THE EFFECT OF GRIEVANCE MANAGEMENT ON MOTIVATION OF TEACHERS: A CASE OF ILALA AND TEMEKE MUNICIPALITIES IN DAR ES SALAAM REGION, TANZANIA

SHAABAN A.M. NGARAMBE

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF REQUIREMENT FOR THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION OF THE OPEN UNIVERSITY OF TANZANIA

2014
[bookmark: _Toc401737529]CERTIFICATION
I the undersigned certify that I have read and hereby recommends for acceptance by The Open University of Tanzania the dissertation titled: “The Effect of Grievance Management on Motivation of Teachers: A Case of Ilala and Temeke Municipalities in Dar es Salaam Region”, in partial fulfillment of the requirements for the degree of Master of Business Administration of the Open University Of Tanzania.

……………….……………………..
Dr. Salum Soud Mohamed
(Supervisor)

…………………………………….
Date

[bookmark: _Toc269832674][bookmark: _Toc401660698][bookmark: _Toc401737530]
COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieved system or transmitted in any form by any means, electronic, mechanical, photocopying or otherwise without prior written permission of the author or the Open University of Tanzania on behalf.

[bookmark: _Toc401737531]
DECLARATION
I, Shaaban Ngarambe, do hereby declare that this dissertation is my own original work which has not been and will never be presented to any other university for a similar or any other degree award.

……………………………………
Signature

………………………..……….
Date

[bookmark: _Toc401737532]DEDICATION
This work is dedicated to my late brother Juma Hamad Mkima who significantly extended a helping hand towards my pursuance of the course from the very outset up to the completion of this dissertation.

[bookmark: _Toc401737533]
ABSTRACT
This study investigated the eefect of grievance management on motivation of teachers in Ilala and Temeke municipalities in Tanzania. The main objective was to assess the extent to which handling of teacher grievances at the municipal level affects teacher motivation. Respondents of the study were public primary school teachers (N = 86) who were selected on sampling. The study used survey method. Data were collected using a hand delivered highly structured questionnaire.
The simple data management computer software, the Excel, was used to analyze the data. Major findings of the study are four. Firstly, there is a significant spread of grievances among the teachers in the municipalities. Secondly, there is no promptiness in grievance management since the process goes at a snail’s pace. Thirdly, the prevailing municipal teacher grievance management system is generally not satisfactory. Finally, despite its unsatisfactory nature, the grievance management system bears no effect on the work motivation level of the teachers.
Thus, the study recommends to the municipal authorities to enhance grievance management system through such measures as creation of a special desk for grievance handling, developing a workable feedback mechanism, and improvement of industrial relations at the workplace.

[bookmark: _Toc401737534]
ACKNOWLEDGEMENT
I would like to convey my profound gratitude to my family which felt my absence in the course of authoring this work. I also thank Mr. Hassan Mwanjali and other colleagues at my workplace for their word of encouragement and support. Lastly, but not least, I sincerely thank my supervisor Dr. Salum Mohamed, Head, Marketing and Entrepreneurship at the Faculty of Business Management of the Open University of Tanzania whose noble guidance and supervision have made my dream come true.
[bookmark: _Toc401737535]
TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
ABBREVIATIONS	xiv
CHAPTER ONE	1
1.0	INTRODUCTION	1
1.1	Background of the Problem	1
1.2	Statement of the Research Problem	3
1.3	Objectives of the Study	4
1.3.1	General Objective	4
1.3.2	Specific Objectives	4
1.4	Research Questions	4
1.5	Significance of the Study	5
1.6	Scope of the Study	5
1.7	Organization of the Study	6
CHAPTER TWO	7
2.0 	LITERATURE REVIEW	7
2.1 	Introduction	7
2.2 	Conceptual Definitions	7
2.2.1 Motivation	7
2.2.2 Grievance	8
2.2.3 Grievance Management	9
2.3 	Theoretical Literature Review	9
2.3.1 Theories of Motivation	9
2.3.2 Grievance Theories and Handling Styles	19
2.4 	Empirical Literature Review	23
2.4.1 Empirical Literature Review in the World	23
2.4.2 Empirical Literature Review in Africa	25
2.4.3 Empirical Literature Review in Tanzania	26
2.5 	Research Gap	28
2.6 	Conceptual Framework	28
2.7 	Theoretical Framework	29
CHAPTER THREE	31
3.0 	RESEARCH METHODOLOGY	31
3.1 	Introduction	31
3.2 	Research Paradigm	31
3.3 	Research Design	32
3.4 	Area of the Study	32
3.5 	Population of the Study	32
3.6 	Sample Size and Sampling Technique	33
3.7 	Types of Data	34
3.7.1 Methods of Data Collection	34
3.7.2 Tools for Data Collection	34
3.8 	Validity and Reliability of Data	35
3.8.1 Validity	35
3.8.2 Reliability	35
3.9 	Data Analysis	35
3.10 	Ethical Issues	36
CHAPTER FOUR	37
4.0 	DATA PRESENTATION, ANALYSIS AND DISCUSSION	37
4.1 	Introduction	37
4.3 	Characteristics of the Respondents	38
4.4 	Grievance Management Survey Data	40
4.4.1	Objective 1: Evaluation of the Extent of Spread of Grievances [Questions 1 & 2]	40
4.4.3 	Objective 3: Assessment of the Satisfactoriness of the Grievance Management Process	44
4.4.4	Objective 4: The Relationship between Grievance Management and Motivation	47
4.5 	Discussion of the Findings	51
CHAPTER FIVE	54
5.0 	SUMMARY, CONCLUSION AND RECOMMENDATIONS	54
5.1 	Introduction	54
5.2 	Summary of the Main Findings	54
5.3 	Implications of the Findings	55
5.4 	Conclusion	56
5.5 	Recommendations	57
5.6 	Limitations of the Study.	57
5.7 	Suggested Areas for Further Study	58
REFERENCES	59
APPENDICES	65
[bookmark: _Toc401737536]
LIST OF TABLES
Table 3.1: 	Distribution of Total Respondents By Municipality	33
Table 4.1: 	Questionnaire Sent and Received Per School in Both Municipalities	37
Table 4.2: 	Questionnaires Sent and Received Per School in Each Municipality	38
Table 4.3: 	Gender Profile of Respondents in Each Municipality	39
Table 4.4: 	Education qualification profile of respondents in each municipality	39
Table 4.5: 	Experience Profile of the Respondents in Both Municipalities	40
Table 4.6: 	Distribution of the respondents with grievances in each municipality	41
Table 4.7: 	Duration of Time In Which Grievances Were Resolved	43
Table 4.9:	Teachers’ Satisfaction with The Prevailing Grievance Management System	46
Table 4.10:	Teachers’ Satisfaction with The Grievance Management In Ilala Municipality	47
Table 4.11: Teachers’ Satisfaction with the Grievance Management in Temeke
	Municipality	47
Table 4.12:	Being Encouraged To Work In The Municipalities	49

[bookmark: _Toc401737537]
LIST OF FIGURES
Figure 2.1:	Conceptual framework of the study	29
Figure 4.1: 	Spread of Grievances among the Respondents in Both Municipalities	41
Figure 4.2: 	Outstanding Teacher Grievances	42
Figure 4.3: 	Time in Which Grievances Were Lodged	43
Figure 4.4: 	Acknowledging Receipt of Grievances	44
Figure 4.5: 	Satisfaction with working as teachers in both municipalities	48
Figure 4.6 	Preferences to Teaching Due to Lack of Option	50
Figure 4.7: 	Wishing to Start Own Business and Skip Teaching	51
[bookmark: _Toc401737538]
ABBREVIATIONS
DAS	-	District Administrative Secretary
EVLN 	-	Exit, Voice, Loyalty and Neglect theory of motivation
GCE -	Global Campaign for Education
IIEP 	-	International Institute for Educational Planning
NBS 	-	National Bureau of Statistics
NGOs -	Non Governmental Organizations
OUT 	-	The Open University of Tanzania
RAS 	-	Regional Administrative Secretary
TTU 	-	Tanzania Teachers’ Union
URT 	-	United Republic of Tanzania
VSO 	-	Voluntary Service Overseas

i

[bookmark: _Toc401737539]CHAPTER ONE
1.0 [bookmark: _Toc401737540] INTRODUCTION

1.1 [bookmark: _Toc401737541]Background of the Problem
Teacher grievance management is one of the aspects nurturing work motivation (Bennell, 2004; Graham & Hughes, 2009; Ozdemir, 2012). As teachers work in an environment embedded with challenges (Bennell & Mukyanuzi, 2005; Davidson, 2007; Guajardo, 2011), irresponsible teacher grievance management is therefore likely to demotivate teachers. Hence, authority’s handling of grievances has the potential to contain erosion of work motivation at workplaces.

Teachers as employees react to how their grievances are handled (Polster, 2011). Their reactions vary with respect to the nature and the context in which they work. It is common today to hear about teachers striking or involved in any other type of industrial action to press for their employers’ intervention on their resentments and complaints. In some instances, teachers opt to quit altogether or make teaching as a temporary job (Bennell, 2004; Giacommetti, 2005;Bennell & Akyeampong, 2007).

The grievances faced by teachers are varied. In the United States, for instance, new teachers grieve over lack of supervisory support. Hence, “teachers quite often, feel discouraged early in their careers since new teachers feel unsupported by colleagues and administrators” (Ingersill, 2001; National Commission on Teaching and America’s Future, 2004; O’Neill, 2004 cited in Giacometti, 2005: 7). In the United Kingdom, apart from salary and poor working conditions, teachers do teachers mainly complain about low status accorded to them (Barnard, 1998 cited in Mattar, 2010). In Asia the main problems are unsystematic salary payment (Ramachandran, Pal, Jain, Shekar & Sharma, 2005 cited in Guajardo, 2011), and insufficient pay and other terms of service (Mattar, 2010); as well as political interference (Bennell & Akyeampong, 2007).

In Africa prevalence of grievances among the teachers scare qualified teachers from joining the occupation, as the case is in north Africa where poor qualified teachers are the ones employed instead (Mattar, 2010). In the Sub Saharan region, unaddressed grievances have brought about, inter alia, high turnover rates, denial of rural postings and strikes (Kadzamira & Chibwana, 2000; Kadzamira et al., 2001; Tudor-Craig, 2002; Kadzamira, 2003; Akasta, 1986 cited in Otube, 2004; Adelabu, 2005; Chimoje, 2003 cited in Kadzamira, 2006).

Grievances among teachers in Tanzania are almost the order of the day (Bennell & Mukyanuzi, 2005; Davidson, 2007). The teachers miss a lot of things which are inherently their rights. There is lack of emphasis on teacher material welfare. Promotions, salary adjustments and payment of leave and transfer allowances are problematic (Bennell & Mukyanuzi, 2005). Indeed, it is generally taken that treatment of teachers in various ways is poor. A lot of improvements need to be made with central focus being on addressing teacher grievances. It is from this background that a choice of a topic to assess the extent to which the government’s handling of teacher grievances at municipal local government level affects the level of motivation of teachers was made.
1.2 [bookmark: _Toc401737542]Statement of the Research Problem
Declining public teacher work motivation level has been, in many times, associated with poor quality of learners produced in primary and secondary schools, as well as the poor performance of examinations. In turn, the situation has partly been brought about by the challenges facing teachers in the public service (Bennell & Mukyanuzi, 2005). One of those challenges is the question of resentments or simply grievances. Teachers, whose management has been significantly decentralized to local authorities, have a lot of grievances. In several instances, teachers grieve against such practices as late payment of salaries and allowances for leave and transfers (Bennell & Mukyanuzi, 2005: 33-34).

