internalization of organization’s culture, norms and values. Hence, it is the management task to develop an identity and commitment of the subordinates throughout the organization.

[bookmark: _Toc368145013]Table 4. 35:	How many times Subordinates are Appraised Annually?
	
	Responses	
	Frequency
	Percent

	
	Twice a year
	50
	80.6

	
	Once per year
	6
	9.7

	
	Semi-annually
	6
	9.7

	
	Total
	62
	100

Source: Field Survey, 2013

For the matter of apprising sessions annually, 80.6% respondents reported that employees at Kigoma Municipal Council are appraised twice per year and 9.7% of them reported that employees are appraised once per year and semi-annually respectively. This concludes that there is no clear understanding about the time of conducting performance appraisal because there is a deviation of common information about the proper sessions to appraise employees. However, the reality states that the appraising procedures are done twice annually; first during mid-year review and secondly at the end of a financial year, (URT, 2006). Therefore, the management should ensure that both supervisors and subordinates have a common understanding in theory and practice about the secessions of undertaking performance appraisal.

[bookmark: _Toc368145014]Table 4. 36:	Subordinates know their Performance Objectives through Communication with their Supervisors
	
	Responses	
	Frequency
	Percent

	
	Yes
	3
	72.1

	
	No
	12
	27.9

	
	Total
	43
	100

Source: Field Survey, 2013

To respond that subordinates know their performance objectives though communication with their supervisors, 72.1% agreed to do so. But 27.9% diverged the argument. The implication here is that despite the fact that 31 out of 43 respondents acknowledged having knowing their performance objectives through communication with their supervisors, there is a need for the management to ensure that even this 27.9% of them have an opportunity to do the same.
[bookmark: _Toc368145015]Table 4. 37: 	Subordinates know their Performance Objectives through their Personal Files
	
	Responses	
	Frequency
	Percent

	
	Yes
	15
	24.2

	
	No
	47
	75.8

	
	Total
	62
	100.0

Source: Field Survey, 2013

Basing on the fact that Subordinates are informed their performance objectives through their personal files, 75.5% of them responded to have no such an opportunity; while, 24.8% acknowledged this argument. It can be argued that the performance appraisal procedures are not fulfilled as expected, and therefore, it may be difficult for employees to perform their duties fully while they do not understand their performance objectives. For this manner therefore, it is the management’s task to program that subordinates have opportunities to access information pertaining to performance appraisal.

[bookmark: _Toc368145016]Table 4. 38:	Subordinates know their Performance Objectives through Discussion, Communication and through their Personal Files
	
	Responses	
	Frequency
	Percent

	
	Yes
	25
	40.3

	
	No
	37
	59.7

	
	Total
	62
	100

Source: Field Survey, 2013

The results in the table above revealed that 59.7% of respondents do not support the fact that Subordinates know their performance objectives through discussion, communication and through their personal files, rather, 40.3% of respondents agreed this argument.
The point to note here is neither through discussion and communication nor through personal files do the employees know their performance objectives. Thus one can simply say that in this organization there is no clear means to transmit performance appraisal feedback. Therefore, the management should create and demonstrate such a means in order to help employees to have accessible to performance appraisal information.
[bookmark: _Toc368145017]
Table 4. 39:	Subordinates know their Work Performance Objectives through Negotiation between them and their Supervisors
	
	Responses
	Frequency
	Percent

	
	Yes
	36
	58.1

	
	No
	23
	37.1

	
	No responses
	3
	4.8

	
	Total
	62
	100

Source: Field Survey, 2013

It was revealed that 58.1% of respondents reported that subordinates know their work performance objectives through negotiation between them and their supervisors as shown in the diagrams above. 37.1% of the respondents did not adhere to this argument, while 4.8% of them did not provide any response.

