

91

MASTER OF HUMAN RESOURCE MANAGEMENT (MHRM) “IMPACTS OF LABOUR TURNOVER ON ORGANIZATIONAL PERFOMANCE”:
A CASE OF MTWARA REGIONAL ADMINISTRATIVE OFFICE

ANDREW MSAFIRI

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF HUMAN RESOURCE MANAGEMENT OF THE OPEN UNIVERSITY OF TANZANIA
[bookmark: _Toc295795846][bookmark: _Toc329151321][bookmark: _Toc348444468][bookmark: _Toc352405182][bookmark: _Toc354045493]2013
[bookmark: _Toc244839637]CERTIFICATION

The undersigned certifies that he has read and hereby recommends for an acceptance by the Open University of Tanzania a dissertation titled “Impacts of Labour Turnover on Organizational Performance, A Case of Mtwara Regional Administrative Office - Mtwara Region”, in partial fulfillment of the requirements for the Degree of Master of Human Resource Management of the Open University of Tanzania.

………………………………………..
Dr. Chacha Matoka
(Supervisor)

…………………………………………….
Date

[bookmark: _Toc295795847][bookmark: _Toc329151322][bookmark: _Toc348444469][bookmark: _Toc352405183][bookmark: _Toc354045494][bookmark: _Toc362486185][bookmark: _Toc366085490][bookmark: _Toc244839638]COPYRIGHT

No part in this dissertation may be reproduced stored in any retrieval system or transmitted in any form or any means, be it electronic mechanical, photocopied recorded or otherwise without the prior permission of the author or The Open University of Tanzania in that behalf.

[bookmark: _Toc244839639]DECLARATION

I, Andrew Msafiri, declare that this Dissertation is my own original work and has not been previously submitted in full or partial requirements for an equivalent or higher qualification at any other recognized Learning Institution.

………………………………………..
Signature

…………………………………………….
Date

[bookmark: _Toc295795850][bookmark: _Toc329151325][bookmark: _Toc348444472][bookmark: _Toc352405186][bookmark: _Toc354045496][bookmark: _Toc362486186][bookmark: _Toc366085491][bookmark: _Toc244839640]DEDICATION

I dedicate this work to Almighty God, who gave me the strength, knowledge and wisdom, my parents of Kilimanjaro Region who are the groundwork of my education, my Fiancée, my Brother Samson Kilango & his wife Mwanaidi Athuman of Dar es Salaam, and lastly Uncle Ibrahim Dickson of Mtwara Region.

[bookmark: _Toc244839641]ACKNOWLEDGEMENTS

I wish to thank the following: The almighty God for giving me the health, strength and ability to successfully undertake this study. Dr. Chacha Alfred Matoka, my research supervisor, for his kindness, considerate and professional guidance and encouragement, my Fiancee, for support and encouragement to break boundaries of knowledge.

My parents, for showing me the importance of education, and for the support they have given me right through my life, Dr. Haule of The Open University for his continuous support and encouragement throughout this study.

 All staff members at Mtwara Regional Administrative Office especially Mrs. Gonga and Mr. Ibrahim Dickson for assisting me during data collection, my colleagues in the Faculty of Business Management, for their interest, support and encouragement, all my friends and those important people that I might have forgotten to mention.

[bookmark: _Toc295795851][bookmark: _Toc329151326][bookmark: _Toc348444473][bookmark: _Toc352405187][bookmark: _Toc354045498][bookmark: _Toc362486188][bookmark: _Toc366085493][bookmark: _Toc244839642]ABSTRACT

In the recent years impact of labour turnover has received considerable attention by senior management, human resource professionals, and industrial psychologists. It has been proven to be one of the most seemingly intractable human resource challenges confronting organizations. Labour plays a significant role for the performance of any business firm. The efficiency, productivity and effectiveness of the Organization are highly influenced by a competent and well-experienced workforce. This research was carried out to examine the impacts of labour turnover on Organization performance in Mtwara Regional Administrative Office. The main purpose of the study was to determine the impact of employee turnover on the performance of an organization. The research study supports the argument of Derek (2006) that the employees’ turnover positively associated with the organization inefficiency. In the sample study comprised one hundred and thirty (130) respondents, both qualitative and quantitative data have been used and the questionnaires were individually administered. It is clearly evidenced that there is negatively relationship between organizational performance and the employees’ turnover. The general objective of this study was to assess the impacts of labour turnover on Organizational performance at Mtwara Regional Administrative Office. The study recommended that the Management continue employing people who are well trained and who perceive their jobs as a calling. Organizations should not only employ to fill a job but also consider a fit between the person and the organisation. It is highly recommended that management should give attention to those factors that they can easily manage. Management has to understand that people are different and appreciates those differences.
TABLE OF CONTENTS

CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	vii
LIST OF TABLES	vii
LIST OF FIGURES	vii
LIST OF APPENDICES	vii
LIST OF ABBREVIATIONS AND ACRONYMS	vii
CHAPTER ONE	7
1.0 INTRODUCTION	7
1.1 	Background of the Problem	7
1.2	Statement of the Problem	7
1.3 	General Objective	7
1.4 	Specific Objectives	7
1.5 	Research Questions	7
1.6 	Significance of the Study	7
1.7 	Limitation of the Study	7
1.8 	Delimitation of the Study	7
1.9	 Scope of the Study	7
CHAPTER TWO	7
2.0 LITERATURE REVIEW	7
2.1	Introduction	7
2.2 		Definitions of the Key Terms	7
2.2.1 	Labour Turnover	7
2.2.2 	Organization Performance	7
2.3 	Critical Theoretical Review	7
2.3.1 	Demand Forecasting Theory	7
2.3.2 Supply Forecasting Theory	7
2.3.3 	Economic Theories Explaining Pay Levels	7
2.3.4 	The Effort Bargain Theory	7
2.3.5 	Abraham Maslow’s Theory of Need Hierarchy	7
2.3.6	Physiological Needs	7
2.3.7 	Safety Needs or Security Needs	7
2.3.8 	Social Needs	7
2.3.9 	Esteem Need or Ego Need	7
2.3.10 	Self-actualization Need	7
2.3.11 Application of Maslow’s Hierarchy of Needs Theory	7
2.4 		General Discussion of the Topic	7
2.4.1 	Classification of Labour Turnover	7
2.4.2 	The Measurements of Labour Turnover	7
2.4.3 	Median Length of Service (MLOS)	7
2.5	Empirical Study	7
2.6 		Research Gap	7
2.7 		Conceptual Framework for Labour Turnover	7
CHAPTER THREE	7
3.0 RESEARCH METHODOLOGY	7
3.1 	Research Paradigm	7
3.2		Research Design	7
3.2.1 	Area of the Study	7
3.2.2 	Population of the Study	7
3.2.3 Sample and Sampling Techniques	7
3.3		Data Collection	7
3.3.1 Types of Data	7
3.3.1.1 Primary Data	7
3.3.1.2 Secondary Data	7
3.3.2 Data Collection Method	7
3.3.2.1 Questionnaire	7
3.4 	Data Analysis	7
3.5 	Validity of Data	7
3.6 	Reliability of Data	7
3.7 	Research Ethics and Standards	7
CHAPTER FOUR	7
4.0 DATA ANALYSIS AND PRESENTATION OF FINDINGS	7
4.1 	Introduction	7
4.2	Data Processing and Analysis	7
4.3 	Summary of Findings	7
4.4 	Discussion of Findings	7
CHAPTER FIVE	7
5.0 CONCLUSION AND RECOMMENSDATION	7
5.1 	Introduction	7
5.2 	Conclusion	7
5.3 	Recommendations	7
5.3.1 Recommendations Pertaining to Human Resource Strategies	7
5.3.2 	Orientation and Socialization	7
5.3.3 	Training and Development	7
5.3.4 	Recognition	7
5.3.5 	Flexible Benefits	7
5.3.6	Climate of Participation In Decision-Making	7
5.3.7 	Regular Survey	7
5.3.8 	Promotion	7
5.3.9 	Conditions of Service	7
5.4 	Limitation of the Study	7
5.5	Areas for Further Research	7
REFERENCES	7
APPENDICES	7

[bookmark: _Toc366085494][bookmark: _Toc244839643]LIST OF TABLES

Table 1.1: The Total Number of Employees’ Turnover as from 2008 -2012 at Mtwara Regional Administrative Office	7
Table 1.2: The Rate of Employees’ Turnover at Mtwara Regional Administrative Office	7
Table 3.1: The Population Profile of Employees in the Regional Office Ras-Mtwara Region	7
Table 3.2: Sample members	7
Table 4.1: Sex of the Respondents	7
Table 4.2: Age of the Respondents	7
Table 4.3: Education Level of the Respondents	7
Table 4.4: Position of the Respondents	7
Table 4.5: Functional Areas at which the Respondents’ Belong	7
Table 4.6: Employees’ Length of Service	7
Table 4.7: Individual Factors Pertaining to Labour Turnover	7
Table 4.8: Job Related Factors Pertaining to Labour Turnover	7
Table 4.9: Organization Factors Pertaining to Labour Turnover	7
Table 4.10: Environmental Factors Pertaining to Labour Turnover	7
Table 4. 11: Retention Strategies in the Organization	7

[bookmark: _Toc244839644]LIST OF FIGURES

Figure 2.1: Maslow Hierarchy of Needs	7
Figure 2.2: Conceptual Framework	7

[bookmark: _Toc244839645]LIST OF APPENDICES

Appendix I: Time Schedule	7
Appendix II: Interview Questions	7

[bookmark: _Toc244839646]LIST OF ABBREVIATIONS AND ACRONYMS

CFO	-	 Chief Finance Officer
FMO	-	 Financial Management Officer
MRAO	-	 Mtwara Regional Administrative Office
RAO	-	 Regional Administrative Officer
REO	-	 Regional Educational Officer
RLO 	-	 Regional Labour Officer
RMO	-	 Regional Medical Officer
[bookmark: _GoBack]RPO	-	 Regional Planning Officer
SAO	-	 Senior Administrative officer
SHRO	-	 Senior Human Resources Officer

xv

[bookmark: _Toc366085495][bookmark: _Toc244839647]CHAPTER ONE
[bookmark: _Toc366085496][bookmark: _Toc244839648]1.0 INTRODUCTION

[bookmark: _Toc366085497][bookmark: _Toc244839649]1.1 	Background of the Problem
For any business to function and prosper, it needs a reliable and consistent source of labour. A critical shortage of experienced personnel is still a problem in Tanzanian organizations. Every trained personnel becomes an asset of considerable value and presents Management with the challenge of retaining him or her satisfied and well settled. Excessive turnover is costly, disruptive and self-perpetuating, Cotzer (2006).
It has been found that the impacts of labour turnover is very challenging and it is one of the emerging phenomenon in contemporary Human Resource Management which has prompted Human Resource Managers to think further on labour market issues and technological advancement in most organizations.