In many occasions, teacher promotions are unnecessarily delayed and / or inequitably awarded, coupled with delaying of salary adjustments after promotion. There has been reported a notorious diversion of funds to purposes not intended. Long study leaves are rarely given and there exists a limited career development (Bennell & Mukyanuzi, 2005). Teachers also face the problem of having their salaries deducted without their consent for such things as torch race, entertainment of guests or anniversaries (Davidson, 2007). Other grievances befalling teachers are in such areas as benefits, performance evaluations and discipline (Lewin, 1990 cited in Polster, 2011: 641).

It is within this context that the present study investigated how management of the grievances impacts on the level of motivation of the teachers. In accomplishing the task, the study has evaluated the extent of the spread of public teacher grievances, and examined the efficiency within which the grievances are addressed. In addition, the study has assessed the satisfactoriness of the prevailing process of teacher grievance management at the municipal authority level, and finally explored the relationship between teacher grievance management and work motivation.

1.3 [bookmark: _Toc401737543]Objectives of the Study
1.3.1 [bookmark: _Toc401737544]General Objective
The purpose of this study is to make an assessment on the impact of employee grievance management on teacher work motivation in Ilala and Temeke municipalities.

1.3.2 [bookmark: _Toc401737545]Specific Objectives
The specific objectives of the study are:
i) To evaluate the extent of the spread of grievances among public school teachers.
ii) To examine the span of time for grievances redress
iii) To assess teachers’ satisfaction with the existing teacher grievance management process,
iv) To explore the relationship between grievance management and work motivation.

1.4 [bookmark: _Toc401737546]Research Questions
i) Have you ever filed any grievance at the municipal council offices?
ii) How long did it take for grievance(s) to be resolved?
iii) How satisfactory is the prevailing grievance management system?
iv) Does the existing municipal grievance management system influence teacher work motivation?
1.5 [bookmark: _Toc401737547]Significance of the Study
Findings of the study would benefit Ilala and Temeke municipal councils in devising strategies to address teacher motivation challenges and ultimately improve working conditions and teacher performance at large. The study is also envisaged to be an integral input to efforts by such education stakeholders as TTU and NGOs in their bid to mitigating challenges faced by teachers. To the policy makers at various levels, the study is envisaged to encourage review of policies, regulations and practices that would help to minimize areas prone to grievances. Finally, the study is expected to contribute to the body of knowledge of human resource management and industrial relations.

1.6 [bookmark: _Toc401737548]Scope of the Study
The study is limited to examining the impact of grievance management at municipal government level on teacher work motivation. To that end, the study contains two variables, namely teacher grievance management (independent variable) and teacher work motivation (dependent variable).

The study has been undertaken in Ilala and Temeke municipalities, in Dar es Salaam city. Ilala municipality has a population of about 1,220, 611 distributed in 26 wards (URT, 2013). Public primary and secondary schools are 101 and 49 respectively (Ilala municipal council). Temeke municipality on the other hand, has a population of 1,368,881 in its 30 wards (URT, 2013). Public primary schools are more than 100, while public secondary schools are about 30 (Temeke municipal council).
1.7 [bookmark: _Toc401737549]Organization of the Study
This study is organized in five chapters. Chapter one presents background of the study, statement of the research problem, objectives of the study, research questions, significance of the study, scope of the study and its organization. Chapter two presents conceptual definitions, theoretical and empirical literature review. It also provides the research gap, conceptual framework and the theoretical framework. Chapter three covers research paradigm, research design, area of study as well as sample size and sampling technique. In addition, the chapter presents types of data, methods of data collection, tools for data collection, validity and reliability, data analysis and ethical issues. Chapter four makes data presentation, analysis and a discussion on the findings. Finally chapter five presents summary of the main findings and their implications, conclusion, recommendations, limitations of the study and suggested areas for further study.

[bookmark: _Toc401737550]
CHAPTER TWO
[bookmark: _Toc401737551]2.0 LITERATURE REVIEW

[bookmark: _Toc401737552]2.1 Introduction
This is an area to revisit some of the outstanding literature bearing relations with the current study. The purpose is to update the study and make borders (Saunders, Lewis & Thornhill, 2009). The chapter therefore, features conceptual definitions as well as theoretical and empirical literature reviews. Finally the chapter highlights research gap and provide conceptual and theoretical frameworks of the study.

[bookmark: _Toc401737553]2.2 Conceptual Definitions
The section provides the contextual meanings of the important concepts in the study. These concepts are motivation, grievances and grievance management.

[bookmark: _Toc401737554]2.2.1 Motivation
 According to Re’em (2011: 4), there are about more than a hundred definitions of motivation. For the purpose of this study, motivation simply denotes “an individual’s degree of willingness to exert and maintain an effort towards organizational goals” (Songstad, Lindkvist, Moland, Chimhutu & Blystad, 2012: 1). It is that element which compels an individual to do something sustainably. It is equivalent to saying, according to Lin (2007: 2), “the force that makes people choose a particular job, stay with that job and work hard in that job”.

In the context of teaching, motivation means “willingness, drive, or desire to engage in good teaching” (Michaelowa, 2002: 5 cited in Guajardo, 2011: 3). Stated otherwise, teacher motivation is simply “an inspiration or encouragement of teachers to do their best in the classroom” (Velez: 2007 cited in Salifu & Agbenyega, 2013:1).
A unique feature with motivation is that it is completely an individual phenomenon. Every person has got his / her own things with which he / she is motivated. This is due to differences existing among individuals as Re’em (2011: 4) states that “each individual is unique and has different needs, expectations, values, history, attitudes and goals.

Finally, motivation should not be confused with job satisfaction. One can be satisfied without being motivated. Re’em (2011: 6-7) differentiates the two concepts that “… some employees are very pleased with their comfort work conditions eg job security, and still have very little motivation to work”.

[bookmark: _Toc401737555]2.2.2 Grievance
For the purpose of this study, grievance means “. . . a matter raised by employee to express dissatisfaction with management behavior and is an attempt to bring out changes” (Daud, Isa & Nor, 2012: 28). Grievance to a larger extent is an expression of resentment. When an employee grieves, he / she just speaks out his / her dissatisfaction, and hence “in submitting a grievance an employee claims that he or she has been improperly or unfairly treated and wants redress” (Feulle & Delany, 1992 cited in Polster, 2011: 640). In addition, an employee resorts to filing a grievance based on reasonable ground that his rights have been infringed by an act or omission by the management (Anderson & Gunderson, 1982 cited in Daud, Isa & Nor, 2012).
[bookmark: _Toc401737556]2.2.3 Grievance Management
In the context of this study, grievance management simply refers to the whole process of receiving, processing and resolving employee grievances (Krotz, 2011). The process depends very much on having formal procedures through which, employees can communicate their grievances to the management. And in turn, the management ought to act expeditiously (Bennell & Mukyanuzi, 2005), together with openness, fairness and ultimately giving feedback communication.

[bookmark: _Toc401737557]2.3 Theoretical Literature Review
Theoretical literature review is a rational process to simplifying the execution of the research project. Strauss and Corbin (1998, cited in OUT, 2010: 27) define theory as “a set of well - developed concepts related through statements of relationships which together constitute an integrated framework that can be used to explain or predict phenomena”. Newstroom (2007: 6 cited in Saif, Nawaz, Jan & Khan, 2012: 1384) provides the rationale of theories that, “a theory identifies important variables and links them to form ‘tentative propositions’ (or hypothesis) that can be tested through research”. Two groups of theories will be dealt with in the study. These are motivation and grievance management theories.

[bookmark: _Toc401737558]2.3.1 Theories of Motivation
Literature on motivation theories is tremendous. Its evolution has apparently passed through three significant stages: scientific management, human relations movement and human resources respectively. Within this context, two important chronological categories of the theories have therefore been put forward. These are early and contemporary theories (Robbin, 2005 cited in Saif, Nawaz, Jan & Khan, 2012). Another classification provides three categories, namely: content, process and contemporary theories (Luthans, 2005 cited in Saif, Nawaz, Jan & Khan, 2012). However, the widely accepted categorization is twofold: content and process theories (Ngimbudzi, 2009; Reem, 2011; Shajahan & Shajahan, 2004 cited in Saif, Nawaz, Jan & Khan, 2012).This study reviews some of theories from both content and process categories.

[bookmark: _Toc401737559]2.3.1.1 Content Theories
 Content or need based theories of motivation are concerned with ingredient elements of employee work motivation. Hence, they look into what factors making people motivated. Ultimately content theories “focus on factors within the person that start, energize, direct, maintain and stop the behavior” (Mbua, 2003: 310 cited in Ngimbudzi, 2009: 30). The theories further emphasize “on identifying the needs, drives and incentives /goals and their prioritization by the individual to get satisfaction” (Luthans, 2005: 240 cited in Saif, Nawaz, Jan & Khan, 2012: 1385).

Content theories, which very much relate to this research work, underscore the rationale of what an organization does towards the employees for the purpose of motivating them as far as their “desires, wants and needs” are concerned (Ngimbudzi, 2005:30). The present work looks into how the management of teacher grievances impacts on their work motivation. It therefore explores the behavior of the management vis-à-vis grievances of teachers, a phenomenon with the potential to influence expectations of the employees.
Some of the important content theories of motivation are Maslow’s needs hierarchy, Alderfer’s ERG theory, McCelland’s need theory, Herzeberg’s two factor theory, and McGregor’s theory X and theory Y. Though not all the theories cannot be associated with this work but included in the discussion are four theories, namely: Maslow’s needs hierarchy, Alderfer’s ERG theory, McCelland’s need theory and Herzeberg’s two factor theory.

[bookmark: _Toc401737560]2.3.1.1.1 Hierarchy of Needs Theory
The most outstanding one is the 1943 Abraham Maslow’s theory of hierarchy of needs. The theory contends that human needs are pyramidal in nature, and that the fulfillment of the lower one automatically calls for the next higher one in the pyramid (Kovach, 1987; Huitt, 2007; Saif, Nawaz, Jan & Khan, 2012). From bottom upwards, the human needs are firstly the physiological ones such as food, water, sex and shelter. Next are the safety or protection needs. In third place there are social needs like belonging and acceptance. Fourthly, are the egoistic needs such as achievement, status and appreciation. Finally, human beings require self- actualization needs which basically are the needs to realize one’s potential (Kovach, 1987; Huitt; 2007).

 The theory has been subjected to various criticisms. In particular, it is questioned on what are the basic human needs and their hierarchical nature. Different thinkers have therefore come to show that human needs are varied and they are in a variety of orders of preferences (Ryan & Deci, 2000; Thompson et al., 2001; Nohria et al., 2001 cited in Huitt, 2007; Hoppock, 1957 cited in Ngimbudzi, 2009). Moreover, the theory is blamed for not considering the aspect of culture which is noted to have an influence on determining human needs, whether physiological or otherwise. Time factor too, seems to have been neglected by the theory. What motivated an employee in Tanzania in 1990s cannot have the same impact today, since human needs change with time (Kovach, 1987).

Maslow’s theory, which is apparently the basis of theories of motivation, bears a relation with the current research work. Teachers as human beings have their needs and their organization is supposed to meet or satisfy the needs (Morgan, 1986 cited in Ngimbudzi, 2005). Hence, if the needs are not met, then grievances are likely to emerge, and a redress from the management is called for to arrest the situation.

[bookmark: _Toc401737561]2.3.1.1.2 ERG Theory
ERG theory stands for existence, relatedness and growth propounded by Clayton Alderfer in 1969 (Saif, Nawaz, Jan & Khan, 2012). The theory apparently puts emphasis on Maslow’s hierarchy of needs. From this point of view, the theory identifies three key needs. These are existence needs, relatedness needs and growth needs.Whereas ERG’s existence needs are same as Maslow’s physiological ones, related needs are equivalent to two of Maslow’s needs, social and esteem needs. Finally, growth needs are what Maslow calls them as self- actualization needs (Shajahan & Shajahan, 2004 cited in Saif, Nawaz, Jan & Khan, 2012).