Despite the fact that more than a half of all respondents agreed this argument, there is a need to note that this means of sharing information (communication) between supervisors and their subordinates is either not useful or known to them because almost 37.1% of respondents do not adhered to. So, the management of the organization should provide and ensure that a proper and effective way of communicating performance appraisal feedback between two parties.
[bookmark: _Toc368145018]Table 4. 40:	Subordinates are Satisfied with the way Performance Appraisal (OPRAS) is Conducted
	
	Responses	
	Frequency
	Percent

	
	Yes	
	10
	16.1

	
	No
	52
	83.9

	
	Total	
	62
	100

Source: Field Survey, 2013

On responding whether Subordinates are satisfied with the way performance appraisal (OPRAS) is conducted, as shown above in table 4.40, 16.1% of respondents reported that employees at Kigoma Municipal Council are satisfied with OPRAS. On the other side, the results show that 83.9% of respondents reported that employees in this field of study are not satisfied by OPRAS. The implication here is that performance appraisal practice is not satisfactory especially to subordinates. This may be is affected by the fact that performance objectives are not clear to employee, employees do not get enough information about performance objectives, there is poor management of performance appraisal programs, employees are not motivated timely, no proper ways to communicate feedback to employees, poor employees participation in performance appraisal practices, or any other issues of this nature. Importantly therefore, the management should take all initiatives to do away any kind of factors that hinder effectiveness of OPRAS programs in order to create a good working environment.

[bookmark: _Toc368145019]Table 4. 41: 	Supervisors’ Opportunity to Discuss Performance Objectives with Subordinates
	
	Responses	
	Frequency
	Percent

	
	Yes	
	16
	25.8

	
	No
	46
	74.2

	
	Total
	62
	100

Source: Field Survey, 2013
On responding to the argument that Supervisors have opportunity to discuss performance objectives with subordinates, only 25.8% adhered to it. While, 74.2% of respondents refrained from the argument as the results show in table above. It can be argued from this point that there is poor communication between two parties which may not help to accomplish the organization objectives adequately.
[bookmark: _Toc368145020]
Table 4. 42:	Subordinates’ Opinions that they have no Opportunity to Discuss Performance Objectives with their Supervisors
	Responses	
	Frequency
	Percent
	

	Supervisors do not show cooperation to subordinates
	3
	7.0
	

	OPRAS forms are filled without discussion with supervisors
	3
	7.0
	

	 Nothing is done on OPRAS
	2
	4.7
	

	 Subordinates do not know their performance objectives in a good time
	35
	81.3
	

	Total
	43
	100
	

Source: Field Survey, 2013

The subordinates’ opinions to why they have no opportunity to discuss performance objectives with their supervisors, 81.3% of respondents reported it is because they do not know their objectives in a good time, 4.7% respondents revealed that OPRAS is not followed and done properly, and the other 7.0% reported that supervisors do not show cooperation while the other 7.0% reported that OPRAS forms are filled without discussion between the two parties as verified in table 4.46 above. It is important to note that in this area of study there is an existence of divergent information between supervisors and subordinates about the whole argument. Therefore, there is a need for the management to enforce all supervisors to have a program which enables them to provide opportunity so that subordinates may be discussing their performance objectives effectively. This is confirmed by Mgoma (2006), who says that, OPRAS therefore, requires both the employees and employers to know the objective of organization clearly before setting any performance standards, this makes Organizational goals clearer, well known and can be more readily accepted by both parties.

[bookmark: _Toc368147081]Figure 4. 3:	 Supervisors’ opinions on Employees’ expectations after Performance Appraisal Practices

When they were questioned to provide their opinions on the expectations of subordinates after the performance appraisal 70% of supervisors responded that subordinates expect to get rewarding such as promotions and salary increments, and 20% of respondents reported that they expect morale increase for better standards maintained, while 10% of respondents verified that employees expect improvement of their work conditions as a result of performance appraisal. This is supported by Mgoma, (2010) who argues that through the effective use of OPRAS; rewards such as pay and promotion can be distributed on a fair and credible basis.
[bookmark: _Toc368145021]Table 4. 43: 	Subordinates response whether they have ever been Awarded any Benefits after Performance Appraisal Practice
	