The analysis of the numbers of people leaving the organization (labour turnover or wastage) provides data for use in supply forecasting, so that calculations can be made on the number of people lost who may have to be replaced M Armstrong (2006). More importantly, however, the analysis of the number of leavers and the reasons why they leave provides information that will indicate whether any action is required to improve retention rates. It can prompt further investigations to establish underlying causes and identify remedies.

The phenomenon of labour turnover is of interest to organizations and theorists because it is significant (Price, 1977) and potentially costly (Mobley, 1982). Thus no employer can ignore the issue of labour turnover within organizations since the costs of labour turnover make up the largest proportion of operation costs of businesses and organization. This makes manpower planning in an organization imperative. This is because there is great cost if highly qualified, experienced and trained employees leave. In reviewing and monitoring turnover rates and the factors influencing labour turnover, the management can be in a position to improve on these factors hence managing labour turnover.

Regardless of good planning, organizations cannot retain all their employees since in reality; staff wastage has to occur through retirement, transfers, dismissals, natural deaths and resignations Clowe, (1972). Every time an employee leaves his or her employer, there are either negative or positive consequences to the organization. Mungumi, (2002) in her study outline the following as the consequences of labour turnover. Hiring costs involving time and facilities for recruitment, interviewing and examining a replacement, secondly, the scrap and waste rates climb when new employees are involved, thirdly, over time pay may result from excessive number of separations, causing trouble in meeting contract delivery dates. Fourthly, training cost involving the time of supervisor’s, personnel department and trainees.

Other reasons include; higher accident rates for new employees, loss of production in the interval between separation of the old employees and replacement, lack of utilizing the production equipment during the hiring interval and the training period, administrative costs of removing from and adding to payroll, loss of highly qualified employees, decreased commitment to those employees remaining in the organization and loss of employees who have the potential for advancement deprives the organization of future opportunities for promotion from within.
The positive consequences of labour turnover are; less stress and better use of skills and renewed interest in work for those who leave, financial advantage; increased innovation, cross breeding between old and new employees, separation creates opportunities to hire from diverse background and to redistribute the cultural and gender composition of the workforce, career opportunities elsewhere for those who leave, reduced labour costs, replacement of poor performance, infusion of new knowledge by new employees, stimulates change in bad policies and increased satisfaction for those who stay.

Labour turnover within an organization is a normal part of organizational functioning and while a certain level of turnover is to be expected and be beneficial to the organization, excessively high turnover may be dysfunctional to the organization Armstrong, (2004). Yoder and Staudohar (1982) argued that when an employee leaves an organization, it has a variety of effects that not only impact on the organization but also the individual employee and the wider society.

[bookmark: _Toc244758839]Table 1.1: The Total Number of Employees’ Turnover as from 2008 -2012 at Mtwara Regional Administrative Office
	
	Male
	Female
	Total

	Actual turnover
	35
	34
	69

	Number of deaths
	5
	3
	8

	Retirement
	10
	7
	17

	Transfer
	28
	37
	65

Source: Regional Records Office, (2013)
The effects of labour turnover are the driving forces that compel managers to look at this issue in depth. It is because of these effects that managers are starting to see staff turnover as a problem that needs attention. The table below provides a clear picture on the magnitude of the problem for Mtwara Regional Office as from 2008 through 2012.
[bookmark: _Toc366085498]
[bookmark: _Toc244839650]1.2	Statement of the Problem
The question of labour turnover is very challenging since most people are not aware of the real factors that bring about labour turnover. For instance Managers beliefs that labour turnover takes place because employees are after green pasture, yet employees themselves believes that leaving their current job meaning to seek a good job with more pay.

The logical question in mind is that, do employees leave their current job only because of green pastures? Also what about Laws, Regulation and various policies say concerning labour movement? Public service Act N0 8 0f 2002 allows free employees movement. That’s why the researcher came up with an information gap, making some findings so that we can do the best to educate employers, employees and the society on what to do so that the problem is tacked.

The report from Mtwara regional Administrative Office reveals that there are a substantial number of employees leaving out of the organization. It is over five years now that the magnitude of the problem increases year after year. The table below provides an actual data obtained from Mtwara Regional Administrative Office through survey. It is clearly indicating the actual number of people employed in each year, the rate of employees left (labour turnover), percentage rate of turnover, transfer, Natural death, Retirement and those retained in the Office. These data were drawn from functional areas of Human Resource & Administration, Planning section, Education section, Health section and Finance section. In most cases it covers senior staff, junior staff as well as Operators (doers).

[bookmark: _Toc244758840]Table 1.2: The Rate of Employees’ Turnover at Mtwara Regional Administrative Office
	Years
	Overall employees
	Employees turnover
	Male
	Female
	Percentage rate%
	Transfer
	Natural deaths
	Retirement
	Retained employees

	2008
	82
	6
	3
	3
	7.3%
	40
	3
	6
	27

	2009
	52
	10
	8
	2
	19.2%
	16
	3
	4
	19

	2010
	46
	11
	5
	8
	23.9%
	4
	1
	2
	28

	2011
	24
	13
	4
	9
	54.2%
	2
	1
	2
	8

	2012
	30
	13
	7
	6
	54.2%
	1
	
	
	13

	2013
	27
	16
	8
	9
	59.3%
	2
	
	1
	8

	Total
	261
	69
	35
	34
	
	65
	8
	17
	103

Source: Regional Record’s Office, (2013)

From the analysis above it has been found that the rates of employees’ turnover have been increasing from year to year and it can be evidenced by the fact that the public service recruitment is recruiting and engaging employees for the Office every year without expansion of the Regional infrastructure. This tendency now, becomes a serious problem because the Office is likely to incur a lot of expenses for recruitment, selection, placement, orientation, induction, and training in steady of retaining and developing competent and well experienced workforce.
The CIPD (2000) has commented that, labour turnover may be a function of negative job attitudes, low job satisfaction, combined with an ability to secure employment elsewhere, i.e. the state of the labour market. In today’s competitive business world, it is considered to be an important task to manage labour turnover for any organization. Naturally people want diversities in their everyday life; seeks for new, challenging jobs and good working environment in job place. To provide these things to the employees in an economic way is very difficult and cumbersome. But it is also crucial for any organization to retain its talented employees. Every organization wishes to have high performance fewer turnovers and to be profitable. Managing turnover successfully is a must to achieve the above goals.

In Tanzania, it is very important to manage turnover for both government and non-government sectors. In government sectors, although some fringe benefits are given to the employees regularly do not satisfy them sufficiently. In private sectors, though salary and benefits are high but security of job is less. Due to these reasons turnover rate in private sectors are higher than public sectors.

Very few researches have been conducted related to labour turnover in Tanzania so far. The owners of the business organizations do not concentrate on this important issue because of less awareness. They have little idea about how detrimental the effect of turnover is into the performance of their organizations.
[bookmark: _Toc366085499]
[bookmark: _Toc244839651]1.3 	General Objective
The general objective of this study is to assess the impacts of labour turnover on Organizational performance.
[bookmark: _Toc366085500][bookmark: _Toc244839652]1.4 	Specific Objectives
(i)	To examine the factors that influence labour turnover.
(ii) To determine how the impacts of labour turnover affect organizational performance in the Regional Administrative Office.
(iii) To suggest the best way to curtail labour turnover and facilitate retention
[bookmark: _Toc366085501]
[bookmark: _Toc244839653]1.5 	Research Questions
(i)	What are the causes of Labour turnover in Mtwara Regional Administrative office?
(ii) How does the impact of labour turnover affect organizational performance?
(iii) What are the measures / strategies that can be addressed to retain employees?
[bookmark: _Toc366085502]
[bookmark: _Toc244839654]1.6 	Significance of the Study	
The study will help the Management to forecast for demand and supply of labour and therefore establish strategies for the retention of employees. Through this study the Management will recognize various methods through which employees remain well settled, retained and satisfied. Through this study Mtwara Regional Office will have a clear picture of scheduling concerning planning, job analysis, recruitment, selection, placement, training, induction, promotion, demotion and categorization. The study also will help the Management to understand employee’s morale, commitment, engagement and how to reward them appropriately.

The Management will learn and understand that turnover is a function of negative job attitudes, low job satisfaction, combined with an ability to secure employment elsewhere, i.e. the state of labour market. On the other hand, to the researcher, apart from being a compulsory research paper for fulfillment of Master Degree of Human Resources Management is also vital to extend knowledge on finding solutions to various social, business, and public problems. Thus the study will certainly contribute much on the organization’s performance and eventually development of stakeholders on the business respective

[bookmark: _Toc366085503][bookmark: _Toc244839655]1.7 	Limitation of the Study
The methodology of this study seems to be very challenging. In this case it includes approaches of data collection such as interview, questionnaires and direct observation. It is a challenging issue because the sample job leavers lacks uniformity with regard to the situation they experience at Workplace. Thus the approaches of data collection will not be consistent.

[bookmark: _Toc358772542][bookmark: _Toc361252374][bookmark: _Toc366085504][bookmark: _Toc244839656]1.8 	Delimitation of the Study
The researcher has been delimitated to Mtwara Regional Administrative Office and all findings which will be obtained regarding the impacts of labour turnover on organizational performance will not be used as a model of other Business organizations in Tanzania and across the World.

[bookmark: _Toc366085505][bookmark: _Toc244839657]1.9	Scope of the Study
The aim of this research is to describe the impact of labour turnover on organizational performance. Generally the study focuses on the theoretical aspect of labour turnover covering content, classification and methods of measuring it. The special emphases were given on the strategies that can be addressed to retain employees at Mtwara Regional Office.
[bookmark: _Toc366085506][bookmark: _Toc244839658]CHAPTER TWO
[bookmark: _Toc238145853][bookmark: _Toc366085507][bookmark: _Toc244839659]2.0 LITERATURE REVIEW

[bookmark: _Toc244839660]2.1	Introduction
This chapter presents a through literature conducted by the researcher so as to review different arguments given by other writers on the same study on the impact of labour turnover to the organization performance in Tanzanian public organizations, a case of Mtwara Regional Office. The chapter starts with the general concepts of labour turnover by giving definitions of the key terms, strategies which are used by various public organizations to retain their employees, classifications of labour turnover, methods of measuring it, and different theories explaining labour turnover and their impact to the organization performance.

[bookmark: _Toc366085508][bookmark: _Toc244839661]2.2 	Definitions of the Key Terms
[bookmark: _Toc366085509][bookmark: _Toc244839662]2.2.1 	Labour Turnover
Labour turnover refers to the rate of change in the workforce of an enterprise during a given period. It has been defined as the time-to-time changes in the composition of the workforce that result from hiring, release and replacement of employees M, Armstrong (2006). C.B Gupta (2003) defined Labour turnover as a measure of the extent to which employees leave and new employees enter the service of concern
Muntaner et al. (2006) offer more detailed explanation of labour turnover:
“Employee turnover occurs when workers leave their positions in organizations. Their reasons for leaving jobs are a measure of employee morale. The rate of employee turnover is one measure of the commitment of employees to organizational goals. Turnover is determined partly by organizational policy and management through factors such as salary, benefits, promotions, training and work schedules, and partly by personal factors that are largely beyond employer’s control – for example, an employee’s desire to relocate”.