 However, there are some differences existing between Maslow’s and ERG theories. For example, Alderfer “does not suggest that a lower need must be fulfilled before a higher level need becomes motivating or that deprivation is the only way to activate a need” (Luthans, 2005: 244 cited in Saif, Nawaz, Jan & Khan, 2012: 1388). In other words, the theory provides potentially, there are several levels of needs which can be involved in motivating.

2.3.1.1.3 Theory of Needs or Achievement Theory
The theory, developed by David MacCelland in 1961 assumes, according to Saif, Nawaz, Jan and Khan (2012: 1387) that “some people have a compelling drive to succeed and therefore strive for personal achievement rather than the rewards of success themselves”. The motivational catalyst herein, is the drive to succeed, an intrinsic element.

However, the theory mainly seems to be walking on the same line as ERG theory does. It just renames the ERG theory’s three needs as achievement, affiliation and power (Mbua, 2003 cited in Ngimbudzi, 2009). Achievement is basically the quest for success, and this is highly underscored by the theory for “high achievers are strongly motivated by interpersonal relationships, responsibility, feedback and goal setting” (Robbins & Judge, 2008: 215, Dunford, 1992: 79 cited in Re’em, 2011: 23). Power is the need to become paramount. Affiliation is the quest for socialization (Shajahan & Shajahan, 2004, Robbins, 2005 cited in Saif, Nawaz, Jan & Khan, 2012). However, the theory has never been used frequently (Re’em, 2011).

[bookmark: _Toc401737562]2.3.1.1.4 Two - Factor Theory
The final theory in the content group is Frederick Herzeberg’s two factor theory. The underlying assumption of the theory is that workplaces are embedded with two categories of elements in so far as work motivation is concerned. The elements are job satisfiers or motivators and job dis-satisfiers or hygiene or contextual factors (Saif, Nawaz, Jan & Khan, 2012). The motivators relate to job contents and they include “achievement, recognition, work itself, responsibility and advancement” (Saif, Nawaz, Jan & Khan, 2012: 1386). The hygiene factors relate to job context, (hence the other name “contextual factors”) and they include company policy, administration, supervision, salary, interpersonal relations, supervisor and working conditions” (Saif, Nawaz, Jan & Khan, 2012: 1386).

Herzeberg’s theory is credited to be useful in studying satisfaction (Karim, 2007 cited in Saif, Nawaz, Jan & Khan, 2012). However, it is criticized for making generalization that different people respond equally on “the changes in motivators and hygiene factors” (Wikipedia, 2009 cited in Saif, Nawaz, Jan & Khan, 2012: 1386). Moreover, the results on hygiene factors research are doubtful and that the focus of Herzeberg’s study was on satisfaction as opposed to motivation (Lunenberg & Orstein, 2004 cited in Ngimbudzi, 2009). In addition, the mutual exclusive nature of job satisfaction and job dissatisfaction is questionable since “satisfiers can also be dis-satisfiers in another context” (Lunenberg & Orstein, 2004 cited in Ngimbudzi, 2009: 33).

[bookmark: _Toc401737563]2.3.1.2 Process Theories
 Process theories on the other hand, mainly deal with “how individual behavior is energized, directed, sustained and stop” (Mbua, 2003: 225 cited in Ngimbudzi, 2009: 35). The theories therefore, “strive to explain how the needs and goals are fulfilled and accepted cognitively” (Perry et al., 2006 cited in Saif, Nawaz, Jan & Khan, 2012: 1388).

Theories in this group underscore the “process” and “how” motivation occurs. It is a shift from content or ingredients to how organizations provide work extent and the general organizational setting. In the context of this research work, the theory helps to explain how the process of satisfying the complex human needs and bring motivation is carried out.

The theory therefore, assists in looking into the local government mechanism set up, and its functioning in resolving teacher grievances.
Key theories in this category include equity theory, expectancy theory, goal setting theory, reinforcement theory, public service motivation theory, attribution theory, Porter/Lawler theory and job characteristics theory. This study intends to highlight three of them. These are job characteristics theory, equity theory and public service motivation theory.

[bookmark: _Toc401737564]2.3.1.2.1 Job Characteristics Theory
Job characteristics are simply “aspects of the job or task an employee performs” (Wright, 2001: 562). Consequently, job characteristics theory emphasizes clarity of tasks (Re’em, 2011; Hackman & Oldham, 1980 cited in Saif, Nawaz, Jan & Khan, 2012). In addition, Moyniham and Pandey (2007, cited in Saif, Nawaz, Jan & Khan, 2012: 1390) reveal that “the clarity of tasks leads to greater job satisfaction, because greater role clarity creates such workforce which is more satisfied with, committed to, and involved in work”.
The theory has five key job characteristics: namely, skill variety, task identity, task significance, autonomy and feedback. The characteristics have got impact on job satisfaction, absenteeism, work motivation, etc (Wikipedia, 2009 cited in Saif, Nawaz, Jan & Khan, 2012: 1391).

The theory is credited as one of the useful models in the public sector (Wright, 2001 cited in Re’em, 2011), hence suits this study investigating local government public sector. It has further been reported to deter turnover and absenteeism together with enhancing “job satisfaction, organizational relatedness and productivity” (Durant et al., 2006: 508 cited in Re’em, 2011: 29). However, it is highly criticized for being inadequate and that “it can only motivate employees who have high growth needs” (Hackman & Oldham, 1980: 82 – 85 cited in Re’em, 2011: 29).

[bookmark: _Toc401737565]2.3.1.2.2 Equity Theory
Next in the process category of theories is the 1963 Stacy Adam’s equity theory of motivation. This theory assumes that “employees’ motivation to work is influenced by their perception of the degree of equity/justice in the organization” (Dunford, 1992: 83 cited in Re’em, 2011: 25). It emphasizes equity and fairness in the overall management practices at a workplace (Greenberg & Barron, 2003 cited in Re’em, 2011).

 From the point of view of this theory, the employees measure between what is taken into the job (say effort, experience and education) and what comes out of it (for instance salary, promotions and prizes), (Re’em, 2011). The input –output ratio is compared to colleagues. “If they find this ratio is equal to that of the relevant others, a state of equity is said to exist” (Robbins, 2005: 58 cited in Saif, Nawaz, Jan & Khan, 2011: 1388). In this case motivation will prevail among them. On the contrary, if the ratio is high or less, “tension is created and subsequent actions to relieve that tension will be taken” (Landy & Coote, 2010: 375 cited in Re’em, 2011: 26).
 However, equity theory too suffers from non- consideration of culture for “experts stress that the relevance of the theory may change from culture to culture. For instance, there are more chances that the theory would fit in individuality society rather than a collectivist one” (Landy & Coote, 2010: 376 cited in Re’em, 2011: 26).

[bookmark: _Toc401737566]2.3.1.2.3 Public Service Management Theory
The last motivation theory included here is the public service motivation theory (PSM). PSM is defined as the “motives and action in the public domain that are intended to do good for others and shape the well-being of society” (Perry & Hondeghem, 2008: 3 cited in Re’em, 2011: 30).

The essence of the theory is to counter new public management theory developed in 1980s with its major interest in adopting into the public sector of the market oriented techniques such as performance related pay (Perry & Wise,1990; Perry & Hondeghem, 2008, cited in Re’em, 2011). Its underlying assumption is that “public employees are unique and differ from their private sector counterparts insofar as they are driven primarily by intrinsic motives rather than extrinsic ones such as financial rewards” (Andurfuhren-Biget et al., 2010: 3 cited in Re’em, 2011: 29). The said uniqueness has “a meaningful impact upon work motivation” (Wright, 2001: 563). And it’s from this context that suitability of the theory to the study emerges. Public service employee grievances are to be treated bearing that difference in mind as advocated by the theory. In the final analysis, PSM focuses on “training, feedback, important work, goal setting, participation, interpersonal relationships, relatedness and rewarding as motivational factors” (Paarberg et al., 2008: 271-279 cited in Re’em, 2011: 31).

The theory further provides determinants of work motivation in the public sector. These are “sector employment choice, employee motives, job satisfaction, job characteristics, and work content” (Wright, 2001: 562). The said determinants can conveniently be grouped into two parts: those focusing on characteristics of employee and the others which focus on organizational environment (Wright, 2001).
In addition, an interesting element with the theory is the yet another emphasis on such aspects as feedback, participation, and rewarding. These aspects have been featuring significantly in much of the literature on motivation, an apparent sign of their centrality in employee motivation.

 However, a lot of criticisms on the theory have been forthcoming. They include the difficulty to comprehend the uniqueness of an employee in the public sector as opposed to the one in the private sector from the point of view of a biological and social being. Yet, it is generally accepted that what attracts employees in the public sector is not the “zeal for serving the general public good” (Re’em, 2011: 30). Rather, people are attracted to it in order to meet basic survival needs and realization of higher needs. Hence, same is the difference as far as motivational needs of employees are concerned (Wright, 2001; Tella, 2007; Adenike, 2011).

[bookmark: _Toc401737567]2.3.1.2.4 Linking Motivation Theories to the Study
The theories have informed the study over the quest for the municipal authorities, from the viewpoint of Maslow’s hierarchy of needs, to meet or satisfy teachers’ needs (Morgan, 1984 cited in Ngimbudzi, 2005). Failure to meet or negligence in meeting needs of the employees, grievances are therefore likely to emerge. Timely resolving of the grievances provides a feedback to the employees, an ingredient which motivates “high achievers” as contained in the theory of needs or achievement theory.

The equity theory, on the other hand provides a relief to organizational managements that some employees would tend not to put weight on grievances simply because when they look as to what is happening to their peers is the same. That is to say, if their colleagues in other occupations encounter same challenges and grievances, then equity or justice will seem to exist in the workplaces.
Finally, in the context of public service management theory, teachers would tend to remain in the service despite the presence of unattended grievances since their driving force is the interst to serve the public.

[bookmark: _Toc401737568]2.3.2 Grievance Theories and Handling Styles
Literature on employee grievance management provides theories and handling styles which enhance understanding of the subject itself as hereunder illustrated.
[bookmark: _Toc401737569]2.3.2.1 Grievance Management Theories
There are several theories of grievance management. All the theories mainly reflect how employees react to the dissatisfaction caused by employee grievance management. The important theories include escalation theory (Polster, 2011), ELVN theory (Farrell, 1983 cited in Hagedoorn, Yperen, Vliert & Buunk, 1999), and procedural justice (Daud, Isa & Nor, 2012). This study briefly presents the first two theories, namely escalation and ELVN theories.

[bookmark: _Toc401737570]2.3.2.1.1 Escalation Theory
This theory was founded by Barry Staw in 1976 (Polster, 2011: 652). The underlying assumption of the theory is that if a person optimistically invests in doing something, but later on only to learn that the consequence will turn void and null, the person is likely to devote more efforts to prove his credibility (Polster, 2011: 652). Same applies to grieving employees. If the management, at various levels, pays no heed to employee grievances, employees will keep on appealing and re-appealing until something occurs in the interest of the employees (ibid).

In the words of Polster, (2011: 661), the theory holds that “when grievances are denied, employees attempt to justify their behavior by appealing. When the appeals are denied, employees’ only remaining forms of appeal are to skip work or quit”.

One of the positive elements of the theory is its underscoring of the role of grievance mechanism at workplaces in promoting employee motivation. Polster (2011) suggests that whenever procedures exist, then the retention rate and productivity are high. However, time aspect seems to be not given a consideration. Though grievance mechanism is crucial but timely action is equally significant in resolving grievances.