	Responses	
	Frequency
	Percent

	
	Yes
	16
	37.2

	
	No
	27
	62.8

	
	Total	
	43
	100

Source: Field Survey, 2013

To report whether subordinates have ever been awarded any benefits after performance appraisal practice, only 37.2% of respondents (subordinates) accepted this argument, while 62.8% of respondents refrained the argument as the figure above reveals. To great extent these results are contrary to Craig, et al, (1986), who confirms that after the formal appraisal stage and feedback results, various decisions have to be made including giving rewards such as promotion, salary increments and incentives as well as career development on one side; and punishments including transfer and demotion on the other side. This implies that it is only a small number of employees in the area of study who are either getting promotions, punishments or any kind of awards even a letter of recognition or appreciation as the outcome of performance appraisal.

[bookmark: _Toc368145022]Table 4. 44:	Subordinates Reasons that they have never been Awarded any benefits after Performance Appraisal Practice
	
	Responses	
	Frequency
	Percent
	

	
	Supervisors are not aware of awards or punishments to subordinates.
	16
	37.2
	

	
	Not yet promoted
	8
	18.6
	

	
	Because of supervisor's unfairness
	10
	23.3
	

	
	Biasness
	9
	20.9
	

	
	Total
	43
	100
	

Source: Field Survey, 2013

The table above revealed different reasons from subordinates that have never been awarded any benefits after performance appraisal practice of which 37.2% of respondents reported that supervisors are not aware of awards or punishments to award, 18.6% responded that they have not yet been promoted, 23.3% revealed that supervisors are not fair and 20.9% of them said because of supervisors’ biasness. The management fairness should be part and parcel of performance appraisal programs so to pay attention to employees’ awareness about OPRAS procedures.
[bookmark: _Toc368145023]
Table 4. 45: 	Subordinates' opinion of improving Performance Appraisal Process
	
	Responses	
	Frequency
	Percent

	
	To give subordinates more knowledge about performance appraisaland OPRAS in full.
	24
	55.8

	
	 Supervisors should participate fully with their subordinates.
	7
	16.3

	
	To provide motivation to subordinates at a time
	5
	11.6

	
	To provide resources at a reliable time
	7
	16.3

	
	Total
	43
	100

Source: Field Survey, 2013

When subordinates were asked to give out their opinion on how to improve performance appraisal process, they argued strongly that the management should give them more knowledge about performance appraisal and OPRAS in general since 55.8% of the respondents adhere to it. And only 16.3% of respondents reported that supervisors should have to participate fully with their subordinates and be provided resources timely also. 11.6% revealed that should be promoted at a time. Therefore, the outcomes of performance appraisal depend greatly on how effective and efficiently the exercise is conducted. In this study, most of lower staffs do not discuss with their supervisors as an outcome of performance appraisal. This is, may be because of the fact that the program is not managed properly.
[bookmark: _Toc368143898]4.6 	Documentary Review
This part was intended to review various employee relevant documents relating to the process of OPRAS in order to appraise the performance of employees for a period since 2010 to 2013. The results were obtained from personal files of different employees who were sampled randomly as follows:
[bookmark: _Toc368145024]
Table 4. 46: 	OPRAS Forms Review by 2010-2013
	OPRAS Forms Reviewed
	2010/2011
	2011/2012
	2012/2013