Torrington D., (2005) have pointed out that, there is little that an organization can do to manage turnover unless there is an understanding of the reasons for it. Information about these reasons is notoriously difficult to collect. Most commentators recommend exit interviews (that is, interviews with leavers about their reasons for resigning), but the problem here is whether the individual will feel able to tell the truth, and this will depend on the culture of organization, the specific reasons for leaving and support that the individual will need from the organization in the future in the form of references. The same author suggested that Labour turnover can be grouped into two major factors as described hereunder:

(i) Push factors
With push factors the problem is dissatisfaction with work or the organization, leading to unwanted turnover. A wide range of issues can be cited to explain such resignations. Insufficient development opportunities, boredom, ineffective supervision, poor levels of employee involvement and straightforward personality clashes are most common precipitating factors.

(ii) Pull factors
The opposite side of the coin is the attraction of rival employers. Salary levels are often a factor here; employees are leaving in order to improve their living standards. In addition there are broader notions of career development, the wish to move into new areas of work for which there are better opportunities elsewhere, the chance to work with particular people, and more practical questions such as commuting time.

[bookmark: _Toc366085510][bookmark: _Toc244839663]2.2.2 	Organization Performance
Organizational performance comprises the actual output or results of an organization as measured against its intended outputs (or goals and objectives). Richard et al. (2009). It involves the recurring activities to establish organizational goals, monitor progress toward the goals, and make adjustments to achieve those goals more effectively and efficiently. Organizational performance comprises the actual output or results of an organization as measured against its intended outputs (or goals and objectives, Richard et al. (2009).

Organizational performance is simply influenced by the skills, ability, knowledge, competencies, and experiences of the available workforce in the organization. However additional attributes such as favorable environment and motivation can be used as a complement, Researcher (2013).

The key to win turnover is valuing all people’s contributions to the organization, recognizing their strength and respecting their ideas Berta, (2002). Lack of recognition of contributions from employees and rewards for such contributions may also influence the rate of turnover. Employees need to feel that someone cares and that they are an important part of the team. This recognition need not to be in the form of money. It can be either tangible or intangible. Calling the worker into the office and mentioning the good work done is enough (Nene, 2002). Tangible recognition comes in many forms such as employee of the month and perfect attendance certificates.

[bookmark: _Toc366085511][bookmark: _Toc244839664]2.3 	Critical Theoretical Review
The impact of labour turnover has received considerable attention by senior management, human resource professionals, and industrial psychologists. It has been proven to be one of the most seemingly intractable human resource challenges confronting organizations SIGMA, (2007). Labour turnover is a readily measurable, objective behavior that can have critical consequences for the worker and the organization.

[bookmark: _Toc366085512][bookmark: _Toc244839665]2.3.1 	Demand Forecasting Theory
 M Armstrong, (2006) overstated that demand forecasting is the process of estimating the future numbers of people required and the likely skills and competences they will need. The ideal basis of the forecast is an annual budget and longer term business plan, translated into activity levels for each function and department, or decisions on ‘downsizing’. From this information the number of hours to be worked by each skill category to make the quota for each period would be computed. Details are required of any plans or projects that would result.

[bookmark: _Toc366085513][bookmark: _Toc244839666]2.3.2 Supply Forecasting Theory
Supply forecasting measures the number of people likely to be available from within and outside the organization, having allowed for attrition (labour wastage and retirements), absenteeism, internal movements and promotions, and changes in hours and other conditions of work.
The theory of demand and supply of labour shows the projection which depicts the right number of the right employees in right place at the right time, D, Torrington (2005). The demand for manpower is influenced by corporate strategies and objectives, the environment and the way that staffs are utilized within the business. The supply of manpower is projected from current employees (via calculations about expected leavers, retirements, promotions etc) and from the availability of the required skills in the labour market.

One of the greatest objections of these forecasting theories is that they are hypothetical in nature and therefore they cannot provide an actual data or clear picture concerning future projections of labour. The demand and supply forecasts can then be analyzed to determine whether there are any deficits or surpluses. This provides the basis for recruitment, retention, and if unavoidable downsizing, plans. With this idea therefore demand and supply forecasting theories are relevant in the study of impacts of labour turnover on organizational performance as it gives a roadmap for anticipating the requirement of manpower within the organization.

[bookmark: _Toc366085514][bookmark: _Toc244839667]2.3.3 	Economic Theories Explaining Pay Levels
Armstrong, M (2006) has pointed out various theories related to pay levels as described hereunder:
(i) Efficiency wage theory, firms will pay more than the market rate because they believe that high levels of pay will contribute to the increase in productivity by motivating superior performance, attracting better candidates, reducing labour turnover and persuading workers that they are treated fairly.
Although recent research findings appear to confirm the views expressed by Herzberg (1966) that pay is just a ‘hygiene factor’ rather than a motivator. This means that it can be a cause of dissatisfaction at work, but not of positive job satisfaction. People may be motivated to leave an employer who is perceived as paying badly, but once they are satisfied with their pay additional increases have little effect. The other problem with the use of pay to retain staff is that it is an approach that is very easily matched by competitors. Some employers pay more but treat workers inequitably.

Efficiency wage theory is closely related to the impacts of labour turnover on organizational performance because an employee who is compensated efficiently is likely to have high performance compared to the one who is not well remunerated. Furthermore, if workers are paid a higher wage than they would get at other firms they are less inclined to quit their job thus decreasing the firms’ turnover. The firms thus save itself the cost of hiring and training new workers

[bookmark: _Toc366085515][bookmark: _Toc244839668]2.3.4 	The Effort Bargain Theory
 Workers aim to strike a bargain about the relationship between what they regard as a reasonable contribution and what their employer is prepared to offer to elicit that contribution. In applicability the Management has to assess what level and type of inducements it has to offer in return for the contribution it requires from its workforce.
The major critique of this theory is that the actual wage rate which is ultimately embodied in collective bargaining agreement depends upon the relative bargaining strength of the employer and employee.
 This theory has a direct link to the study of impacts of labour turnover on Organizational performance in that a sound relationship between employers and employee tends to retain employee and thereby increasing organizational performance unlike poor relations among them.

[bookmark: _Toc366085516][bookmark: _Toc244839669]2.3.5 	Abraham Maslow’s Theory of Need Hierarchy	
Abraham, Maslow (1940-1950) suggested that every individual has complex set of needs at any particular moment and his behavior is determined by the existence of strongest need. He stated that human beings have five types of needs and physiological need is the strongest hence the individual behaves in a particular manner to satisfy that need.
[image: maslowhierarchy-20111008T181144-ccfnk6w]
[bookmark: _Toc244758968]Figure 2.1: Maslow Hierarchy of Needs
Source: Researcher (2013)
Needs are hierarchal in nature and only one need dominates at any one point of time. Once the strongest need is satisfied then the second need emerges as being the strongest need and human behavior is regulated in process of achieving satisfaction in series of need requirements. Maslow further, stated that there is only one need satisfying process is under way at any one time. They do not disappear once they are satisfied but their intensity is reduced (relegated) below the subsequent needs.

Maslow’s Hierarchy of Needs is shown above. The pyramid illustrates the five levels of Human Needs. The most basic are physiological and safety/security, shown at the base of the pyramid. As one moves to the higher levels of the pyramid, the needs become more complex. Needs which are commonly used in the theory and its meaning is given below.
(a) 	Physiological Needs – Decoration, Vibration, Temperature, Space, Noise, Gas, exercise, sleep and Canteen facilities.
(b) Security Needs – Job description, regularity, role clarity, structure, communication, safety report meetings, agreements, economic security, freedom from threat and contracts.
(c) 	Social Needs – Joint Tasks, appreciation, sharing offices, recognition and team membership.
(e) 	Self – esteem – Being consulted, rank (prestige), success, achievement, encouragement, recognition from others, pre-requisites, and status.
(f) 	Self-actualization, Professional growth, autonomy, worthwhile job, opportunities for innovation and creativity, learning and creating at high level.
[bookmark: _Toc244839670]2.3.6	Physiological Needs
As per Maslow physiological need is strongest in human being and hence it has highest strength as compared to the other needs. Individual behaves in a particular manner to satisfy basic bodily needs like hunger; thirst, shelter and clothing. These needs keep dominating unless they are reasonably satisfied. Human being is therefore motivated to work in that direction.

[bookmark: _Toc244839671]2.3.7 	Safety Needs or Security Needs
Once the physiological need of an individual is satisfied, the safety need /security need arises and is dominant at that point of time. This need is related to the following:
(a) 	Every worker is concerned about his personal safety and wants to be free of Physical danger.
(b) 	There are various dangerous processes in the work setting. Individual desires to be free and work toward self-preservation.
(c) 	Safety need is also related to employee/employer relationship, which should be cordial and free from any threat to job security.
(d) 	There should be certainty in the job and non-existence of arbitrary action on the part of management/employer.
(e) 	Administration policy of any organization must cover various points that are related to safety of an individual like pay, pension, insurance, and gratuity. Individual should be given opportunities for choice of job so that he derives satisfaction. He must also be given adequate security against being fired, laid off or demotion.
[bookmark: _Toc244839672]2.3.8 	Social Needs
Once the safety need is satisfied, third need i.e. social need arises. People want to belong to some social group where their emotional need of love, affection, warmth and friendship are satisfied. Being member of sports club, social organizations or being the company of friends and relatives needs can satisfy Social. In the work setting individuals want to be member of work group and contribute towards it so that the social need of the individual is fulfilled.

[bookmark: _Toc244839673]2.3.9 	Esteem Need or Ego Need
Fourth need in the hierarchy of needs as suggested by Maslow is Esteem need or Ego need. Individual wants self-recognition, appreciation for the work done. It is related to self-respect, self-confidence, praise, power and control. If these needs are satisfied it gives an individual a sense self-worth and ego satisfaction.

[bookmark: _Toc244839674]2.3.10 	Self-actualization Need
Self-actualization is the last need in the need hierarchy. Once esteem need is satisfied, there appears the self-actualization need of human being. It is related to an intense carving for something supreme one wants to achieve in life. It is transcended and related to achieving the very best that may be possible of human endeavor.