[bookmark: _Toc401737571]2.3.2.1.2 EVLN Theory
EVLN stands for exit, voice, loyalty and neglect (Farell, 1983 cited in Hagedoorn, Yperen, Vliert & Buunk, 1999). Exit refers to getting out of the job if matters appear intolerable to the employee as far as grievances are concerned. Voice relates to persuasion of the employees to round table talks with expectation of having the situation changed. Loyalty denotes employees being optimistic that the state of affairs will sooner change for the better. Finally, neglect refers to the tendency of absenteeism and job late coming by the employees as a sign of protest against unresolved grievances (Hagedoorn, Yperen, Vliert & Buunk, 1999: 310).These four elements of the theory are put into two key dimensions: destructive – constructive dimension and destructive dimension (ibid). Voice and loyalty, which focus on maintaining relationship status quo, they fall in the destructive – constructive dimension. The destructive dimension on the other hand is made up of exit and neglect.

The theory doesn’t, apparently; indicate how the given four elements go about: separately or concurrently. For example, while waiting for negotiation to come fruitful, an employee may resort to late coming or truancy to pressurize reaching a quick solution. In the same line, an employee with loyalty might adopt absenteeism as a technique to shorten the waiting period pending for climax of the negotiations. However, the very fact of having negotiation as one of the ways to effect changes, then the theory seems to underscore employee participation in grievance management. The process would further be simplified if a mechanism is put in place to encourage employees to speak out their grievances whenever they have.

[bookmark: _Toc401737572]2.3.2.2 Grievance Handling Styles
Literature on grievance management shows presence of several styles of handling grievances. The important styles are the work of Rahim’s Organizational Conflict Inventory-II, which provides five styles of grievance handling. The styles are integrating, obliging, compromising, dominating and avoiding (Rahim & Magner, 1995 cited in Daud, Isa & Nor, 2012: 29).

In resolving a grievance, the management using integrating style takes care of the interest of both itself and the grievant (Rahim & Magner, ibid). The style is otherwise called “collaborating mode” (Thomas & Kilmann, 1974 cited in Daud, Isa & Nor, 2012: 29). In the obliging style, or accommodating mode (Thomas & Kilman, 1974 cited in Daud, Isa & Nor, 2012: 29), the interests of the employee are given an upper hand against the employer’s (Rahim & Magner, 1974 cited in Daud, Isa & Nor, 2012: 29). In the compromising style both the employee and the employer drop some of their interest in order to reach a consensus. Daud, Isa and Nor (2012: 29), sum it all that “each party gives up something to make a mutually acceptable decision”. In the dominating style the employee stands to lose since the employer puts his interests in the first priority (Rahim & Magner, 1974 as cited in Daud, Isa & Nor, 2012: 29). Finally, there is the avoiding style, where both the employee and employer’s interests are forgone for the sake of reaching a consensus.
[bookmark: _Toc401737573]2.4 Empirical Literature Review
This is an area to revisit some of the previous studies on the subject. Review of the literature on teacher motivation highlights the prevailing level of motivation of teachers. It further reveals factors behind the situation, of which the following two feature prominently: emotional factors and poor management. Both of these factors dominate at the global level. However, at the regional level, poor management practices feature highly. Finally, at the national level, there is a combination of poor management practices and some few supplementary factors.

[bookmark: _Toc401737574]2.4.1 Empirical Literature Review in the World
In the United States for example, young teachers aged below twenty five years, have been noted to have low level of motivation which manifests itself in the high rate of their attrition from the occupation. University graduate teachers are increasingly counting the occupation as a temporary job (Giacometti, 2005, Johnson, Berg & Donaldson, 2005). This is due to the fact that “teacher motivation is based on intrinsic factors and that true job satisfaction is based on higher order of needs” (Syvilia & Hutchnson, 1994 cited in Bennell & Akyeampong, 2007: 6). This is an illustration of the role of emotional factors over young teacher attraction and retention in the United States (Giacomett, 2005).

On top of emotional factors, teacher motivation in America is also influenced by poor management practices. In particular, lack of support from the administration makes teachers to leave the profession (Gonzales, Brown & Slate 2008: 6 cited in Amzat &Al Hadhrami, 2011:555).
United Kingdom also suffers from poor management. Teachers feel to be getting less support from the management, a situation manifesting itself in “poor pay, low status, poor working conditions, and absence of future prospects…” (Barnard, 1998 cited in Mattar, 2010: 463). The foregoing aspects coupled with “a personality not suited for teaching and the indiscipline of pupils” (Barnard, 1998 cited in Mattar, 2010:463) stand as the principal factors eroding teacher work motivation in the country.

 In Latin America, in particular Argentina and Mexico, teacher motivation is mainly pegged in emotional factors. The phenomenon makes some teachers to prefer to undertake non-classroom activities such as book writing and managerial positions instead (IIEP, 2004 cited in Bennell & Akyeampong, 2007).

In Asia, poor management is also overwhelming in teacher motivation. In Pakistan for example, management makes teachers poorly motivated and that “low level of motivation is a colossal problem which is compounded by political interference” (Bennell & Akyeampong, 2007: 8). Such practices as late payments of teacher salaries and lack of proper school inspections are not uncommon in the country (GCE, 2006). In India non-systematic payment of salaries, is the major cause of the prevailing teacher motivation crisis (Ramachandran, 2005; Ramachandran & Pal, 2005 cited in Guajardo, 2011). In Nepal, the civil society bears the cost of teachers as it is reported that “large numbers of secondary schools are being managed and financially supported by people at the community level” (GCE, 2006: 44). In Oman, teacher grievances and requirements are not consistently redressed and hence “their status is miserably declining” (Amzat & Al Hadhrami, 2011: 556).
In the far east region, poor management has been noted to cause teachers’ pathetic conditions. The situation leads to teacher low level of motivation in Papua New Guinea (VSO, 2002 cited in Bennell & Akyeampong, 2007). For example, discriminatory promotions based on gender and sexual harassment among female teachers is almost the order of the day (GCE, 2006).

[bookmark: _Toc401737575]2.4.2 Empirical Literature Review in Africa
Though there are a variety of factors influencing teacher work motivation in Africa, but the one which features prominently in the reviewed literature is lack of effective management. The Commission for Africa admits that “African governments should address weak management, lack of incentives for individuals to get things right and poor motivation which are often more critical…” (Commission for Africa, 2005 cited in GCE, 2006: 18).

The syndrome seems to have spread at various levels of education authorities in the continent. It has been reported that “teacher management at the national and sub national levels, is nothing short of chaotic in many countries” (Bennell & Akyeampong; 2007: vi). There are such ubiquitous practices as delayed salary payments, denial of incentives and the like in Zambia, Malawi, Guinea Bissau, Ghana and Sierra Leone (Bennell, 2004; Adelabu, 2005; VSO, 2002 cited in Bennell & Akyeampong, 2007, Kadzamira, 2006).

Poor management practices further manifest in other forms. In Nigeria for example, evidence shows the prevalence of “unfair administrative and supervisory practices…” (Bamisye, 1998 cited in Adelabu, 2005: 5), as well as the problem of re-allocating of teachers’ salaries to other government expenditures (Adelabu, 2005: 8). In Mozambique and Malawi, poor working conditions illustrate state of the management. In Malawi for example, teachers “complain of leaking roofs, rats, cracks and a lack of a kitchen area” (Tudor-Craig , 2002:14-15 cited in GCE, 2006: 46). In Zambia provincial and district authorities have been criticized to undermining teacher morale. A report provides it that “provincial and district officials were unsupportive and that the operations of these offices were not transparent and accountable” (GCE, 2006: 48).

[bookmark: _Toc401737576]2.4.3 Empirical Literature Review in Tanzania
Teacher work motivation in Tanzania is problematic at almost all levels of administration: national, regional and local levels. Generally, teachers are poorly motivated (Bennell & Mukyanuzi, 2005, Davidson, 2007, Bennell & Akyeampong, 2007. Its consequences sometimes manifest in the rate of attrition, which is explained to be 3 per cent (Chediel, 2010: 32), and low performance of teachers at large. This state of affairs in turn, puts teacher motivation in crisis which, in the words of Bennell and Mukyanuzi, “could fall quite rapidly over the next five-ten years” (2005: 46).

The foregoing situation can be attributable to several factors. Amongst them is the much orchestrated inadequate salary question (Bennell & Mukyanuzi, 2005, Davidson, 2007, Amzat & Al-Hadhrami, 2011). Evidence shows that “45% of the teachers thought about quitting the teaching career because their salaries do not cover their life expenses” (Towse, Kent, Osaki & Kirua, 2002: 44 cited in Amzat & Al-Hadhrami, 2011:555).

 Likewise, there is the issue of unfavourable working conditions. A study indicates about 43% of rural teachers and 40% of urban teachers believe that their working conditions are very poor (Bennell & Akyeampong, 2007: 41).

Finally, is the prevalence of poor management practices. A study reveals that, “…it is noticeable how often teachers mention the need for better management procedures and practices” (Bennell & Mukyanuzi, 2005: 46). This problem manifests at various levels, from school, district or local to national levels. For example, there has been a reported misallocation of funds at local levels, “in particular, a relatively large number of councils have re-directed money intended for teacher allowances to other uses” (Bennell & Mukyanuzi, 2005: 26). Moreover, some fiscal regulations at district level exacerbate poor management (Munga & Mbilinyi, 2008: 21). In some instances, district and regional authorities especially DAS and RAS respectively, impede decision making powers at the expense of the interest of teachers (Chediel, 2010: 25).

This state of affairs greatly curtails teachers’ rights and privileges. Ultimately, teachers do complain over late salary and allowance payments, limited career advancement, rare long term study leave, lack of communication with management, delay in payments of the first salary of the newly recruited teachers, delay in promotion and salary adjustment as well as awkward salary deductions (Bennell & Mukyanuzi, 2005, Davidson, 2007). Chediel (2010:31) adds to the list of grievances that “inspectors mentioned delays in promotions, delays in salary adjustment after promotion and teacher absenteeism”.

[bookmark: _Toc401737577]2.5 Research Gap
The foregoing literature illustrates teacher grievances in Tanzania. However, although there is a revelation on how management practices at district levels impede quality of teacher management (Bennell & Mukyanuzi, 2005, Munga & Mbilinyi, 2008, Chediel, 2010), but there is no information in particular on how handling of the grievances by local authorities influences job motivation. Precisely, the impact of local government teacher grievance management on teacher work motivation has not been sufficiently documented. This is the research gap which the current study seeks to fill.

[bookmark: _Toc401737578]2.6 Conceptual Framework
Grievances are part of the dynamics of workplaces. One of the causes of the spread of grievances is the capability of the organizational management in resolving the grievances. Employees would always expect management’s promptly, impartially and justly redress of the employee grievances. In such a situation, employees are envisaged to get satisfaction, as well as heightened confidence on their management. In this respect, some of the needs of the employees would be met as per content theories of motivation. If the employee is satisfied, then from grievance management theories, such an employee would never devote much effort to prove his credibility (as per escalation theory). The employee will remain with hope that the state of affairs will sooner change for the better (as per EVLN theory). The foregoing situation will influence the employees’ level of motivation.
From this motivation and grievance management theories’ background, this study focuses on three important concepts. These are teacher grievances, grievance management system and teacher work motivation level.