	
	Frequency
	Percent
	Frequency
	Percent
	Frequency
	Percent

	Seen
	25
	40.3
	30
	48.4
	29
	46.8

	Not seen
	37
	59.7
	32
	51.6
	33
	53.2

	Total
	62
	100.0
	62
	100.0
	62
	100.0

Source: Field Survey, 2013

The results in table above revealed that for the period of three years from 2010 to 2013 more than half (50%) of all 62 sampled personal files of employees approved that did not conduct performance appraisal through OPRAS forms but below half (50%) of sampled personal files of employees approved that were appraised. This entails that the rate of conducting employees’ performance appraisal was very below average. This concludes that may be employees were not aware about the process that is why only few of them participated in the exercise, or the subordinates did not support their subordinates. Also it entails that may be some of the supervisors and their subordinates do not understand their roles concerning performance appraisal. Also, the rate of promoting, increasing salaries or any other action as a result of employee performance appraisal was very below average. This implies that many of subordinates at this field of study did not participate fully in conducting performance appraisal, considering that the program was not effectively done. Therefore, there is a need to improve the implementation of performance appraisal, particularly the use of OPRAS. It can also be advised that the management of the organization should manage this exercise effectively in order to ensure that subordinates may have to enjoy the carrot or stick which are the results of performance appraisal.

[bookmark: _Toc368143899]
CHAPTER FIVE
[bookmark: _Toc368143900]5.0 SUMMARY OF FINDINGS, CONCLUSIONS, AND RECOMMENDATIONS
[bookmark: _Toc368143901]
5.1	Summary of Findings
The study assessed the challenges that facing performance appraisal process in Kigoma Municipal Council basing on identifying steps of conducting performance appraisal process, evaluating employees’ participation in the performance appraisal process and investigating the outcomes of performance appraisal in the particular field of study. The study aimed to respond to the questions hereunder, and has successfully dealt them all:
“What are the steps of performance appraisal at Kigoma Municipal Council? Are employees fully participating in performance appraisal process at Kigoma Municipal Counci? And, what are the challenges face performance appraisal system (OPRAS) in the public sector?”	

The findings have revealed that steps in OPRAS are not properly followed as it is found that, some employees do not understand OPRAS is, employees are not well participate in performance appraisal process, the challenges of; biasness whereby there is unfair performance appraisal, employees do not understand their performance objectives clearly and they do not get enough performance objectives information, there is no good relationship between supervisors and their subordinates, the performance appraisal programs are managed poorly, after performance appraisal employees are not motivated at a reliable time, also employees do not participate to arrange their performance objectives, poor knowledge on performance appraisal program, there are no proper ways of communicating performance appraisal feedback to employees, and lastly, there is unfair performance appraisal practices.

[bookmark: _Toc368143902]5.2	Implications of the Findings
The study findings have revealed that employee performance appraisal program in the field of study is not conducted successfully. It was exposed that the program is mostly faced by the challenges of; biasness whereby there is unfair performance appraisal, employees do not understand their performance objectives clearly and they do not get enough performance objectives information, there is no good relationship between supervisors and their subordinates, the performance appraisal programs are managed poorly, after performance appraisal employees are not motivated at a reliable time, also employees do not participate to arrange their performance objectives, poor knowledge on performance appraisal program, there are no proper ways of communicating performance appraisal feedback to employees, and lastly, there is unfair performance appraisal practices.

It is clear that performance appraisal in Kigoma Municipal Council is not conducted properly. And therefore, it cannot provide intended expectations including quality and quantity of work, altitude towards work and interpersonal relations. Also since this program is affected by the factors as revealed above, it is clear that the organization cannot meet some of the objectives effectively such as employee pay increment, promotions, identifying of employees’ training and development requirements for gaining skills, knowledge and competences.
[bookmark: _Toc368143903]5.3 	Conclusion
The study was based on the challenges facing open performance review appraisal system (OPRAS) in Kigoma Municipal Council.The findings revealed that there is an existing program of doing employee performance appraisal in Kigoma Municipal Coumncil which has been exercised annually as other public sectors do. However, the results reported that employee performance appraisal program in the field of study is not conducted successfully. It was exposed that the most notable challenges that faced program are: biasness whereby there is unfair performance appraisal, employees do not understand their performance objectives clearly and they do not get enough performance objectives information, there is no good relationship between supervisors and their subordinates, the performance appraisal programs are managed poorly, after performance appraisal employees are not motivated at a reliable time, also employees do not participate to arrange their performance objectives, poor knowledge on performance appraisal program, there is no proper arrangements to supervise performance appraisal program, there are no proper ways of communicating performance appraisal feedback to employees, and lastly, unfair performance appraisal practices.