People set high goals, achieve them and set a higher goals again and to achieve the same by utilizing fullest potential. It is related to development of intrinsic capabilities. An individual seeking to satisfy self-actualization need seek situations or jobs that are challenging in nature -achievement of highest value out of the work.
[bookmark: _Toc244839675]2.3.11 Application of Maslow’s Hierarchy of Needs Theory
Maslow’s Theory of motivation and its nature of hierarchy of needs lays down a systematic approach a manager can apply to motivate his subordinates. It will be seen that needs are generally in the order. Maslow has suggested that when a worker is employed he is concerned about his basic need of food, water, shelter and clothes and wants a minimum level of rewards so that the above need is fulfilled (physiological need).

Once the first need is satisfied, a manager must strive to fulfill second need (security need) of his subordinates by providing them physical security, job security and laying down various policies, which are required for smooth running of an organization. Management must enjoy cordial relationship with employees and ensure free flow of communication so that employees devote maximum attention towards organizational work. Workers can “belong” to a particular organization (social need) by creating work groups and extending facilities for social Interaction so that esteem need and self-actualization needs, which are of intrinsic nature, can be accomplished by workers.

Maslow Hierarchy of Needs Theory is relevant in the study of impacts of labour turnover on organisation performance since, if an employee is provided with all these needs he is likely to stay for a long time and remain well settled and satisfied, contrary to the one who is lacking these needs, however Maslow has been criticized for laying down needs in particular order. But in reality it may not be so.

For Example a person may like to ‘belong’ to a particular organization or a social group and his social need may be dominant as compared to the physical need or the safety needs. On the other hand a worker who is a sole income earner for the whole family may feel job security as his most dominant need. It is therefore fair to state that we may not find the needs in the given order and that the strength of particular need is situation-based. It is therefore necessary that the contingency approach should be adopted by various managers while applying the model to real life situations in the organization.

[bookmark: _Toc366085517][bookmark: _Toc244839676]2.4 	General Discussion of the Topic
 Schultz et al. (2008,) define labour turnover as the movement of employees in and out of the boundaries of the organization. Considering this definition, transfers to a different branch or plant would not be considered as staff turnover. Staff turnover is perceived as a final and permanent act. These authors also distinguish between controllable and uncontrollable turnover.

[bookmark: _Toc366085518][bookmark: _Toc244839677]2.4.1 	Classification of Labour Turnover
(i) Controllable turnover includes both voluntary resignations and dismissals. Voluntary resignations are controllable because management can offer better wages, working conditions and opportunities to retain employees, while dismissals are controllable because management can use more constructive strategies, such as training, unambiguous policies on discipline and coaching, to shape an employee’s behavior to a desired level rather than dismissing the employee.

Dismissal can also be avoided if due attention is given to the selection of suitable persons and encouragement of stable groups through careful induction procedures and proper socialization.
(ii) Uncontrollable staff turnover refers to turnover which is outside the control of management, such as turnover as a result of death, retrenchments and incapacity. Price (1997) also states that a distinction has to be made between avoidable and unavoidable turnover. Avoidable turnover is considered as controllable in the sense that management could have minimized or prevented such loss.

Schultz and Schultz (2006) state that retrenchments due to cost-cutting measures can be regarded as involuntary turnover. Though they do not make an explicit comparison between involuntary and voluntary turnover, the implication is that when an employee makes the decision to leave the organization, it is considered as voluntary turnover.

Nel et al. (2008, p.584), as stated above, distinguish between voluntary resignations and dismissals, but consider both as controllable staff turnover. Schenk et al. (2003) also distinguish between voluntary (resignations) and involuntary (dismissals) staff turnover and mention that both of these types of staff turnover should be measured.

Grobler et al. (2006) define turnover in the same way as Nel et al. (2008). Grobler states that turnover is the movement of employees out of the organization. High labour turnover can impact negatively or positively on an organization’s capacity to meet its organizational objectives and needs. The effects of labour turnover are the driving forces that compel managers to look at this issue in depth. It is because of these effects that managers are starting to see staff turnover as a problem that needs attention.
[bookmark: _Toc366085519][bookmark: _Toc244839678]2.4.2 	The Measurements of Labour Turnover
As previously mentioned, recruitment, hiring and induction are costly exercises to any organisation, especially to those experiencing high staff turnover. When measuring the rate of turnover, the organisation wants to know how many people are leaving, who are leaving, and for what reasons. Various measures can be used to determine the extent and nature of staff turnover.

The most important measures, which must be read together to get a more comprehensive picture of staff turnover in the organisation, are the staff turnover rate (LTR), median length of service (MLOS) and percentage voluntary turnover (%V). It was stated earlier that only voluntary resignations and dismissals are included in the measurement of staff turnover, as these forms of turnover are considered as controllable.

(a) The staff turnover rate (LTR)
According to Nel et al. (2003, p.586), the most commonly used measure for staff turnover is the staff turnover rate (LTR). The LTR gives an indication of the percentage of employees that leave the organisation over a period of time. The LTR is calculated by the means of the following formula:
Number of leavers during a period (V + D)
--- x 100
Average of number in employment during period

It should be noted that the monthly LTR may fluctuate considerably and therefore the calculation of quarterly or yearly rates are recommended as being more reliable. For comparative purpose, rates should always be expressed on a per annum basis, irrespective of the period over which they are calculated. In other words, if a monthly LTR is calculated, it should be multiplied by 12 (months), if a quarterly LTR is calculated, it should be multiplied by four (terms).
[bookmark: _Toc366085520]
Staff turnover of 25 percent per year is considered respectable in a moderately large organisation. A turnover rate of between 30 to 35 per cent indicates that the company is most likely incurring huge costs in the hiring and recruitment of employees who will probably leave the organisation after some time (Beard well & Holden, 1994). Some industries experience more staff turnover than others due to the nature of the business.

For example, a high staff turnover is experienced among part-time employees in the retail industry. Furthermore, the economic situation and availability of alternative jobs also impact on staff turnover. Furthermore, the economic situation and availability of alternative jobs also impact on staff turnover. It therefore makes sense to compare the staff turnover rate with those of similar organizations.

[bookmark: _Toc244839679]2.4.3 	Median Length of Service (MLOS)
According to Nel et al. (2008), the MLOS indicates at what stage of employment employees leave. The MLOS is calculated by ranking the length of service, expressed in months, at which each individual has left the company and then to find the middle figure.

Should the length of service of employees who left be 1, 2, 3, 4, 5, 6 and 7 months respectively, the MLOS will be 3 months since a median is simple, a middle term. A short MLOS indicates problems with employment, induction, training, socialization and also a lack of mentoring. A long MLOS indicates problems with advancement opportunities or resistance to changes that have taken place in the organisation.

[bookmark: _Toc366085521][bookmark: _Toc244839680]2.5	Empirical Study
Victoria M (2009) in her study “Staff turnover in selected Government Hospitals” in south Africa used interview method through survey and found that factors related to staff turnover are categorized into four namely individual factors, job related factors, organizational as well as environmental factors. She has recommended that the management should employ people who are well trained and who perceive their work as a calling. Organizations should not only employ to fill a job but also consider a fit between a person and the organization. The management also should give attention to both hygienic factors and motivators.

In addition the management should give attention to those factors that they can control including communication with the staffs, fair treatment, and recognition for effort and performance. To the large extent the study is closely related to my research as it point out similar factors for labour turnover.

Zheng W. (2010) on his research paper entitled “employee turnover model and development in perspective of performance “used a survey study to identify factors for employee’s turnover such as person –job fit (p-j) fit, matching employee skills knowledge and abilities with the job related tasks, (p-g fit) matching employee knowledge, skills and abilities with the work group, (p-o fit) matching employees interests, values, and needs of the organizational culture, group-innovation based competencies, and organization-culturally based competencies.

Derek et al. (2007) from interdisplinary journal of contemporary business research, suggested job satisfaction and affective commitment as the basic variables with turnover intentions. He further argues that no support was found in the results for continuance dedication as a variable with turnover intentions. The results also concluded that significant positive correlations were found for the distal variables workload, work stress, employee salary, job satisfaction, and work to family conflict.

Damaris J (2007) on his study “labour turnover in private security firms in Kenya” found that the factors that influence labour turnover are; low pay, sickness, long working hours, misconduct, change of careers, and lack of career prospects. He then recommended that private guards be paid a salary at least within the minimum government requirement.

The working conditions of the private security guards need to be improved. Thirdly, the management should be able to create job satisfaction to the employee. This can be done by doing job redesign which involves identifying the elements in a job that create satisfaction and dissatisfaction. Fourthly, since most people are opportunity seekers, employees should be aware of the opportunities that exist inside the organization. Finally the general public should be sensitized on the important role the private security guards play in our society and therefore should not be looked down upon.
Namasaka D, (2003) carried out a study on the “effect of staff turnover on the employee’s performance of work” and found that staff turnover negatively affects customer satisfaction. Whenever staffs leave an organization, services rendered to customers are interfered with. Customers are not attended to in time due to shortage of staff. Tyson and Fell (1986) observe that in the event that one staff leaves the organization, customers are among the first to know that work is not being done well. In some cases, those who take the jobs of those who have exited are not so efficient, or not so familiar with the procedures. The slow rate of service to customers lowers customer satisfaction levels and thus spoils the reputation of the organization.

He thus recommended that Staff turnover has negative administrative effects on the organization; in addition, staff turnover has negative financial effects on the organization; and Staff turnover negatively affects the social set up of an organization. The study recommends that: The management should proactively and always hasten the replacement of those staff who the organization to reduce the negative effect brought about by the staff who leave; Management should improve the terms and conditions of services to improve on the staff retention rate so as to avoid liabilities caused by staff turnover.

[bookmark: _Toc366085522][bookmark: _Toc244839681]2.6 	Research Gap
Labour plays a significant role for organizational performance. Mtwara Regional Administrative office has been providing several strategies to ensure that their employees are well settled and satisfied. Employees are an asset of any organization and therefore Managers must lay down high performance standards coupled with high monetary and non-monetary rewards. Training & development programs should be regularly organized to improve employee skills, attractive incentives should be offered not only to the top Management and seniors but also junior staffs ensuring effective communication, improving carrier opportunities and to give people as much autonomy as they can handle.

The most important thing to cover is the so called psychological contract which refers to the expectation that employees have about the role that they play and what the employer is prepared to give them in return D Torrington (2005). The psychological contact manifest in terms of conditions of employment, remuneration arrangements and the basic rules that govern employment relationship. It covers a wide range of expectation about what each part think it will gain from the relationship. By nature psychological contract is not a written contract rather it exists entirely within people’s mind.

For instance the old psychological contract assumes that “I will work hard and act with loyalty towards my employer, in return I expect to be retained as employee provided I do not act against the interest of the organization, also I expect to be given opportunities for the development and promotion, should the circumstances makes this possible”.

By contrast the new psychological contract holds that “I will bring to my work effort and creativity in return I expect salary that is appropriate to my contribution and market worthwhile our relationship may shorten, I will remain for as long as I receive the development opportunities, I need to build my carrier”.
The researcher will try to check up the weaknesses of the Regional Administrative Office in provision of retention strategies to their employees for better performance. He will also cover the gap by pointing the exact strategies through questionnaires filled by the employees and the approaches used in determination of the best organization.