Whatever extent of spread of teacher grievances, the span of time taken in addressing them, and the satisfaction of the teachers over the whole system of grievance management are likely to influence employee confidence on the management. This state of affairs in turn, can potentially influence teacher work motivation. That if employee grievances are managed promptly, impartially and justly, work motivation level increases and vice versa.
 (
Employee confidence on management
) (
Level of teacher work motivation
) (
Spread of grievances
Span of time for redress
Satisfaction of the process
Grievance management system in general
)

	

 (Independent variables) (Dependent variable)
[bookmark: _Toc401737579]Figure 2.1: Conceptual Framework of The Study
Source: Developed by the Researcher

[bookmark: _Toc401737580]2.7 Theoretical Framework
Saunders, Lewis and Thornhill (2009: 602) define a theory as a “formulation regarding cause and effect relationships between two or more variables which may or may not have been tested”. A theoretical framework therefore constitutes the theories to be used when explaining issues in a study (OUT, 2010:27).

Two important groups of theories guide this study. These theories are those concerned with employee grievance management and the ones about motivation.
Theories on grievance management mainly reflect reaction of employees over management’s handling of grievances. If there is a hope for solutions of grievances, employees then would tend to maintain existing relationship. But if management intervention on grievances is not expeditious or not forthcoming, employees’ confidence fades away. They would therefore skip work as a sign of protest or quit altogether (exit and neglect).

As to motivation, there are content and process theories available. Whereas content theories emphasize what organizations offer to employees so as to motivate them, process theories look into how organizations make work context and general setting capable of motivating employees.

 Employee grievances are inherent characteristics at any dynamic workplace. Redressing the grievances by the management is therefore necessary for nurturing work motivation and sustainability of an organization. Nevertheless, employees are naturally bound to react over how the management handles their grievances. Satisfactory grievance management has the potential to heighten employee confidence on the management, and vice versa. Hence, the satisfactoriness of the whole process of handling employee grievances is likely to result into increased or decreased work motivation among the employees.
[bookmark: _Toc401737581]CHAPTER THREE
[bookmark: _Toc401737582]3.0 RESEARCH METHODOLOGY

[bookmark: _Toc401737583]3.1 Introduction
This chapter presents the methodology applied in collecting data for the study. It therefore contains research paradigm, research design, area of the study, sample size and sampling technique, types of data, methods of data collection and tools of data collection. Finally, the chapter presents validity and reliability, data analysis as well as ethical issues.

[bookmark: _Toc401737584]3.2 Research Paradigm
Paradigm means “a way of examining social phenomena from which particular understanding of the phenomena can be gained and explanations attempted” (Saunders, Lewis, & Thornhill, 2009: 118). From the viewpoint of management research philosophies, four paradigms are available: functionalist, interpretive, radical humanist and radical structuralist (Saunders, Lewis, & Thornhill, 2009: 119). This study is built on the radical humanist paradigm. Radical humanist paradigm is “a position concerned with changing the status quo of existing social patterns” (Saunders, Lewis & Thornhill, 2009: 599).

From this point of view, the study envisages re-alignment of the municipal authorities so as to cope with the issue of grievances. The process of teacher grievance handling therefore, is to be enhanced for the betterment of not only the school teachers but also all other servants in the civil service in the municipalities.
[bookmark: _Toc401737585]3.3 Research Design
Research design is “an overall plan for your research” (Saunders, Lewis, & Thornhill, 2009: 138). It is a map through which data in a study is collected, measured, and analyzed. Research design therefore, guides the researcher in choosing relevant information necessary to answer the research question.

 The study seeks to explore the relationship between teacher grievance management and teacher work motivation.The study is therefore explanatory (Saunders, Lewis & Thornhill, 2009). Consequently, the study adopts the survey strategy for its ability to “allow the collection of a large amount of data from a sizeable population in a highly economical way” (Saunders, Lewis & Thornhill, 2009: 144).

[bookmark: _Toc401737586]3.4 Area of the Study
This study was conducted in two areas. These are Ilala and Temeke municipalities, Dar es Salaam region, Tanzania. Two important reasons are behind the choice of these areas. On the one hand, from logistical point of view, the two municipal headquarters are easily reachable in the wake of processing permits. On the other hand, the two areas were chosen in order to compare how the problem researched is addressed in these two local authorities which are largely on equal footing in terms of financial and human resources’ availability.

[bookmark: _Toc401737587]3.5 Population of the Study
Respondents of the study were 86 teachers from public primary schools in Ilala and Temeke municipalities. Four schools were on convenience basis chosen from each municipal council. From Ilala, the schools were Muhimbili, Uhuru Wasichana, Umoja wa Mataifa and Upanga. From Temeke, the schools were Kilamba, Mtoni, Nzasa and Twiga. Out of all the respondents, 38 came from Ilala municipality, and Temeke municipality 48 respondents (Table 3.1).

[bookmark: _Toc401737588]Table 3.1: Distribution of Total Respondents By Municipality
	Municipality
	Respondents
	Percentage

	Ilala
	38
	44.2%

	Temeke
	48
	55.8%

	Total
	86
	100%

Source: Survey Data, 2013

[bookmark: _Toc401737589]3.6 Sample Size and Sampling Technique
The entire population of teachers in the two municipalities is too big, a sample of the respondents therefore, was taken. There are varied positions on the extent of research sample sizes. The issue is how large a sample should be. For example, some have the view that “the participants in survey studies should not be less than100 per each main sub group and between 20 and 50 for the minor sub group” (Cohen, Manion & Morrison, 2000 cited in Ngimbudzi, 2009: 51).

Thus, in the present study, taking into consideration of the availability of resources and time factor, a sample size of about 86 teachers was taken, (N = 86). In order to generalize from the research participants to a larger population, probability sampling to select participants in the survey, was applied (OUT, 2010).

Teachers, who were not in classes at the time of the researcher’s arrival, were asked by the head teacher to assemble in a class. They were then asked to count from number one to two in an orderly manner. Whereas in some schools, only those who counted number one were picked for the survey, in some schools the picked ones were the teachers counted number two.

[bookmark: _Toc401737590]3.7 Types of Data
Two types of data were collected. These are primary and secondary data. The secondary data corroborated background information and enhanced primary data outcome.

[bookmark: _Toc401737591]3.7.1 Methods of Data Collection
Two methods of data collection were applied in the study. These are survey and documentary analysis. The survey method was used in collecting primary data from the respondents. The rationale of choosing the method includes its ability to do better in “collection of a large amount of data from a sizeable population in a highly economical way” (Saunders, Lewis & Thornhill, 2009: 144). For the secondary data, documentary analysis and the internet were applied. Hence, some literature (books, research articles, dissertations and journals) on motivation, teacher motivation, employee grievances and grievance management were involved in data collection.

[bookmark: _Toc401737592]3.7.2 Tools for Data Collection
In order to have “an efficient way of collecting responses from large sample prior to quantitative analysis” (Saunders, Lewis & Thornhill, 2009: 361), the study therefore, used a highly structured questionnaire with multiple choices. The questionnaire copies were hand delivered to respondents, and then collected immediately or a little bit later after having been filled.
[bookmark: _Toc401737593]3.8 Validity and Reliability of Data
Validity and reliability involve all the measures that are taken to ensure the research results are, to a larger extent, free from subjectivity and biasness (Saunders, Lewis, & Thornhill, 2009: 156).

[bookmark: _Toc401737594]3.8.1 Validity
Validity “is concerned with whether the findings are really about what they appear to be about” (Saunders, Lewis, & Thornhill, 2009: 157). Measures were taken to ensure validity of the data. In particular, clarifications on some questions were given to the respondents.

[bookmark: _Toc401737595]3.8.2 Reliability
Reliability refers to “the extent to which your data collection techniques or analysis procedures will yield to constant findings” (Saunders, Lewis, & Thornhill, 2009: 156). Measures were made to reduce threats to reliability: participant error, participant bias, observer error and observer bias (Saunders, Lewis & Thornhill, 2009: 156). Before collecting data, the questionnaire was subjected to a pilot test so as to assess the validity of the questions and likely reliability of the data collected. The researcher used only one way of interpreting the replies.

[bookmark: _Toc401737596]3.9 Data Analysis
The quantitative data collected were firstly edited. Editing was followed coding. Finally data were put into data matrices. All the steps aimed at simplifying the analysis. Then the Excel, the readily available simple data management computer software was applied. Hence, data were put into spreadsheets (with regard to questions and objectives). Consequently, thirteen (13) tables were made and applied in the study. In addition, for the purpose of presenting “visual clues”, (Saunders, Lewis & Thornhill, 2009: 431), seven (7) bar charts were produced and applied in the study. The simple tables and charts have therefore been used to illustrate a variety of data aspects as well as making comparisons.

[bookmark: _Toc401737597]3.10 Ethical Issues
Saunders, Lewis and Thornhill, (2009: 183) refer to ethics as “the appropriateness of your behavior in relation to the rights of those who become the subject of your work, or are affected by it”. The research purpose was never given weight at the expense of ethics. Consequently, issues of privacy, consent, confidentiality and voluntary nature of respondents were observed (Saunders, Lewis & Thornhill, 2009). Permission was sought from the education authorities of both municipalities where two letters of introduction were issued to the researcher, one from each municipal council. The letters were produced to school head teachers who introduced the researcher to the respondents. The researcher clarified the purpose and assured the respondents of confidentiality and that their names were not required at any stage. Furthermore, no any other information was required that would make anybody to identify the data sources.

[bookmark: _Toc401737598]CHAPTER FOUR
[bookmark: _Toc401737599]4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION

[bookmark: _Toc401737600]4.1 Introduction
This chapter provides data presentation, analysis and discussion of the findings. It starts with an explanation on the questionnaires and demographic characteristics of the respondents on comparison basis between the two municipalities. The chapter then presents and treats grievance management survey data from both municipalities together. A discussion of the findings finally wraps up the chapter.

4.2 Questionnaires Sent and Received per School
A total of 110 questionnaires were sent to the selected four schools from each municipality. About 95 copies (86%) were returned (Table 4.1).

[bookmark: _Toc401737601]Table 4.1: Questionnaire Sent and Received Per School in Both Municipalities
	School
	Sent
	Received
	Percentage

	1
	11
	11
	100%

	2
	15
	15
	100%

	3
	12
	12
	100%

	4
	18
	17
	94%

	5
	12
	7
	58%

	6
	15
	13
	87%

	7
	12
	5
	42%

	8
	15
	15
	100%

	Total
	110
	95
	86%

Source: Survey Data, 2013

On comparison, that is, from municipal point of view, in Ilala municipality, the received copies of the questionnaire were 40 or 74% of 54 copies which were sent (Table 4.2). In Temeke municipality, copies of the questionnaire sent were 56, and the received copies were 55 (98%).

[bookmark: _Toc401737602]Table 4.2: Questionnaires Sent and Received Per School in Each Municipality
	 Ilala Municipality
	 Temeke Municipality

	School
	Sent
	Received
	Percentage
	School
	Sent
	Received
	Percentage

	1
	12
	7
	58%
	1
	11
	11
	100%

	2
	15
	13
	86.6%
	2
	15
	15
	100%

	3
	12
	5
	41.6%
	3
	12
	12
	100%

	4
	15
	15
	100%
	4
	18
	17
	94%

	Total
	54
	40
	74%
	Total
	56
	55
	98%

Source: Survey Data, 2013

[bookmark: _Toc401737603]4.3 Characteristics of the Respondents
Out of the 95 copies of the questionnaire received, nine (9) which are equal to 14%, did not meet the criteria, and were therefore excluded from the analysis. Hence the number of the respondents considered in the analysis is 86.