The study revealed that the steps of performance appraisal includes the establishment of performance standards, communicating job expectations, monitoring of job performance, comparing the actual performance with the performance standards, appraising and communicating feedback and decision making. Furthermore performance appraisal exercise in Kigoma Municipal Council is not done properly and it cannot provide intended expectations including quality and quantity of work, altitude towards work and interpersonal relations. Also since this program is affected by the factors as revealed above, it is clear that the organization can’t meet some of the objectives effectively such as employee pay increment, promotions, identifying of employees’ training and development requirements for gaining skills, knowledge and competences. However, it also implies that there is insufficiency understanding about performance appraisal as well as OPRAS in general among employees in Kigoma Municipal Council. These results show that employees are not fully used to know their work performance objectives and therefore this situation may affect their quality of work and carrier development.

The respondents added that they have not in a proper situation of dealing with OPRAS effectively due to poor management of performance appraisal program. Also employees are not motivated timely that affect performance appraisal system that led to poor performing their duties properly.

They further reported that some of subordinates fully are not aware about the performance appraisal program as well as the use of OPRAS in general. Because of poor motivation and lack of incentives and recognition due to ineffective performance appraisal programs then employees have not supported mutually for their carrier development any pay increase, promotions, demotions, transfers, or terminations as a result of pe-rformance appraisal system.

Also performance appraisal provides valuable information for personnel decisions such as pay increase, promotions, demotions, transfers, termination and promotes a positive work environment to contribute to productivity.
[bookmark: _Toc368143904]5.3	Recommendations
Based on the findings and conclusions, the following recommendations are made so as to/ address the situation:*
(a) There should be a clear performance appraisal program to ensure that all subordinates have a proper understanding and enough knowledge regarding to performance appraisal and OPRAS in general.
(b) Despite the fact that all subordinates have to fill in the OPRAS forms every year for reviews and appraisal, there is a need for supervisors to ensure that all sections of this form are complete especially section 8 which entails supervisors to have recommendations about any action to be taken towards a particular employee on the subject of awards or punishments.
(c) Supervisors should make sure that all parts of the OPRAS forms which are used to appraise their subordinates are filled completely with clear recommendations so that employer may work on proper actions to the employees. Based on each objective of the study, the following are recommended:-

· Steps in Conducting Performance Appraisal
a) The organization should see the need and have an arrangement of program of training (education) and providing enough knowledge to employees about the proper use of OPRAS, so that it can be applied effectively to conduct their performance appraisal.

b) The management should be aware that in conducting performance appraisal all steps are clearly understood to all parts who are engaged to this process.
c) The management should make sure that all subordinates especially lower staffs are effectively informed about these steps and are followed properly during the performance appraisal.
· Employees Participation in Performance Appraisal
Management of the organization should make sure that employee especially the lower staffs/subordinates have to participate fully in arranging the performance objectives. Employees must openly and effectively be involved to discuss and set their performance objectives so that they are enabled to accomplish their organization objectives effectively. If this will be done efficiently, OPRAS will be institutionalized properly and conducting a participative performance appraisal
· Outcomes of Performance Appraisal
The management should make sure that performance appraisal programs are planned and conducted effectively and efficiently in order to bring harmony between supervisors and subordinates. Employees should equally and fairly be awarded all personnel decisions such as promotions, motivations, salary increments, recognitions or any punishments provided that they deserve.

[bookmark: _Toc368143905]5.4	Need for Further Studies
The achievement of this study gives a prospect to further study on the challenges facing open performance appraisal system in public service and their solutions subsequently. Consequently, the study has opened a room for further study on various challenges that face performance appraisal in public service of Tanzania and effectiveness of disciplinary decisions in maintaining discipline in the public service of Tanzania. There are some remarkable areas in this study in which other researchers may well give attention to on doing other useful researches, therefore the findings from this research may provide some gaps for more study.