[bookmark: _Toc366085523][bookmark: _Toc244839682] (
LABOUR TURNOVER
) (
ORGANIZATIONAL
PERFOMANCE
)2.7 	Conceptual Framework for Labour Turnover
 (
PERFORMANCE CRITERIAS
Goal attainment
Succession planning in place
Stable manning level
) (
IMPACTS OF LABOUR TURNOVER
Slow down the performance
Affect social set up of organization
Increases the cost of hiring
)						
	

[bookmark: _Toc244758969]

Figure 2.2: Conceptual Framework
Source Researcher, (2013)

The Figure 2.2 provides a summary of conceptual framework, where by the arrows indicates two variables i.e. Independent variable-Labour turnover with its impacts, and dependent variable that is organizational performance with its criteria’s. Thus the end result of independent variable (labour turnover) has a direct negative impact on dependent variable (organizational performance). Each performance criteria is directly linked to a certain impact of labour turnover as shown by the arrow in the sketch above. Labour turnover is commonly measured by staff turnover rate (LTR). The LTR gives an indication of the percentage of employees that leave the organisation over a period of time.

The LTR is calculated by the means of the following formula:
Number of leavers during a period (V + D)
--- X 100
Average of number in employment during period

[bookmark: _Toc366085524][bookmark: _Toc244839683]CHAPTER THREE
[bookmark: _Toc366085525][bookmark: _Toc244839684]3.0 RESEARCH METHODOLOGY
[bookmark: _Toc366085526]
[bookmark: _Toc244839685]3.1 	Research Paradigm
Research methodology involves various tactics and approaches that are used to conduct the study. The research approaches and techniques help the researcher to achieve the research objectives. One of the most important things in research study is to understand the nature of the study and generalizing it as qualitative or quantitative. Kothari, (2004).

The study will be qualitative research as it had been overstated in chapter one for the reason that, the nature of the organization under which the study is going to be conducted and the kind of the information to be extracted, assessed and described by the researcher.

According to Barnes, (2002), there are two research paradigms, namely; positivist and phenomenology. The positivist claims that the source of knowledge is observable and has measured variable. Phenomenology tends to draw upon the methods that develop meaning from the participants’ point of view and generally favor a qualitative approach to data collection and interpretation (Stiles, 2003).

The researcher will ensure that the information gathered from the staff are first handed and reflecting the title of the study, as have been explained in chapter one. In additional will ensure that the information support the study as qualitative or descriptive.
[bookmark: _Toc366085527][bookmark: _Toc244839686]3.2	Research Design
Qualitative research is concerned with qualitative phenomenon that is issues relating to or involving quality or kind. For stance when the research is intended at investigating individual, job, organizational and environmental factors that impact on labour turnover. Quantitative research methods will be adopted primarily by the researcher because it involves low number of respondents. Qualitative research on the other hand is very important for exploring more practical issues and is high entertained by many researchers in findings.

For exploring issues in any organization, qualitative research is more accurate and important than quantitative research approach because cannot enable the researcher to get a complete picture of what is needed in the study (Kothari, 2004). The study will enable the researcher to gain the full knowledge, ideas, and demands of the employees in the organization by gathering information through distributing questionnaires to obtain information.

[bookmark: _Toc366085528][bookmark: _Toc244839687]3.2.1 Area of the Study
The target population is the complete group of specific population elements relevant to the research project, Kothari, (2004). The study is dedicated to Mtwara Regional Administrative Office, and will be regarded as single research approach.

[bookmark: _Toc366085529][bookmark: _Toc244839688]3.2.2 	Population of the Study
The population to be interviewed has been selected from among the staffs of Mtwara Regional Administrative Office. The researcher used one hundred and thirty (130) employees as selected samples in collecting data out of 554 total staffs. These staffs were picked up from Administration section, Planning section, Economics and production section, Education section, Health section, and Local Government Administration section. The sample comprised of top management/seniors and junior staffs .The population profile is tabulated hereunder.

[bookmark: _Toc244758874]Table 3.1: The Population Profile of Employees in the Regional Office Ras-Mtwara Region
	RAS MTWARA

	Capacity
	Female
	Female

	Top Management/Senior
	93
	74

	Junior (Operators)
	253
	134

	Sub – total
	346
	208

	Grand Total
	554

Source: Regional Record’s Office, (2013)

[bookmark: _Toc366085530][bookmark: _Toc244839689]3.2.3 Sample and Sampling Techniques
Colin and Fisher (2010) found that a sample is a representative of the whole population. The purpose of taking a sample is to obtain a result that is representative of the whole population being sampled without going to the trouble of asking everyone. The problem is that no sample can be guaranteed to be representative. If you could take a large number of different samples from the same population, some would overestimate and some underestimate the true figure. The margin or limit of error is a measure of this uncertainty in the representativeness of the sample.

Sampling technique is a definite plan for obtaining a sample from a given population Kothari (2004). It refers to the sample design or the procedure the researcher would adopt in selecting items for the sample. Sample design may as well lay down the number of items to be included in the sample i.e., the size of the sample. Sample design is determined before data are collected. There are many sample designs from which a researcher can choose. Some designs are relatively more precise and easier to apply than others. Researcher must select/prepare a sample design which should be reliable and appropriate for his research study

The purpose of the sampling is to enable researcher to estimate some unknown features of a population or organization, Kothari, (2004). In this study, one hundred thirty (130) members of staffs from Mtwara Regional Administrative Office will be interviewed to explore the fact and the reason for labour turnover and the impacts it has to the organizational performance.

In this case probability sampling will be appropriate in the selection of members who will act as respondents. This is because it is simple, and has no biasness as each member gets equal chance of being selected to be included in the sample.

[bookmark: _Toc244758875]Table 3.2: Sample members
	Capacity
	Male
	Female

	Top Management/Senior
	23
	8

	Junior (Operators)
	48
	51

	Sub – total
	71
	59

	Grand Total
	130

Source: Mtwara Regional Secretariat Section, (2013)
This situation is true because every member of Staff has equal chance to provide the information needed by the researcher. Thus Kothari, (2000), had assisted the researcher to make decision on how samples will be obtained to complete the study.

[bookmark: _Toc366085531][bookmark: _Toc244839690]3.3	Data Collection
Kothari (2004) pointed out that for the descriptive study, the survey data method of collecting data will be needed. A survey is a research techniques in which information are gathered from a sample of people using a questionnaire. In this study the questionnaire will be used to seek responses from subjects. The questionnaire will include both close and open ended questions.

The data to be collected are classified into primary and secondary data. Primary data are those information obtained from the original source while secondary data are those obtained as second hand data like from books and any other sources which is not original (Kothari, 2004). The researcher will obtain the primary data in this study because all the information will be obtained directly from the staff themselves. For that reason the information will extract the truth about the problem, and make it to be meaningful and useful.

[bookmark: _Toc366085532][bookmark: _Toc244839691]3.3.1 Types of Data
[bookmark: _Toc366085533][bookmark: _Toc244839692]3.3.1.1 Primary Data
Primary data are those collected from the source and for the first time, and thus happen to be the original in nature Kothari (2004). In primary data, data collection are done by the researcher himself through conducting interviews, focus group interviews, observations, case studies, diaries, and or questionnaires.
The key issue here is that, the data collected are new, unique and are related to the research only under which the researcher is dealing with until is published. For this study the researcher will focus much on Primary information.

[bookmark: _Toc366085534][bookmark: _Toc244839693]3.3.1.2 Secondary Data
Sometimes secondary data may be collected from libraries where other researchers have collected without having direct use of the data. The study will involve secondary data sometimes to get views from other researcher, particularly for those did the same study. Kothari, (2004).

Secondary data are the ones which are already collected by other researchers for different purposes or use. Usually secondary data are written documents and are used as references. The sources of secondary data are mostly from publications, diaries, journals, researches, surveys, newspapers, project write ups, census and other records like Company or organizational records.

[bookmark: _Toc366085535][bookmark: _Toc244839694]3.3.2 Data Collection Method
Data collection method refers to the tools or techniques used to collect data. Kothari, (2004). The same author recommended that data-collection methods to be used are also dependent at times upon economic factors. Convenience test suggests that the measuring instrument should be easy to administer. For this purpose one should give due attention to the proper layout of the measuring instrument. For instance, a questionnaire, with clear instructions (illustrated by examples), is certainly more effective and easier to complete than one which lacks these features.
Questionnaires will be sent to a large number of people to save the researcher’s time and money .In addition questionnaires are free from the bias of the interviewer; answers are in respondents’ own words and also large samples can be made use of and thus the results can be made more dependable and reliable Kothari, (2004).

However the major objection of this method is that it is selective in the sense that it can be used only when respondents are educated and cooperating. People are more truthful while responding to the questionnaires regarding controversial issues in particular due to the fact that their responses are anonymous. But they also have drawbacks. Majority of the people who receive questionnaires do not return them and those who do might not be representative of the originally selected sample Leedy and Ormrod, (2001). Interview approach of data collection will also be applied by the researcher to obtain some information directly to the employees from the Regional Administrative Office - Mtwara Region. It will be orally and direct conversation between the researcher and the respondents.

[bookmark: _Toc366085536][bookmark: _Toc244839695]3.3.2.1 Questionnaire
A questionnaire consists of a number of questions printed or typed in a definite order on a form or set of forms Kothari (2004). This method of data collection is quite popular, particularly in case of big enquiries. The researcher will use questionnaires in data collection because it often makes use of checklist and rating scales. These devices will help to simplify and quantify employees’ behaviors and attitudes. A checklist is a list of behaviors, characteristics, or other entities that the researcher is looking for. Either the researcher or survey participant simply checks whether each item on the list is observed, present, true and or vice versa. A rating scale is more useful and the researcher is going to use it on completing the study.

Qualitative data collection methods play an important role in the impact evaluation by providing information useful to understand the processes behind observed results and assess changes in people’s perceptions of their well-being. Furthermore qualitative methods can be used to improve the quality of survey-based quantitative evaluations by helping to generate evaluation hypothesis; strengthening the design of survey questionnaires and expanding or clarifying quantitative evaluation findings.

Regardless of the kinds of data involved, data collection in a qualitative study takes a great deal of time. The researcher going to record any potentially useful data thoroughly, accurately, and systematically, using field notes, sketches, audiotapes, photographs and other suitable means. The data collection methods will observe the ethical principles of research.