Characteristics of the respondents considered in the survey are gender, education qualifications and work experience. With regards to gender, out of all the respondents, about 78% were female persons and the remaining 22% were female persons. Looked from the angle of municipal gender distribution, in Ilala municipality, female respondents were 89%, and 11% were male respondents (Table 4.3). As to the Temeke municipality, with its greater number of respondents than Ilala municipality, the percentage of female respondents was 69% while male respondents were 31% as shown again in the same table following hereunder.
[bookmark: _Toc401737604]Table 4.3: Gender Profile of Respondents in Each Municipality
	
	Ilala Municipality
	Temeke Municipality

	Variable
	Frequency
	Percentage
	Frequency
	Percentage

	Female
	34
	89%
	33
	69%

	Male
	4
	11%
	15
	31%

	Total
	38
	100%
	48
	100%

Source: Survey Data, 2013

In addition, as far as education qualifications are concerned, in Ilala municipality, 68% of the respondents were certificate holders, 18% diploma holders, and graduates were 13% as Table 4.4 hereunder shows. In Temeke, certificate holders were 83%, diploma holders were 15%, and 2% as graduates.

[bookmark: _Toc401737605]Table 4.4: Education qualification profile of respondents in each municipality
	
	Ilala Municipality
	Temeke Municipality

	Variable
	Frequency
	Percentage
	Frequency
	Percentage

	Certificate
	26
	68%
	40
	83%

	Diploma
	7
	18%
	7
	15%

	Degree
	5
	13%
	1
	2%

	Total
	38
	99%
	48
	100%

Source: Survey Data, 2013

 About 12% of the respondents in the two municipalities have work experience of five years or less, and 37% have the experience of between six and ten years (Table 4.5). About 13%of the respondents have work experience of from eleven to fifteen years. Moreover, 15% of them have work experience of between sixteen and twenty years. Finally, 23%of the respondents have work experience of twenty one years and above.
[bookmark: _Toc401737606] Table 4.5: Experience Profile of the Respondents in Both Municipalities
	Variable
	 Frequency
	 Percentage

	0 -5 years
	 10
	 12%

	6 – 10 years
	 32
	 37%

	11 – 15 years
	 11
	 13%

	16 – 20 years
	 13
	 15%

	21 years and above
	 20
	 23%

	Total
	 86
	 100%

 Source: Survey Data, 2013

[bookmark: _Toc401737607]4.4 Grievance Management Survey Data
The study wanted to assess the impact of employee grievance management on work motivation of the teachers. The survey data therefore, reveals the spread of grievances among the teachers as well as looking into how efficient the process of teacher grievance management system is (objective one and two respectively). It further provides an evaluation of the satisfactoriness of the current municipal teacher grievance management system and its influence to the level of teacher work motivation (objectives three and four respectively).

[bookmark: _Toc401737608]4.4.1 Objective 1: Evaluation of the Extent of Spread of Grievances [Questions 1 & 2]
The study sought to establish respondents with grievances and what they grieved for. Those who lodged grievances were 79% of all the respondents, with 21% of them denying (Figure 4.1).

Of all the respondents who accepted to have filed grievances, (Fig 4.1), 51% were found in Temeke municipality and the remaining 49% were from Ilala municipality as Table 4.6 shows.
	
	
	
	
	
	
	
	

[bookmark: _Toc401737609][image:]Figure 4.1: Spread of Grievances among the Respondents in Both Municipalities
Source: Survey Data, 2013

As to what the teachers mainly complain about, the survey results show that the first two major outstanding grievances of teachers are salary arrears and/or salary adjustments (40% of the respondents). In addition, grievances over payment of allowances make about 29% of the respondents. Whereas conflict accounted for just one percent, other grievances such as loss of letters at the municipal offices accounted for 14%. Respondents to whom the issue of grievances was not applicable were 16%, as Figure 4.2 illustrates.

[bookmark: _Toc401737610]Table 4.6: Distribution of the respondents with grievances in each municipality
	Municipality
	Frequency
	Percentage

	Temeke
	35
	51%

	Ilala
	33
	49%

	Total
	68
	100%

Source: Survey Data, 2013

	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

[bookmark: _Toc401737611]Figure 4.2: Outstanding Teacher Grievances
Source: Survey Data, 2013

[bookmark: _GoBack]4.4.2 Objective 2: Examination of the Time Span for Grievance Redress [Questions 3 & 4]
In accomplishing objective two, two other questions were once again raised. All the questions aimed at exploring the pace at which grievances are resolved. The survey therefore, first looked at the time in which the grievances were filed (question 3).

The examination was in terms of the year of filing the grievance(s). Hence, about 7% of the grievances were filed in the year of the study, and 23% in the previous year (Figure 4.3). About 37% of the grievances were filed in the preceding two years. About 19% of the grievances were reported in the preceding period of more than two years. Finally, the respondents to whom the question was not applicable were about 14%.
	

	
	
	
	
	
	
	
	

[bookmark: _Toc401737612]Figure 4.3: Time in Which Grievances Were Lodged
Source: Survey Data, 2013

Apart from time of lodging the grievances, the survey also looked into the duration in which the grievances are resolved in further examining the municipal authority’s efficiency in redressing employee grievances. Hence, question four of the questionnaire inquired at how long does it take for a grievance (or grievances) to be resolved. The results show that at the time of the study, about 43% of the grievances were not yet resolved. Yet, about 7% of the grievances took at least six months to be resolved. Another 7% of the grievances were worked on within a year. And finally about 19% took a year and above (Table 4.7).

[bookmark: _Toc401737613]Table 4.7: Duration of Time in Which Grievances Were Resolved
	Duration
	Frequency
	Percentage

	Six months
	6
	7%

	A year
	6
	7%

	More than a year
	16
	19%

	Not yet resolved
	37
	43%

	Not applicable
	21
	24%

	Total
	86
	100%

Source: Survey Data, 2013
[bookmark: _Toc401737614]4.4.3 Objective 3: Assessment of the Satisfactoriness of the Grievance Management Process
In this objective, three questions (5 to 7) were posed to assess the satisfactoriness of the existing teacher grievance management system. Examined are such elements as whether the authorities acknowledge receipt of the grievances when lodged, encourage teachers to file grievances as they occur, and finally how satisfactory the grievance management system is.

[bookmark: _Toc401737615]4.4.3.1 Acknowledging Receipt of Grievances [Question 5]
On whether the municipal councils’ offices have the tendency to acknowledge the receipt of grievances when sent by teachers, only 2% agreed to the existence of such a practice. About 12% said sometimes the authorities do acknowledge receiving grievances. About 79% of the respondents said there is no such a system. About 7% of the respondents said they don’t remember.
[bookmark: _Toc401737616]Figure 4.4: Acknowledging Receipt of Grievances
Source: Survey Data, 2013
[bookmark: _Toc401737617]4.3.3.2 Encouraging Teachers to Raise their Grievances [Question 6]
Teachers might have grievances of various natures. However, not all are courageous enough to face the management in case they happen to have grievances. Such kind of employees need to be encouraged to be forthcoming, stand firm and raise their voice from time to time. The encouragement can come from any level of the authority: school, local or central government levels.

The present study therefore, wanted to examine if at all the municipal authorities have the tendency to encourage teachers to speak out and hide their grievances. The results show that only 23% of the respondents accepted to the existence of such a tendency (Table 4.11). Yet some 35% of the respondents said that sometimes they are encouraged to speak out their grievances. However, about 38% of the respondents denied to the existence of the practice of encouraging teachers to raise their grievances. About 4% didn’t remember. This is equal to saying that about 58% of the respondents at least showed that municipal officials do have the tendency of encouraging teachers with grievances to come out, and channel their grievances to the authority.

Table 4.8: Encouraging Teachers To Raise Their Grievances
	Variable
	Frequency
	Percentage

	Yes
	20
	23%

	Sometimes
	30
	35%

	Not at all
	33
	38%

	Don't remember
	3
	4%

	
	
	

	Total
	86
	100%

Source: Survey Data, 2013
[bookmark: _Toc401737618]4.3.3.3 Teachers’ satisfaction with the Prevailing Grievance Management System [Ques. 7]
In finalizing objective three, the study ultimately evaluated the satisfactoriness of the current teacher grievance management system at the municipal level. The respondents’ opinions were divided into four important areas.

There was no any respondent with the opinion that the current municipal grievance management system is very satisfactory. Nevertheless, about 3.5% of them said the system is satisfactory. Some 38% of the respondents saw the system to be satisfactory to some extent. Another group of 55% of the respondents were in the opinion that the system is not satisfactory. Finally the respondents to whom the question was not applicable were 3.5% as Table 4.9 below indicates.

[bookmark: _Toc401737619]Table 4.9: Teachers’ Satisfaction with The Prevailing Grievance Management System
	Variable
	Frequency
	Percentage

	Very satisfactory
	0
	0%

	Satisfactory
	3
	3.5%

	Satisfactory to some extent
	33
	38%

	Not satisfactory
	47
	55%

	Not applicable
	3
	3.5%

	Total
	86
	100%

	
	
	

Source: Survey Data, 2013

Taking from the municipal point of view, 71% of the respondents in Ilala municipality rated the current municipal employee grievance management system as not satisfactory. Those with the opinion that the system is satisfactory to some extent were about 26% of all the respondents as Table 4.10 highlights.
[bookmark: _Toc401737620]Table 4.10: Teachers’ Satisfaction with The Grievance Management In Ilala Municipality
	Variable
	 Frequency
	 Percentage

	Very satisfactory
	 0
	 0%

	Satisfactory
	 0
	 0%

	Satisfactory to some extent
	 10
	 26%

	Not satisfactory
	 27
	 71%

	Not applicable
	 1
	 3%

	Total
	 38
	 100%

Source: Survey Data, 2013

In Temeke municipality, the majority had the opinion that the system is satisfactory to some extent. Again, about 42% of the respondents were of the opinion that the prevailing employee grievance management system was not satisfactory (Table 4.11)

[bookmark: _Toc401737621]Table 4.11: Teachers’ Satisfaction with the Grievance Management in Temeke Municipality
	Variable
	 Frequency
	 Percentage

	Very satisfactory
	 0
	 0%

	Satisfactory
	 3
	 6%

	Satisfactory to some extent
	 23
	 48%

	Not satisfactory
	 20
	 42%

	Not applicable
	 2
	 4%

	Total
	 48
	 100%

 Source: Survey Data, 2013

[bookmark: _Toc401737622]4.4.4 Objective 4: The Relationship between Grievance Management and Motivation
Finally, objective four aimed at establishing the influence which teacher grievance management system has on the level of teacher work motivation when looking at the way the municipal council addresses teachers’ grievances. The opinion was sought from about five points of views (questions 8[i] to 8[v]). Within this context, the survey examined such elements as satisfaction with the work, encouragement to work in a given municipality, preference to teaching, desire to have another job, and interest in starting own business.

[bookmark: _Toc401737623] 4.4.4.1 Satisfaction with Working as Teachers [Question 8(i)]
As to satisfaction with working as a teacher, about 12% strongly disagreed to it, while other14% disagreed. Respondents who were satisfied to be working as teachers are 47%, and 14% strongly agreed to be satisfied with working as teachers. About 13% of the respondents had no opinion.
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

[bookmark: _Toc401737624]Figure 4.5: Satisfaction with working as teachers in both municipalities
Source: Survey Data, 2013

[bookmark: _Toc401737625]4.4.4.2 Being Encouraged to Work in the Municipalities [Question 8(ii)]
Moreover, the survey went to the extent of seeking to expose whether the prevailing teacher grievance management system encourages or discourages the teachers in the doing work in their given municipal councils.
Hence, only about 8% of the respondents strongly disagreed to be encouraged to work in their given municipalities within the context of the prevailing teacher grievance management system i, and yet another 20% of the respondents disagreed. The majority of the respondents who make 35% agreed to be encouraged to be working in their given municipalities. A small part, about 17% of the respondents strongly agreed to be encouraged to work in their given municipalities (Table 4.12). Finally a portion of 20% had no opinion at all.