[bookmark: _Toc368143906]
REFERENCES
Adam, J. and Kamuzora, F. (2008), Research Methods for Business and Social Studies. Mzumbe Book Project, Morogoro - Tanzania.
Babbie, E (2004). The Practice of Social Research; 10th edition; Thomson Learning, Inc; Chennai India.
Bana, B. and Shitindi, E. (2nd – 4th March, 2009). Performance Management in the Tanzania Public Service. A Paper Presented at the Conference on Governance Excellence: Managing Human Potential” held at Arusha International Conference Centre, Arusha.
Craig, S. E., Beatty, R. W., & Baird, L. S. (1986). Creating a Performance Management System. Training and Development Journal, April: 38- 42; May: 74-79
Dutta, P. (1994). Business, Technology and Management; Bombay University, India.
Gomez-Mejia, L.R., Balkin, B.D., &Cardy, L.R., (2005), Managing Human Resources (4th Edn). Prentice-Hall of India, New Delhi.
Gupta, C.B. (2008). Human Resource Management. Sultan Chand and Sons; Educational Publishers, New Delhi.
Jones, G.R and George, M.J (2004), Essentials of Contemporary Management; McGraw-Hill.
Kothari, C.R. (2004), Research Methodology: Methods and Techniques (2nd Edn). V.S.Johri, New Delhi.
Mason J (2004). Qualitative Research; 2nd Edition; Sage Publications; New Delhi.
Matagi, P.U. (2000). An analysis of the Employee Performance Appraisal Process in Tanzania Organizations: The case study of TTCL. Unpublished IDM University.
 Mgoma V.S.(2010). Open Performance Review and Appraisal System in Tanzania. Dar Es Salaam.
Ngirwa, C.A (2005). Human Resource Management in African WorkOrganizations: National Printing Co. Ltd; University of Dar Es Salaam, Tanzania.
Prasad, L.M. (2005). Human Resource Management (2nd Edn); Sultan Chand and Sons, New Delhi.
Rao, T. V. (1985). Performance Appraisal: Theory and Practice. New Delhi: Vikas Publishing House.
Suri, R.K. and Chhabra, T.N. (2009), Managing Human Resource: Techniques and Practices: Vanity Books International, New Delhi.
Sweeney, J.D. (1988): An Introduction to Management Science: Quantitative Approaches to Decision Making. West Publishing Company Minnesota.
Rugumyamheto, J. (7th – 11th March 2005).African Association for Public Administration and Management26th Apam Annual Roundtable Conference: A Paper Presented at the Conference on Reforming the Public Service in Tanzania held at Whitesands Hotel, Mombasa, Kenya.
URT, (2006), Guidelines on Implementation of Open Performance Review and Appraisal System (OPRAS) in Public Service: President’s Office Public Service Management, Dar Es Salaam, April, 2006.
URT, (2011). Kigoma Region Investment Profile: Dar es Salaam.