[bookmark: _Toc366085537][bookmark: _Toc244839696]3.4 	Data Analysis
Analysis is the application of reasoning to understand and interpret the collected data, Kothari, (2004). Data analysis implies that the collected data should be condensed to the best manageable level of group for further analysis. Data analysis is a practice in which raw data is ordered and organized so that useful information can be extracted from it. The process of organizing and thinking about data is a key to understand what the data does and does not contain. There are a variety of ways in which people can approach data analysis, and it is notoriously easy to manipulate data during the analysis phase to push certain conclusions or agendas. For this reason, it is important to pay attention when data analysis is presented, and to think critically about the data and the conclusions which are drawn.

Raw data can take a variety of forms, including measurements, survey responses, and observations. In its raw form, this information can be incredibly useful, but also overwhelming. Over the course of the data analysis process, the raw data is ordered in a way which will be useful. For example, survey results may be tallied, so that people can see at a glance how many people answered the survey, and how people responded to specific questions.

Charts, graphs, and textual write-ups of data are all forms of data analysis and will be used by the researcher. These methods are designed to refine and distill the data so that readers can glean interesting information without needing to sort through all of the data on their own.

Summarizing data is often critical to supporting arguments made with that data, as is presenting the data in a clear and understandable way. The raw data may also be included in the form of an appendix so that people can look up specifics for themselves.

When people encounter summarized data and conclusions, they should view them critically. Asking where the data is from is important, as is asking about the sampling method used to collect the data, and the size of the sample. If the source of the data appears to have a conflict of interest with the type of data being gathered, this can call the results into question. Kothari, (2004).
Likewise, data gathered from a small sample or a sample which is not truly random may be of questionable utility. Reputable researchers will always provide information about the data gathering techniques used, the source of funding, and the point of the data collection in the beginning of the analysis so that readers can think about this information while they review the analysis. Here the researcher will require grouping the raw data and processing them into usable category. Sometimes the researcher will require statistical computation steps to verify the relationship or differences existing between the variables.

[bookmark: _Toc366085538][bookmark: _Toc244839697]3.5 	Validity of Data
Kothari, (2004) asserts that, data validity is the correctness and reasonableness of the information extracted from the source. The researcher is going to obtain the valid data, with the assumption that will be found from the primary source. The primary data will be correct and meaningful for the study to be completed

[bookmark: _Toc366085539][bookmark: _Toc244839698]3.6 	Reliability of Data
There are many forms or reliability, all of which will have an effect on the overall reliability of the instrument and therefore the data collected. Reliability is an essential pre-requisite for validity. It is possible to have a reliable measure that is not valid; however a valid measure must also be reliable. Kothari, (2004). The researcher will assess the degree to which employees agree when measuring the variables through filling questionnaires containing the same phenomenon.

The researcher will compare results from an initial test which repeated measures later on, the assumption being that, if the instrument is reliable there will be close agreement over repeated tests if the variables being measured remain unchanged. Individual items in an instrument measuring a single construct will provide highly correlated results which would reflect the homogeneity of the items. This can be tested using the split-half form, whereby the items are divided into two halves and are correlated with the Spearman-Brown formula.

[bookmark: _Toc366085540][bookmark: _Toc244839699]3.7 	Research Ethics and Standards
Ethics are norms or standards of behavior of which guide moral choices about our behavior and our relationship with others, with main goal in research to make sure that no one suffers adverse consequences from research in one way or another, Cooper, (2006). To ensure about internal viability as well as accuracy of the results, research will be guided by the so called ethics and standards of research until the study is completed successfully.

[bookmark: _Toc366085541][bookmark: _Toc244839700]CHAPTER FOUR
[bookmark: _Toc266121571][bookmark: _Toc366085542][bookmark: _Toc244839701]4.0 DATA ANALYSIS AND PRESENTATION OF FINDINGS

[bookmark: _Toc266121572][bookmark: _Toc366085543][bookmark: _Toc244839702]4.1 	Introduction
This chapter gives the findings of the study on the specific issues that were raised earlier in the objectives of the study. The results have been presented by the use of percentages frequency tables, pie charts and bar graph. This is the way of presenting the data so as to make them readable and comprehensible.

[bookmark: _Toc266121573][bookmark: _Toc366085544][bookmark: _Toc244839703]4.2	Data Processing and Analysis
[bookmark: _Toc366085545]At this level the researcher first compiled statistics in tables from the coded answers. This was intended to assist in making the analysis and interpretation of the Data easier. By using tables and response frequencies were calculated, tabulated and cross –tabulated to enable the researcher come out with specific analysis to be made and be able to compare and contrast various propositions and percentage and then make conclusion.

The sum of one hundred and thirty (130) questionnaires was distributed to the employees of Mtwara Regional Administrative Office in different sections which are Human Resource & Administration, Planning, Education, Health, as well as Finance section. And the following information about Sex, Age and Education were obtained as tabulated hereunder.

From the findings, male occupy 53.8% out of 130 as the total respondents while female occupy a sum of 46.2% out of the total respondents. This implies that the number of male exceed the number of female by 7.6%.
[bookmark: _Toc244758890]Table 4.1: Sex of the Respondents
	SEX

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Male
	70
	53.8
	53.8
	53.8

	
	Female
	60
	46.2
	46.2
	100.0

	
	Total
	130
	100.0
	100.0
	

[bookmark: _Toc244758891]Source: Human Resource and Administration Section (2013)
Table 4.2: Age of the Respondents
	AGE

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	18 - 25
	9
	6.9
	6.9
	6.9

	
	26 - 35
	43
	33.1
	33.1
	40.0

	
	36 - 45
	47
	36.2
	36.2
	76.2

	
	46 +
	31
	23.8
	23.8
	100.0

	
	Total
	130
	100.0
	100.0
	

Source: Human Resource and Administration Section (2013)

The analysis from the Table 4.2 indicates that the number of age bearing 18-25 age is 6.9%, 26-35 is 33.1%, 36-45 is 36.2%, while 46+ comprises of 23.8%. The manifestation here is that, young people are likely to quiet their employment than the older people because their seeking for green pastures.

It was cited that the more educated employees were more likely to leave employment than the less educated employees. The researcher found out that, it was easier for them to find other jobs due to their training than those who were less educated.
[bookmark: _Toc244758892]Table 4.3: Education Level of the Respondents
	EDUCATION

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Ordinary level
	7
	5.4
	5.4
	5.4

	
	Diploma
	37
	28.5
	28.5
	33.8

	
	First Degree level
	85
	65.4
	65.4
	99.2

	
	Master Degree
	1
	.8
	.8
	100.0

	
	Total
	130
	100.0
	100.0
	

Source: Human Resource and Administration Section (2013)

The Table 4.3 shows that Ordinary level has a small percent of 5.4% whereas at the level of Diploma the percentage is moderate about 28.5%, coming to the Degree level the number goes high to about 64% yet at Masters level the number of employees goes down i.e. 8%. This is a justification that the total respondents comprises a reasonable number of employees possessing Degree level than any other Educational category.

[bookmark: _Toc244758893]Table 4.4: Position of the Respondents
	RANK

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Professional Administrator
	3
	2.3
	2.3
	2.3

	
	Senior Administrator
	73
	56.2
	56.2
	58.5

	
	Chief Professional Administrator
	42
	32.3
	32.3
	90.8

	
	Assistant Administrator
	12
	9.2
	9.2
	100.0

	
	Total
	130
	100.0
	100.0
	

Source: Human Resource and Administration Section (2013)
Basing on professionalism, The Professional Administrator occupy 2.3% of the total respondents, Senior Administrator was found to have a wide range of 56.2%, Chief Professional has 32.3 moderate, where as Assistant Administrators comprises of 9.2% of the total respondents.

[bookmark: _Toc244758894]Table 4.5: Functional Areas at which the Respondents’ Belong
	SECTION

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Human Resources & Administration
	40
	30.8
	30.8
	30.8

	
	Planning
	40
	30.8
	30.8
	61.5

	
	Education
	23
	17.7
	17.7
	79.2

	
	Health
	27
	20.8
	20.8
	100.0

	
	Total
	130
	100.0
	100.0
	

[bookmark: _Toc366085546]Source: Human Resource and Administration Section (2013)

[bookmark: _Toc244758733]The Table 4.5 depicts the Section/ functional areas from which the total respondents were drawn. Each section comprises of percentage rates as described hereunder: Human Resources& Administration weighs 30.8%, similarly Planning Section contain 30.8%, Health section holds 20% of the total respondents and Education section 17.7% respectively.

The Table 4.6 presents analysis concerning employees’ length of service; it begins with the specific range of years showing the length of service of an employee followed by its percentage rate. For instance employees whose length of service is less than 5years have 39.2%, 5-9years weighs 27.7 %, and 15-19 years contain 13.1% while 20+ weighs 20.0%. This is to justify that the large the percentage rate the longer the period of employees service in the same Organization.

[bookmark: _Toc244758895]Table 4.6: Employees’ Length of Service
	LENGTH OF SERVICE IN YEARS

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	less than 5 years
	51
	39.2
	39.2
	39.2

	
	5-9years
	36
	27.7
	27.7
	66.9

	
	15-19years
	17
	13.1
	13.1
	80.0

	
	20+
	26
	20.0
	20.0
	100.0

	
	Total
	130
	100.0
	100.0
	

Source: Human Resource and Administration Section (2013)

[bookmark: _Toc244758896]Table 4.7: Individual Factors Pertaining to Labour Turnover

INDIVIDIUAL FACTORS
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly Disagree
	28
	21.5
	21.5
	21.5

	
	Disagree
	52
	40.0
	40.0
	61.5

	
	Agree
	25
	19.2
	19.2
	80.8

	
	Strongly Agree
	25
	19.2
	19.2
	100.0

	
	Total
	130
	100.0
	100.0
	

Source: Respondents, (2013)

The Table 4.7 was used to illustrate Individual factors, simply respondents were provided with the responses with its Degree of freedom/ confidence level and respondents were required to check an appropriate answer basing on the given options. The observation was that 40.0% of the total respondents appear to Disagree, 21.5% strongly Agree, 19.2% Strongly Agree and 19.2% Agree respectively.

[bookmark: _Toc244758897]Table 4.8: Job Related Factors Pertaining to Labour Turnover
	JOB FACTORS

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly Disagree
	20
	15.4
	15.4
	15.4

	
	Disagree
	54
	41.5
	41.5
	56.9

	
	Unsure
	12
	9.2
	9.2
	66.2

	
	Agree
	20
	15.4
	15.4
	81.5

	
	Strongly Agree
	24
	18.5
	18.5
	100.0

	
	Total
	130
	100.0
	100.0
	

Source: Respondents, (2013)

Similarly, the Table 4.8 was used to demonstrate Job factors; the same technique was applied whereas respondents were provided with the responses with its Degree of freedom/ confidence level and were required to check an appropriate answer basing on the given options. The observation was as follows: 41.5% of the total respondents appear to Disagree, 18.5% strongly Agree, 15.4% Strongly Disagree, 15.4% Agree where as 9.2% appear to be Unsure.