[bookmark: _Toc401737626]Table 4.12: Being Encouraged To Work In The Municipalities
	Variable
	Frequency
	Percentage

	Strongly disagree
	7
	8%

	Disagree
	17
	20%

	Don't know
	17
	20%

	Agree
	30
	35%

	Strongly agree
	15
	17%

	Total
	86
	100%

Source: Survey Data, 2013

[bookmark: _Toc401737627]4.4.4.3 Preference to Teaching Due to Lack of Option [Question 8(iii)]
Furthermore, the survey went to exploring whether the existing municipal teacher grievance management system frustrates teachers and makes them regretful, and that they prefer teaching just for lack of another option.

About 21% of the respondents strongly disagreed to prefer teaching for lack of option, while 25% of them disagreed (Figure 4.6 below). The respondents who agreed were 19%, and about 20% strongly agreed to prefer teaching for lack of option. About 15%of them had no opinion.
	

	
	
	
	
	

[bookmark: _Toc401737628]Figure 4.6 Preference to Teaching Due to Lack of Option
Source: Survey Data, 2013

[bookmark: _Toc401737629] 4.4.4.4 Desire to Have another Job [Question 8(iv)]
On whether the prevailing situation as far as teacher grievance management system is concerned makes teachers to think of skipping the job, about 21% of the respondents strongly disagreed. They showed no desire for another job (Table 4.13). Other 14% also disagreed to such desire. Those agreed to be ready to have another job if opportunity occurs were 24%. The strongly agreed ones were 22%. About 19% had no opinion.

Table 4.13: Desire to have another Job
	Variable
	Frequency
	Percentage

	Strongly disagree
	18
	21%

	Disagree
	12
	14%

	Don’t know
	16
	19%

	Agree
	21
	24%

	Strongly agree
	19
	22%

	Total
	86
	100%

 Source: Survey Data, 2013
[bookmark: _Toc401737630]4.4.4.5 Wishing to Start Own Business [Question 8(v)]
About 20% of the respondents strongly agreed, and 17% agreed. The strongly disagreed ones were 29% and 21% disagreed. Those with no opinion were 13%.
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	

[bookmark: _Toc401737631]Figure 4.7: Wishing to Start Own Business And Skip Teaching
Source: Survey Data, 2013

[bookmark: _Toc401737632]4.5 Discussion of the Findings
The findings indicate a significant presence of teachers with grievances in both municipalities. That is, teachers with various employee grievances are about 79% of all the respondents. All of these once complained or they are still having their grievances not yet resolved by the municipal authorities. Indeed, teachers who wait for answers of their grievances make about 43% of all the teachers who have accepted to have grievances.

Related to the spread of grievances is the nature of the grievances which prevail. A majority of the grieving teachers complain about late salary adjustment /arrears and delayed allowance payments, and some other minor grievances such as conflicts. The phenomenon coincides with findings of some previous studies, in particular, studies by Bennell and Mukyanuzi (2005), Davidson (2007), and Chediel (2010). These grievances for quite a long time now have been befalling teachers. Apparently, the prevailing grievance management process seems to suffer from various inadequacies.
One of the inadequacies is the lack of promptiness in addressing teacher grievances.

Teachers are kept waiting for quite a long time before getting their grievances resolved. Late resolving of teacher complaints undermines their position as the vital human resources in the development of the education sector. It seems that teacher interests are given second priority. The situation was also highlighted in a study by Bennell and Akyeampong (2007). Their finding indicated that authorities do not care much on employee affairs because they always put emphasis on the non-human resources such as teaching materials and workload at the expense of the needs of the teachers themselves.

In addition, lack of acknowledging grievances as they are received and the absence of the practice of encouraging teachers with grievances to come forward, the whole system of handling teacher grievances is therefore rated by the respondents to be not satisfactory. The unsatisfactory nature of the system of addressing grievances was highlighted by some studies some years back. For example the Tanzania Teachers Union, as a gesture of dissatisfaction with the prevailing teacher grievance management, in the year 2004 recommended to the government to bring about “new procedures to deal expeditiously with teachers’ complaints and other issues” (Bennell & Mukyanuzi, 2005: 46). Though the study was not national but the findings tell us that such procedures are not yet in place as envisaged.
Several reasons can be pointed out as to why the teachers still sail in the sea of grievances and the prevalence of unsatisfactory system of addressing the grievances. Managerial problem is among the causes since there is lack of putting teacher interests in the first priority as this study shows. But also there is still use of procedures which can be termed as “archaic” in dealing with employee grievances.

[bookmark: _Toc401737633]
CHAPTER FIVE
[bookmark: _Toc401737634]5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS

[bookmark: _Toc401737635]5.1 Introduction
This chapter wraps up the study by providing summary of the main findings, implications of the findings and a conclusion. Moreover, the chapter highlights limitations of the study, recommendations and suggested areas for further study.

[bookmark: _Toc401737636]5.2 Summary of the Main Findings
The study sought to find out spread of grievances among the teachers. It also examined the efficiency within which the grievances are dealt with. It further assessed the satisfactoriness of the prevailing municipal teacher grievance management system. Finally the study aimed to establish the influence of teacher grievance management system to the level of work motivation of teachers.
From the foregoing objectives of the study, four main conclusions can be drawn. With regards to spread of grievances, the finding indicates presence of a significant percentage of teachers with various grievances. The grievances are various in nature but the main ones involve late or non-payment of salary adjustments as well as leave, transfer and other allowances.

Likewise, there is no much efficiency in dealing with teacher grievances. The process of dealing with grievances is not expeditious enough, and therefore it doesn’t cope with the demand on the ground. Teachers are kept waiting for too long pending the resolutions of their complaints.
However, despite the fact that teachers have unattended grievances and the presence of unsatisfactory system of addressing the grievances which prevail, the results indicate that there is no any significant influence of the existing employee grievance handling system to employee work motivation. Thus, it has become clear that the level of teacher work motivation has not been impacted by the current municipal grievance management system in the surveyed schools.

[bookmark: _Toc401737637]5.3 Implications of the Findings
The findings suggest that the existing municipal employee grievance handling system is overwhelmed, and hence needs to be overhauled for the sake of it. Though generally, no relation between handling of grievances and teacher work motivation at least for the moment, but the potential for several consequences exists, as some both motivation and grievance management theories help to highlight.

Lack of impact on work motivation from the prevailing grievance handling system implies the existence of equity perceived by the teachers (Dunford, 1992 cited in Re’em, 2011). Teachers see that their grievance problem resembles to what is happening to other servants in the public sector. For example, health workers sail in the same type of challenges (Munga & Mbilinyi, 2008). Hence, when teachers make a comparison, and only to find out health workers suffer from same grievances, this tends to act as a relief. Ultimately teachers take it for granted and hence make them worry nothing about how their grievances are taken care of.

From another angle, the whole process of grievance management since it is contextual, then it just “prevents dissatisfaction”, hence no impact on teachers’ level of work motivation as contained in Herzeberg’s two factor theory (Saif, Nawaz, Jan & Khan, 2012).

In addition, persistence of grievances, though natural to an organization, but, from escalation point of view, it is unhealthy (Polster, 2011). As grievances are doomed to infringe employees’ rights, then teachers, within the context of the study, would always struggle for redress of their grievances. Should they become desperate as a result of lack of answers to their grievances, teachers are likely to “skip work or quit” (Polster, 2011: 661).

The foregoing consequence is further emphasized by EVLN theory. That severe persistence of unresolved grievances has the potential of leading employees to an exit, and or stage a protest. The protest usually manifests itself in “absenteeism and job late coming” (Hagedoorn, Yperen, Vliert & Bunk, 1999: 310).

[bookmark: _Toc401737638]5.4 Conclusion
Grievances are inherent characteristics at a dynamic workplace. However, the very act of lagging behind in resolving the grievances makes employees to experience unsupportive management or poor management. Untimely or partially redressed grievances or grievances remaining completely unresolved, have the potential for negative consequences. Since employees would seem to experience unsupportive management, several factors influencing employee workmanship are likely to prosper. Such unhealthy situation at various levels of teacher management, coupled with several challenges which the teachers face, is yet another breeding ground for teacher grievances (Bennell & Akyeampong, 2005, Davidson, 2007).
Efforts from the authorities are therefore, called for so as to enhance meeting of teachers’ needs, and in particular, efficient redress of their grievances. It remains to the authorities to act expeditiously so as to relieve teachers of much of this unwarranted burden. Thus, the management is obliged to re-align itself so as to cope with hopes of the teachers “…in order for them to be motivated and enabled to carry out their teaching responsibilities effectively” (GCE, 2012: 47).

[bookmark: _Toc401737639]5.5 Recommendations
The study recommends the existing grievance management system to be enhanced. Officials should be made obliged to rove around the schools and identify grieving employees and areas on the verge of producing grievances. Moreover, the municipal councils should look into the possibility of establishing a special unit to handle teacher grievances, curb misallocation of funds and getting rid of unnecessary bureaucratic practices. There should further be an established feedback mechanism through which the teachers would be updated on any stage reached in resolving their grievances. Finally, there should be a developed customer care and ensure mutual warm relation between municipal officials and the teachers, just like in Lesotho where the relation existing between teachers and supervisors “are critical for teacher motivation and outweigh the influence of pay and facilities” (Urwick et al., 2005 cited in Guajardo, 211: 15).

[bookmark: _Toc401737640]5.6 Limitations of the Study.
The study was limited to exploring grievance management impact on motivation. It didn’t, therefore focus on the grievances themselves and their potentiality to influence teacher work motivation. Furthermore, though local authorities deal with affairs of community secondary school teachers too, but the study respondents were only primary school teachers. Finally, the study was carried out in an urban setting where a teacher can be transferred to another school without changing residence, and the municipal headquarters can easily be accessible. Hence, nature and even rate of grievances may slightly differ from rural areas.

[bookmark: _Toc401737641]5.7 Suggested Areas for Further Study
Several areas can be suggested for further study. Some of the important ones include the need to find out the extent to which rural teacher grievance management system impacts their motivation. Secondly, there is a quest to find out the impact of decentralizing public school running system to local governments on the capability of local governments to address employee grievances. And finally, it is also an area of interest to identify the potential local government locally worked out initiatives to enhance employee grievance management system and job motivation at large.