[bookmark: _Toc368143907]
APPENDICES
Appendix A
INTERVIEW GUIDE QUESTIONS
Iam humbly requesting you to fill in this interview guide which aims at getting information in the means to the cause of The Challenges Facing Open Performance Review Appraisal System (OPRAS) in Public Institutions in Tanzania. The information will assist to address the situation in our Municipality and nation at large Your Cooperation is highly appreciated
Thank you.
Choose the correct answer and then put a tick (√) in the space provided bellow
1. Personal Characteristics
(i)Gender: Male () Female ()
(ii)Age:Bellow 25() Between 25 and 35() Between 35 and 45() Above 45()
(iii)Marital Status: Single () Married ()
(iv)Education Level: Form four ()Form Six () Certificate () Diploma () (v)Bachelor Degree () Post Graduate Diploma ()Master Degree ()
2. Work Department
(a) Administration and Human Resources Management ()
(b) Planning, Economic and trading()
(c) Primary Education ()
(d) Secondary Education ()
(e) Municipal school inspectorate office ()
(f) TSD office ()
(g) Water ()
(h) Community Development ()
(i) Finance and Accounts ()
(j) Information and communication technology ()
(k) Procurement Management Unit ()
(l) Engineering ()
(m) Health ()
3. When were you employed?
4. What do you know about OPRAS?
5. How many times are you appraised annually?
6. How many times have you been appraised since when you were employed?
7. Have you ever participated any performance appraisal exercise?
8. How do you know your performance objectives?
9. What do you think are the results of appraising an employee?
10. What do you think are the challenges facing OPRAS in Tanzania?
11. What did you gain after you were appraised?
12. Are you comfortable with the steps used in performance appraisal process? YES/NO……………….………………………………………………………….
If YES what makes you comfortable? ..
If NO what makes you uncomfortable? ……………………………………………………………………………………
13. Do you have any opinion or suggestion on how to improve performance appraisal system (exercise) especially at your workplace?..
Thank You for Your Cooperation

Appendix B
QUESTIONNAIRE FOR HEADS OF DEPARTMENTS/UNITS
Dear respondent,
This questionnaire intends to collect information concerning The Challenges Facing Open Performance Review Appraisal System (OPRAS) in Public Institutions at Kigoma/Ujiji Municipality, Through your esteemed information, the researcher will be able to analyze critically the subject in case. Your information will be treated for academic grounds only.
Part I: Personal characteristics
Choose a correct answer and tick (√) in a space provided aside.
1. Respondent’s gender.
	Female
	

	Male
	

2. Respondent’s age.
	Below 25 years
	

	Between 25 and 35 years
	

	Between 35 and 45
	

	Between 45 and 60 years
	

3. Respondent’s level of education.
	Certificate level
	

	Diploma
	

	Advanced Diploma
	

	First Degree
	

	Postgraduate Diploma
	

	Master Degree
	

4. Respondent’s work Departments.
	Administration and Human Resources Management
	

	Planning, Economic and Trading
	

	Infrastructure
	

	Education Primary
	

	Education Secondary
	

	Municipal School Inspectors Office
	

	TSD Secretary
	

	Water
	

	Community Development
	

	Municipal Hospital
	

	Finance and Accounts
	

	Economics and Trade
	

	Information and Communication Technology
	

	Procurement Management Unit
	

5. Please mention your designation……………………………………………………………………………..
6. How long have you been in your current designation?
	Less than 5 years
	

	Between 5 and 10 years
	

	Between 10 and 15 years
	

	Between 15 and 25 years
	

	25 years and above
	

7. How long have you been working with Kigoma/Ujiji Municipality.
	Less than 5 years
	

	Between 5 and 10 years
	

	Between 10 and 15 years
	

	Between 15 and 25 years
	

	25 years and above
	

Part II: Tick (√) to a correct answer as many as given in each question.
8. For your experience, what are the most Challenges facing OPRAS at your work place? Tick as many as possible
	Reasons
	Yes
	No

	Biasness
	
	

	Performance objectives are not clear to employees
	
	

	There is no good relationship between supervisors and subordinates
	
	

	Employees do not get enough information about performance objectives
	
	

	Poor management of the performance appraisal program
	
	

	Employee are not motivated timely
	
	

	Employees do not participate to set their performance objectives
	
	

	Some of supervisors do not like appraising their subordinates
	
	

	Some of the subordinates do not like to be appraised
	
	

	Poor knowledge on performance appraisal program
	
	

	No proper arrangements to supervise performance appraisal program
	
	

	No proper ways of communicating feedback to employees
	
	

	Unfair performance appraisal practices
	
	

	Any other (please mention) …………………………………………..........……………………………
	
	