The Table 4.9 describes Organizational factors as the driving force for labour turnover. The analysis revealed that 21.5% of the total respondents were Strongly Agreeing, 43.8% Disagree, 18.5%, Agree 15.4% Strongly Agree while 8% were Unsure. From such analysis it is evident that most respondents were not motivated by the climate of the Organization.
[bookmark: _Toc244758898]Table 4.9: Organization Factors Pertaining to Labour Turnover
	ORGANOZATIONAL FACTORS

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly Disagree
	20
	15.4
	15.4
	15.4

	
	Disagree
	57
	43.8
	43.8
	59.2

	
	Unsure
	1
	.8
	.8
	60.0

	
	Agree
	24
	18.5
	18.5
	78.5

	
	Strongly Agree
	28
	21.5
	21.5
	100.0

	
	Total
	130
	100.0
	100.0
	

Source: Respondents, (2013)

[bookmark: _Toc244758899]Table 4.10: Environmental Factors Pertaining to Labour Turnover
	ENVIRONMENTAL FACTORS

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly Disagree
	27
	20.8
	20.8
	20.8

	
	Disagree
	50
	38.5
	38.5
	59.2

	
	Agree
	33
	25.4
	25.4
	84.6

	
	Strongly Agree
	20
	15.4
	15.4
	100.0

	
	Total
	130
	100.0
	100.0
	

Source: Respondents, (2013)

Likewise the Table 4.10 provided analysis on environmental factors. The observation was that, out of (130) total respondents, 20.8%% strongly agree, 38.5% Disagree 25.4% Agree, and 15.4% strongly agree. Therefore the justification here is that, the higher the percentage rate the large the number of employees who are dissatisfied with the working conditions at work place, and the vice versa is true.
[bookmark: _Toc244758900]Table 4. 11: Retention Strategies in the Organization
	RETENTION STRATEGIES

	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly Disagree
	28
	21.5
	21.5
	21.5

	
	Disagree
	43
	33.1
	33.1
	54.6

	
	Unsure
	30
	23.1
	23.1
	77.7

	
	Agree
	29
	22.3
	22.3
	100.0

	
	Total
	130
	100.0
	100.0
	

Source: Respondents, (2013)

The Table 4.11 presents the analysis of the retention strategies which were used in Mtwara Regional Administrative Office. From the observation respondents came up with the results as follows: Out of the 130 sample, 33.1% Disagree, 23.1% were Unsure, 22.1% agree, while 21.5% strongly agree with the retention strategies provided by the Management. Thus it is obvious that most employees were not appreciated the retention strategies offered by the Management.

[bookmark: _Toc244839704]4.3 	Summary of Findings
From the study, it was found that most of the employees leave their employment due to low salaries, change of career, long working hours, lack of career prospects, further studies, family related issues, poor working conditions, and lack of job satisfaction. From the study, it was also found that most of the employees who quit their employment were young with years ranging from 26- 45 years, this is because changing occupations becomes more difficult and threatening with age. The typical worker, who is thirty five years of age or above has become involved in an occupation that will engage him or her until retirement and despite occasional signs of discontent, few of such workers entertain serious thoughts of changing occupation.

Most researchers (Lane, 1955; Young, 1970; Clowns, 1970; Fowler, 1996) have observed that labour turnover is highly related to the employees’ length of service. This means that new employees have higher rates of labour wastage due to induction crisis, among other factors, than employees who have stayed longer with the organization. This can be associated with the fact that workers move less often as they get older and as they get used to their work and the organization and most of them have established relationship with those around them.

These findings are in agreement with what was found out in this study, that employees who had more employment experience were less likely to leave employment as compared to those who had little experience. The Educational level of the respondents was found to have a reasonable number of first Degree level, moderate Diploma level and very few Ordinary levels. It has been found out that the more educated employees especially Degree graduates were more likely to quit their jobs than the non graduates. This is attributed by the fact that more educated persons have more job opportunities.

In this study it was found that labour turnover is higher among male than females. This is because males are job seekers and they are always searching for green pastures.
[bookmark: _Toc244839705]4.4 	Discussion of Findings
A review of relevant literature led to the identification of individual, job, organizational, and environmental factors that impact on staff turnover. Individual factors included personality, age and length of service. Job factors include relationship with the supervisor, content of the job, working conditions, remuneration and developmental opportunities. Organizational factors included organizational culture, cultural diversity, organizational climate and organizational communication. Environmental factors included are geographical location, environmental turbulence, and metropolitan area size, competition in the market place, economic conditions and support organizations. An interview was also conducted with the senior officers from Mtwara Regional Administrative Office to gain additional insight into the factors that could contribute the staff turnover among the senior Officers.

Capelli (2000) suggests that organizations that want to reduce the level of employee turnover should make use of the following retention strategies; Compensation plan. Even though compensation in not a reliable motivator, it acts as an indicator of the organization’s appreciation of the employees‟ contribution and abilities. Secondly, job redesign which involves identifying the elements in a job that create satisfaction and dissatisfaction.

Therefore, enabling the manager to split off the dissatisfying tasks entirely and giving them to another individual who will appreciate the work. Thirdly is job customization whereby the employee is viewed as the “customer‟ therefore efforts are made to recognize and satisfy his \her needs. It breaks away from the traditional itemization of tasks and performance expectations, where the employee feels dictated on where, when, and how the job will be done to what, where and how of the job. Fourthly, is “tapping your internal labour market”. Since most people are opportunity seekers, be sure that employees are aware of the opportunities that exist inside the organization.

Internal postings should be readily available and easy to access. Fifthly, is the hiring the less employment mobile people. Finally, strengthening social ties in the organization. Loyalty to companies may be disappearing but loyalty to colleagues is not‟. By encouraging the development of social ties among key employees, companies can often significantly reduce turnover among workers whose skills are in high demand. Reconfiguring linear work processes into team-based processes can also create social ties. Cappeli (2000), concludes by pointing out that, it may be difficult to counter the pull of the market and therefore efforts should be made not to minimize the overall employee turnover but to influence who leaves and when.

[bookmark: _Toc244839706]CHAPTER FIVE
[bookmark: _Toc244839707]5.0 CONCLUSION AND RECOMMENSDATION

[bookmark: _Toc244839708] 5.1 	Introduction
This chapter gives the conclusions in relation to the objectives of the study. It also gives the implication of the study. The recommendations and suggestion for further research is also given.

[bookmark: _Toc244839709]5.2 	Conclusion
In conclusion, it can be said that labour turnover in Mtwara Regional Administrative Office is influenced by the following factors; Low payment was cited by most respondents as a major factor that contributed to increased labour turnover in the Office, therefore employees work with the knowledge that they are underpaid hence are demotivated. Poor working condition was also a factor which was cited as the reason for labour turnover, the relationship with immediate supervisors has also been mentioned by most respondents as a factor for employee turnover. Involvement in decision-making and lack of autonomy were all cited as the challenge that triggers employees turnover. Therefore it is suggested that employees’ recognition and motivation towards organizational performance have a positive relationship in between them. Of further importance, the Management is advised to provide employees with autonomy in such a way that they feel ownership of their organization.

[bookmark: _Toc366085551][bookmark: _Toc244839710]5.3 	Recommendations
The study would not be complete without making recommendations. It is recommended that the Management continue employing people who are well trained and who perceive their jobs as a calling. This will ensure a fit between the person and the job, which is the first requirement for the retention of personnel. Organizations should not only employ to fill a job but also consider a fit between the person and the organisation.

In terms of job factors, it is recommended that the management of Mtwara Regional Administrative Office give attention to both hygiene factors and motivators. Where the management does not have more leverage to affect the remuneration of Administrative personnel they should continue to lobby with the government to improve the working conditions of employees.

Management should give attention to those factors that they can control, including communication with staff, fair treatment, recognition for effort and performance, participation in decision making, providing support and encouragement, and training and developing staff to prepare them for promotion and enhanced responsibility.

In addition, it is recommended that a continuous performance management programme be instituted so that employees will have clarity on what is expected of them, that their performance is monitored and recognized and that they get opportunities to develop themselves. Such a programme will require well-trained supervisors.

In terms of organizational factors, it is recommended that management should give attention to those factors that they can control. For example, management has to understand that people are different and appreciates those differences. They differ in terms of nature, time orientation and relationship to nature.
Management should support staff members by providing appropriate training on cultural diversity. They should send staff to programs such as cultural diversity workshops to create awareness of the ways in which biases are related to race, ethnicity, country of origin, age and gender and how this can affect working with others. Management should assign exemplary individuals who are culturally sensitive to mentor new employees especially those who are culturally different. Management should support staff members by providing appropriate training on cultural diversity. They should send staff to programs such as cultural diversity workshops to create awareness of the ways in which biases are related to race, ethnicity, country of origin, age and gender and how this can affect working with others.
[bookmark: _Toc366085552]
In terms of environmental factors, it is recommended that the management do an analysis of the environment to avail themselves of the factors that pull people towards and push people away from the area. Based on the results, strategies should be developed to overcome limitations. This could include requesting the local municipalities and the education department to improve facilities and schools in the environment. An organizational culture of acceptance and encouragement could also compensate for limitations in the environment.

[bookmark: _Toc244839711]5.3.1 Recommendations Pertaining to Human Resource Strategies
In the light of this study the researcher has the following recommendations pertaining to Human Resource strategies. The Management needs to have strategic human resources recruitment and a retention plan. The Principal Administrator of Mtwara Regional Administrative Office indicated that the Office did not have a retention plan in place. According to Jooste (2003) and Forrier and Sels (2003), the following retention strategies are recommended.

[bookmark: _Toc366085553][bookmark: _Toc244839712]5.3.2 	Orientation and Socialization
A human resources department has to make it a point that a new comer is oriented during the early stages of employment so as to encourage socialization among other employees. The early stages of employment are most critical because these are the stages where most employees feel that they are neglected and alone.

[bookmark: _Toc366085554][bookmark: _Toc244839713]5.3.3 	Training and Development
Employees should be given training to improve their skills as most respondents indicated that they did not receive adequate training on the job. It is through training that public Administrative Officers will be able to create a motivating climate in public Organizations that will enable employees to maximize their potential.
[bookmark: _Toc366085555]
[bookmark: _Toc244839714]5.3.4 	Recognition
Employees should be recognized for the contribution they make to the organisation. Most respondents indicated that they are not given recognition for the work they are performing. Management has to establish or set up a recognition program for its employees. Recognition can take any form, not only in monetary terms. When an employee has achieved something, a supervisor can call him or her to an office to congratulate the person. Meetings can also be utilized to make others aware of their colleague’s achievements. Publications on in-house notice boards, news letters and journals may also help. Employees who obtain higher qualifications should be given more challenging work. This would ensure that the acquired skills are utilized to the benefit of organisation.

Management should have a succession plan such as a pool of suitable candidates. These people should be interviewed for a post that might exist in the near future but those candidates must not be placed in the organisation, they will be called when the need exists.