	

[bookmark: _Toc401737642]REFERENCES
Adelabu, M.A., (2005). Teacher Motivation and Incentives in Nigeria. [pdf]: Available at http://www.dfid.gov.uk/R4D/PDF/outputs/policystrategy/ 3888 teacher-motivation- Nigeria pdf [Accessed 18 March 2013].
Adenike, A., (2011). Organizational climate as a predictor of employee job satisfaction: evidence from Covenant University. Business Intelligence Journal, 4(1).
Amzat, I.H. and Al Hadhrami, A.S., (2011). Teachers’professional development, salary and promotion in relation to why they are declining from teaching profession in Oman. European Journal of Studies, 3(3).
Bennell, P. and Akyeampomg, K., (2007). Teacher motivation in sub Saharan Africa and south Asia, researching the issues 71. s.l. DFID.
Bennell, P. and Mukyanuzi, F., (2005). Is there a teacher crisis in Tanzania? [pdf] Available at htt://www.dfid.gov.uk/PDF/outputs/policystrategy/3888 teacher motivation, [Accessed 20 November 2012].
Bennell, P., (2004). Teacher motivation and incentives in sub Saharan Africa and Asia. [pdf] Available at http://www.eldis.org/vfile/upload/1/document/ 0708/doc 15160.pdf [Accessed 18 March 2013].
Chediel, R.W., 2010. (in press) Teacher management in a context of HIV and AIDS: Tanzania report. Paris: UNESCO – IIEP.
Daud, Z. Isa, M.F. Nor, W.S. and Zainol, Z., (2013). “Do we need to train our managers in handling grievances?” International Journal of Business and Social Science, 4(3), March.
Daud, Z. Isa, M.F.M. and Nor, W.J.W., (2012). The relationship between procedural justice and grievance handling style, proceeding of the international conference on management, economics and finance. Kuching, Sarawak, 15-16 October.
Daud, Z. Yahya, K.K. Isa, M.F. and Noor W.S., (2011). The influence of the heads of department personalities on the selection of grievance handling styles. International Journal of Humanities and Social Science, 1(7), June.
Davidson, E., (2007). The pivotal role of teacher motivation in Tanzania: working paper No. 7.s.l. Haki Elimu.
Gaynor, C. (1998). Decentralization of education: teacher management.s.l. The International Bank for Reconstruction and Development/ The World Bank.
Giacometti, K.S.M., (2005). Factors affecting job satisfaction and retention of beginning teachers. PhD. Virginia Polytechnic Institute and State University.
Global Campaign for Education., (2012). School teachers’ pay and conditions document 2012 and guidance on school teachers pay and conditions: Policy briefing. s.l. s.n.
Guajardo, J., (2011). Teacher motivation: theoretical framework, situation analysis of Save the Children country office and recommended strategies. s.l. Save the Children Basic Education Intern.
Hagedoorn, M. Yperen, N.M. Vliert, E.V. and Buunk, B.P., (1999). Employees’ reactions to problematic events: a circumplex structure of five categories of responses, and the role of job satisfaction. Journal of Organizational Behaviour, 20, pp 309 – 321.
Heathfield, S.M., n.d. The bottom line for motivating employees: Ten basic tips about motivating employees.[online] Available at http://humanresources.about.com/od/motivationrewardretention/a/motivating_employees [Accessed 23 January 2013].
Huitt, W., (2007). Maslow’s hierarchy of needs. Educational Psychology Interactive. [online] Available at http://www.edpsycinteractive.org/ topics/conotation/maslw.html, [Accessed 21 February 2012].
Ilala municipal council., [online[Available at http://www.imc.go.tz [Accessed 28 June 2013].
Johnson, S.M. Berg, J.H. and Donaldson, M.L., (2005). Who stays in teaching and why: a review of the literature on teacher retention. The project on the next generation of teachers, Harvard Graduate School of Education.
Kadzamira, E.C., (2006). Teacher motivation and incentives in Malawi. [pdf] Available at http://www.dfid.gov.uk/RAD/outputs/policytrategy/3888 Teacher M- Malawi. [Accessed 18 March 2013].
Kovach, K.A., (1987). What motivates employees? workers and supervisors give different answers. Business Horizons, 30(6), September-October.
Krotz, J.L. (2011). The dangers of tuning out employee complaints. [online] Available at http://www.microsoft.com/business/en-us/resources/ management/employee-relation [Accessed 7 February 2013].
Lin, P.Y., (2007). The correlation between management and employee motivation in Sasol polypropylene business, South Africa. MBA. University of Pretoria.
Mattar, D., (2010). Teachers’ motivation in the Lebanese public schools. International Journal of Arts and Sciences, 3(11); pp 458 – 502.
Mohanasundaram, V. and Saranya., N. (2013). A study on employee grievances at Dharmapuri district cooperative sugar mills ltd, Palacode. Journal of Business Management & Social Sciences Research, 2(3), March.
Munga, M.A. and Mbilinyi, D.R., (2008). Non financial incentives and the retention of health workers in Tanzania: combined evidence from literature review and focused cross- sectional study. discussion paper series 61, Harare: EQUINET.
Ngimbudzi, F.W., (2009). Job satisfaction among secondary school teachers in Tanzania: the case of Njombe district. Master of education. University of Jyvaskyla.
Otube, N.W., (2004). Job motivation of teachers educating learners with special needs in four provinces in Kenya. PhD. University of Hamburg.
Ozdemir, M., (2012). The impact of principals’ instructional leadership behavior on teachers’ attitude toward work: some evidence from Turkey. International Journal of Education Administration and Policy Studies, 4(6); pp 147 – 153. May.
Perry, J.L. and Wise, L.R., (19900. The motivational bases of public service. Public Administration Review 50th Year. pp 367-373. May/June.
Polster, J.C., (2011). Workplace grievances procedures: signaling fairness but escalating commitment, J. D. candidate, New York University.
Ramachandran, V. Pal, M. Jain, S. Shekar, S. and Sharma, J., (2005). Teacher motivation in India. [online] Available at http://www.dfid.gov.uk/r4d/ PDF/outputs/policystrategy/3888 Teacher-Motivation-India.
Reem, Y., (2011). Motivating public sector employees. Hertie school of governance- working papers, No 60, July, [online] Available at http://edoc.vifapol.de/opus/volltexte/2013pdf/60.pdf [Accessed 5 February 203].
Rusbult, C.E. Zembrodt, I.M. Gunn, L.K., (1982). Exit, voice, loyalty and neglect: Responses to dissatisfaction in romantic involvements. Journal of Personality and Social Psychology, 43(6), pp 1230 – 1242.
Saif, S.K. Nawaz, A. Jan, F.A. and Khan, M. I., (2012). Synthesizing the theories of job satisfaction across the cultural/attitudinal dementions. Interdisciplinary Journal of Contemporary Research in Business, 3(9), January.
Salifu, I. Agbenyega, S., (2013). Viewing teacher motivation in the Ghana education service through a postcolonial lens, Current Issues in Education, 16(3), October 31.
Saunders, M. Lewis, P. and Thornhill, A., (2009). Research methods for business students. 5th ed. Essex: Person Education Ltd.
Songstad, N.G. Lindkvist, I. Moland, K.M. Chimhutu, V. and Blystad, A., (2012). Assessing performance enhancing tools: experiences with open performance review and appraisal system (OPRAS) and expectations toward payment for performance (P4P) in the public health sector in Tanzania. Globalization and Health, 8(33).
Tella, A. Ayeni, C.O. and Popoola, S.O., (2007). Work motivation, job satisfaction, and organizational commitment of library personnel in academic and research libraries in Oyo state, Nigeria. Library Philosophy and Practice. [online] Available at http;//www.webpages.uidaho.ed/- mboli/tella2htm, [Accessed 1 June 2012].
Temeke municipal council, [online] Available at http://www.tmc.go.tz [Accessed 28 June 2013].
The Open University of Tanzania., (2010). Research methodology for postgraduate students, OUT, Dar es Salaam, December.
URT., (2013). 2012 Population and housing census, population distribution by administrative areas. Dar es Salaam: NBS.
Wright, B.E., (2001). Public sector work motivation: a review of the current literature and a revised conceptual model. Journal of Public Administration Research and Theory. 4, pp 559-586.

[bookmark: _Toc401737643]
APPENDICES

APPENDIX “A”: Covering Letter
Dear Respondent;
I am an Administrative Clerk at the Embassy of Japan in Dar es Salaam, and a post graduate student of the Open University of Tanzania. I currently conduct a research on “The Impact of Grievance Management on Motivation of Teachers in Ilala and Temeke Municipalities, Tanzania”, as a partial fulfillment of the requirements for Master of Business Administration (MBA) degree award.

I kindly request you to fill the questionnaire by answering the given questions. Your response, which will strictly be kept confidential, is important in enabling me to obtain as full understanding as possible of this topical issue.
The questionnaire should take you ten (10) minutes to complete. Please answer the questions honestly and to the best of your understanding. If you wish to add further comments, please feel free to do so. Please do not write your address or telephone number anywhere in the questionnaire. Return the questionnaire to me by ___ July, 2013.

Thank you very much,
Yours,
Shaaban Ally Ngarambe.

APPENDIX “B”: Questionnaire

Topic: “The Impact of Grievance Management on Motivation of Teachers in Ilala and Temeke Municipalities, Tanzania”

Instructions: Please choose and put a tick to the appropriate answer or provide an explanation wherever required.

Section A: Personal Information
Gender: Female () Male () Age: ____ years Work Experience: ______ years
 Educational Qualification: Certificate () Diploma () Bachelor () Master ()
Other (specify)______
Marital Status: Married () Single () Place of Work/ Name of School:________________
Municipality: Ilala () Temeke ()

Section B: Research Questions
Objective One: To evaluate the extent of the spread of grievances among public school teachers.
1. Have you ever filed any grievance at the district council offices?
Yes () No ()
2. What the grievance(s) was (were) all about? [Select all applicable]
 Salary arrears () Salary adjustment () Allowance () Promotion () Transfer () Training () Sickness () Leave () Conflict with fellow teacher () Conflict with other civil servant () Conflict with parent/municipal official ()
Not applicable () Any other complaint (specify)_______________

Objective Two: To examine grievance addressing efficiency
3. What is the year in which the grievance(s) was / were filed?
This year () Last year () Two years ago () More than two years now () Not applicable ()

4. How long did it take for the grievance(s) to be resolved?
Less than 6 months () About a year () More than one year ()
Not yet resolved for about ______months or ______years now

Objective Three: To assess the satisfactoriness of the existing teacher grievance management process
5. Does the authority acknowledge the receipt of grievances once filed by a teacher?
Yes () Yes, sometimes () Not at all () I don’t remember ()
6. Are the teachers encouraged to raise grievances from time to time?
Yes () Yes, sometimes () Not at all () I don’t remember ()
7. In general, how satisfactory is the prevailing grievance management system?
Very Satisfactory () Satisfactory () Satisfactory to some extent ()
Not Satisfactory at all () Not applicable ()
Objective Four: To explore the relationship between the grievance management system and work motivation.
To each question choose one from the following answers [from 1 to 5], where: 1= I strongly disagree; 2 = I disagree 3= I don’t know/no opinion 4= I agree; and 5= I strongly agree
	8.

	Does the existing municipal grievance management system influence teacher work motivation?
Looking at the way the municipal council addresses
teachers’ grievances:
	Put a tick (√) to the answer you choose

	
	
	
1
	
2
	
3
	
4
	
5

	
i.
	
I am satisfied with my working as a teacher
	
	
	
	
	

	
ii.
	
I am encouraged to work in the municipality
	
	
	
	
	

	
iii.
	
I just work here because there is no option
	
	
	
	
	

	
iv.
	
I would like to have another job if opportunity occurs
	
	
	
	
	

	
v.
	
I want to start my own business
	
	
	
	
	

Thank you for your cooperation!
Yes	Sometimes	Not at all	Don't remember	Total	2	10	68	6	86	Percentage	Yes	Sometimes	Not at all	Don't remember	Total	2.0000000000000007E-2	0.12000000000000002	0.79	7.0000000000000021E-2	1	Frequency	Strongly disagreed	Disagreed	Don't know	Agree	Strongly agreed	Total	18	22	13	16	17	86	Percentage	Strongly disagreed	Disagreed	Don't know	Agree	Strongly agreed	Total	0.21000000000000008	0.25	0.15000000000000008	0.19	0.2	1	Frequency	Strongly disagree	Disagree	Don't know	Agree	Strongly agree	Total	25	18	11	15	17	86	Percentage	Strongly disagree	Disagree	Don't know	Agree	Strongly agree	Total	0.29000000000000015	0.21000000000000008	0.13	0.17	0.2	1	Frequency	Salary	Allowance	Conflict	Others	Not applicable	Total	34	25	1	12	14	86	Percentage	Salary	Allowance	Conflict	Others	Not applicable	Total	0.4	0.29000000000000015	1.0000000000000005E-2	0.14000000000000001	0.16	1	image2.png
Total
Not applicable
More than 2years
Two years ago
Lastyear

This year

W Percentage WFrequency

56
12
16
2

20

image3.png
W Frequency
WPercentage

ERBEREREIRARE"®

image1.png
m Frequency m Percentage

Total

Teachers without grievances

Teachers with grievances