9. The most outcomes of performance appraisal at your work place to your subordinates are:
	Outcomes
	Yes
	No

	Increasing mutuality between them and their supervisors
	
	

	Understanding more about their roles
	
	

	Participating in planning and performance appraisal
	
	

	Consequence of rewards or punishments
	
	

	Analyzing their training and development needs
	
	

	To provide valuable information for personnel decisions such as pay increase, promotions, demotions, transfers and terminations
	
	

	Promoting a positive work environment to contribute to productivity
	
	

	Providing a basis for judging whether the employer recruited the right people for jobs
	
	

	Discussion between the supervisor and the employee
	
	

	Useful basis for behavior modification to meet employer’s expectations
	
	

	Providing an opportunity to employee for self-reflection and individual goal-setting
	
	

	Any other, please mention………………………………………………..
	
	

10. How do your subordinates know their work performance objectives?
	Through:
	Yes
	No

	Negotiation between them and their supervisors
	
	

	Discussion between them and their supervisors
	
	

	They have no opportunity for the two above
	
	

11. Do you have an opportunity to discuss the performance objectives with your subordinates?
	YES
	

	NO
	

If NO, what are the reasons? ..
12. Do you think your subordinates are satisfied with the way OPRAS is conducted?
	YES
	

	NO
	

If NO, what must be the reasons behind? …………………………………………………………………………………………
13. What steps must be followed when conducting performance appraisal exercise at your workplace?
	Steps
	Yes
	No

	Establishment of performance standards
	
	

	Communicating job expectations
	
	

	Monitoring of job performance
	
	

	Measuring performance
	
	

	Comparing the actual performance with the performance standards
	
	

	Appraising
	
	

	Communicating feedback and decision making
	
	

14. How many times do you appraise your subordinates annually?
……
15. How do employees participate in performance appraisal practices?
……
16. What do employees expect after performance appraisal practices?
.…………………………………………………………………………………………
17. To what extent do your subordinates obtain what they deserve as outcomes of performance appraisal practices?
...
18. After formal performance appraisal stage, your subordinates get the feedback through:
Tick (√) as many as possible
	Verbal communication
	

	Listening
	

	Problem solving
	

	Negotiating
	

	Compromising
	

	None of the above
	

Thank You for Your Cooperation.
Percent	A	B	C	20	70	10	
Percent	

Yes	No	75	25	
image1.emf
37.5

56.3

6.2

Yes

No

No response

Microsoft_Office_Excel_Worksheet1.xlsx
Chart10

Yes	No	No response	37.5	56.3	6.2	

Sheet1

				Responses 		Percent

				A		40.9

				B		9.1

				C		13.6

				D		9.1

				E		9.1

				F		4.5

				G		4.5

				H		9.1

								Responses 		Percent

								Yes		27.3

								No		72.7

								Total 		100

						Responses 		Percent

						Promotion and salary increase		27.3

						No response		72.3

						Responses 		Percent

						Yes		10

						No		90

						Responses 		Percent

						Yes		36.4

						No		63.6

						Responses 		Percent

						Yes 		50

						No		50

						Responses 		Percent

						Twice a year		80

						Once per year		10

						Semi-annually		10

						Yes		31.2

						No		62.6

						No response		6.2

						Yes		62.5

						No		37.5

						Yes		37.5

						No		56.3

						No response		6.2

OPRAS

Percent	A	B	C	D	E	F	G	H	40.9	9.1	13.6	9.1	9.1	4.5	4.5	9.1	

Yes	No	No response	37.5	56.3	6.2	

Percent	Yes	No	27.3	72.7	

Percent	Promotion and salary increase	No response	27.3	72.3	

Percent	Yes	No	10	90	

Percent	Yes	No	36.4	63.6	

Percent	Yes 	No	50	50	

Percent	Twice a year	Once per year	Semi-annually	80	10	10	

Yes	No	No response	31.2	62.6	6.2	

Yes	No	62.5	37.5	

Sheet2

Sheet3