[bookmark: _Toc366085556][bookmark: _Toc244839715]5.3.5 	Flexible Benefits
Flexible benefits that are available to help employees to balance work and life demands should be provided and communicated to the employees.

[bookmark: _Toc366085557][bookmark: _Toc244839716]5.3.6	Climate of Participation In Decision-Making
Management should involve their employees when they make decisions. Once you involve people in decision-making they will be willing to exert more effort because they were part and parcel of the decision that has been taken and that will increase their level of commitment in the organisation.

[bookmark: _Toc366085558][bookmark: _Toc244839717]5.3.7 	Regular Survey
Regular surveys should be conducted to established employee –needs as well as to measure their perceptions regarding their jobs.

[bookmark: _Toc366085559][bookmark: _Toc244839718]5.3.8 	Promotion
Opportunities for promotion should be provided. This might include, if there are no posts available to promote valuable employees to, giving an employee a new title that reflects the level of work he or she has achieved.
[bookmark: _Toc366085560][bookmark: _Toc244839719]5.3.9 	Conditions of Service
This involves moving a step further from basic conditions of employment to a more personal level which involves the environment in which people work. This means providing work equipment and facilities so that employees can do their work more easily. A favorable condition of service has a tremendous effect on the level of pride of employees and the work they are doing.

Another vital recommendation is manpower planning. Manpower planning has become of necessity to many organizations, given the fact that organizations are becoming larger with each day and thus planning for their labour force has become more complicated. There is a need for careful forecasting of manpower, by knowing the right number of employees that will be required in the future and the likely numbers that will leave the Organization. All these are only possible if the organization carries proper manpower planning

[bookmark: _Toc366085561][bookmark: _Toc244839720]5.4 	Limitation of the Study
The main problem experienced by the researcher was the refusal by some respondents to complete the questionnaire. Some respondents were not willing to cooperate even after they were shown a letter that gave permission to the researcher to conduct the study at the respective Administrative Section. The process of collecting the questionnaire proved to be challenging because some respondents failed to complete the questionnaire on time and the researcher spent a considerable amount of time visiting the Office to follow up on the collection of the questionnaires. Despite this, an adequate number of questionnaires were returned to make the study valid.
[bookmark: _Toc366085562][bookmark: _Toc244839721]5.5	Areas for Further Research
This study only targeted permanently employed Public Officers. To provide a better understanding of labour turnover within the public Organization, it is recommended that all employees whether on contract, casual or permanent basis be studied. Secondly, it is also recommended that employees who already left their employment be considered since they would be objective in giving information without fear of being victimized by the employer.

More importantly however, I would like to advise other researchers to have a thorough examination of psychological contract that exist among employers and employees in order to come up with proper suggestions on how to improve terms and conditions of employment. Furthermore, policy makers, Decision makers and planners are highly advised to review policies, regulations as well as laws governing employees’ movement and come up with clear policies concerning manpower planning strategies.

[bookmark: _Toc366085563][bookmark: _Toc244839722]REFERENCES

[bookmark: _Toc366085564]Armstrong M, (2007). A Hand Book of Human Resource Management Practice. 10th Edition. Mc-Graw Hill; New Delhi.
Armstrong, M (2010). A Handbook of Human Resource Management, eleventh Edition London kogan
Beardwell, (2001). Human Resource Management (Third Ed). Edinburg Gate: Prentice-Hall.
Bergh,z , (2006). Psychology in the workplace, (Third Ed). Cape Town: Oxford.
Bruce A, (1999). Motivating employees. San Francisco: McGraw-Hill.
 Bureau of Labor Statistics, (2001). The Employment Situation: News Release. United States Department of Labor.
Bureau of Labor Statistics, (2001). The Employment Situation: News Release. United States Department of Labor.
Burns, J, (2007). The Significance of the Conducted Research: Employee Empowerment, [On-line]
Cart ledge, S, (2001). Factors influencing the turnover of intensive care nurses. Intensive and Critical Care Nursing, 17(6), pp. 348-
Casio, W.F (2001) Costing Human Resources: Financial Impact of Behavior in Organizations Pws publication
Chepkilort, R.K., (2005). The Development of National Strategies for Public Sector Workers in Kenya. Port Elizabeth: University of Port Elizabeth.
CIPD, (2004). Employee turnover and retention. Available online www.cipd.co.uk/ subjects/hrpract/turnover/empturnretent.htm? Accessed on 14 September 2008.
Coetze, E.R, (2006). Plugging the brain drain. Achiever. Issue 19.Cape Media
Colin, F (2010). Researching and Writing a Dissertation, An essential guide for Business students (Third Edition) Prentice hall
Cumming, M.W. (1994). The Theory and Practice of Management. (Seventh Ed) Butterworth: Heinemann.
Eckerman, E.R, (2005). Nursing Update. Pretoria. Van Schalk.
Erasmus, B, (2000). South African Human Resource Management: Theory and practice. Cape Town: Juta
Evers,w,(2002). Aggressive Behavior and Burnout Among Staff of Homes for the Elderly. International Journal of Mental Health Nursing, 11(1), p.2-9.
Fielding, N, (2001) Effective Communication in Organizations and Preparing Messages that Communicates. (Second ed). Kenwyn: Juta.
Forrier, A, 2003. Flexibility Turnover and Training. International Journal of Manpower, 24, p. 148-
Gorden, J.R, (1991). A Diagnostic Approach to Organizational Behavior (Third Ed). USA: Allyn and Bacon154
Gray, A.M., (1996). Labour Turnover in the British National Health Services: A local labour market analysis. Health Policy, 36 (3), p. 273-289.
Greenberg, (2000) Behaviour in Organization: Understanding and Managing the Human Side of Work, (7th Ed). Upper Saddle River, NJ: Prentice Hall.
Griffith, R.w, (2000). A Meta-Analysis of Antecedents and Correlates of Employee Turnover: Update, moderator test and research implications for the next millennium. Journal of Management, 26(3), pp. 463- 488.
Grobler, (2006). Human Resource Management in South Africa, (second Ed). UK London: Cornwall Institute of Management.
Grobler, P.A, (2006). Human Resource Management in South Africa, (second Ed). UK London: Cornwall Institute of Management.
Gupta CB, (2003). Human Resource Management Six Edition New Delhi
Heath, E. (2008). Chief Executive Officer, Hewu Hospital. Personal communication.
Herald, (2007) Serious Staff Shortages in Eastern Cape Hospitals. Page 4.
Herrin, A, (2002). Hiring and Keeping the Best People. Essentials publishing Press. Havard Business School.
Hom, P.W, (2001). Towards a Greater Understanding of How Dissatisfaction Drives Employee Turnover. Academy of Management Journal.
Impelman, K, (2007). How does personality relate to contextual performance, turnover and customer service? Unpublished doctoral dissertation: University of North Texas. International (p) Ltd, Delhi, India.
Iverson, R.D, (1999). An event history analysis of employee turnover: The case of hospital employees in Australia. Human Resource Management Review, 9(4), p. 397-418.155.
Johnson, J, (2003). Providing Staff Feedback to Nurse Managers Using Internal Resources. Journal of Nursing Administration, 33(7-8), p. 391-396.
Jones, C.B, (1990). Staff Nurse Turnover Cost: Part 1a, Conceptual Model. Journal of Nursing Administration, 20(40), pp. 19-23.
Jooste, K, (2003). Leadership in Health Services Management. Lansdowne: Juta.
 6th Edition. Tata Mc-Graw Hill; New Delhi
Kane, D, Kartha, A (1992). Job Sharing: Impact on the well-being of Female Nurses. Canadian Journal of Nursing Administration 5 (1) p. 6-10.
Kinicki, A.J. (2001). Towards a greater understanding of how dissatisfaction drives Employee turnover. Academy of Management Journal
Kondalkar, V.G. (2006). Organizational Behavior Six Edition New Age International (P) Ltd Publisher
Koontz, H. (2004. Essentials of Management: An International Perspective.
Korte, R.F, (2007). Learning and socialization in the workplace. Summary of a Colloquium presented to faculty and students of the College of Business and Technology at the University of Texas, Tyler.
Kothari, C. R. (1999). Research Methodology: Methods and Techniques, 2nd edition. New International (p) Ltd, Delhi, India.
Kothari, C. R. (2004). Research Methodology: Methods and Techniques, 2nd edition. Wishwa. Prakashan, New Delhi.	
Kothari, C.R. (2002). “Research methodology methods and techniques”(Third Ed). New age International ltd, New Delhi.
Kreitner, R (2004). Organizational Behavior. Six Edition New York: McGraw Hill Publishers.
Kreitner, R (2004). Organizational Behaviour. Sixth Edition. New York: McGraw Hill PublishersHom,
Larnabee, (2003). Predicting Registered Nurse, Job Satisfaction and Intent to Leave. Journal of Nursing Administration, 33(5), p. 271-283.
Leedy, P.D, (2001). Practical Research: Planning and design. Seventh Ed). New Jersey: Prentice Hall
Nene, G, (2002). Worker satisfaction: HR Future, 2(1), p. 17
Schenk, H. (2003). Human Resource Management. Theory and Practice. Third Edition. Lansdowne: Juta Co. Ltd
Schultz, (2003). Human Resource Management. Fifth Edition. Cape Town: Oxford University Press.
Schultz, H.B. (2008). Human Resource Management. Eighth edition. Oxford University Press: Cape Town.
Schulz H, (2003). Organizational Behavior. Pretoria: Van Schaik
Torrington, D. (2005). Human Resources Management 6th edition

[bookmark: _Toc244839723]APPENDICES

[bookmark: _Toc244759001]Appendix I: Time Schedule

This study is expected to be covered within six months, which will require visiting Mtwara Regional Office searching for the data relating to labour turnover and its impacts on organizational performance. The plan will be as follows:

Table 1 Source researcher 2013
	Number of Weeks
	Tasks
	Setting

	1st week
	Familiarization
	Mtwara Regional Office

	2nd to 6th week
	Revising various Literature review in the Library
	The Regional Library

	7th to 8th week
	Preparation and Distribution of Questionnaire
	Mtwara Regional Office

	9th to 12th week
	Data collection through questionnaire and Interview
	Mtwara Regional Office

	13th week
	Preliminary data analysis and arrangement
	Mtwara Regional Office

	13th to 16thweek
	Editing
	Mtwara while Communicating with my supervisor

	16th to 17th week
	Data evaluation and preparation for presentation
	Mtwara while communicating with my supervisor

	18th week
	Submission of the research work
	The Open University of Tanzania

BUDGET

The researcher will require substantial amount of financial resources in order to complete the study successfully. The cost of which will be incurred by the researcher himself.
Table: 2; Source Researcher 2013
	S/No
	Cost item
	No of items
	Cost break down
	Total amounts

	1.
	Modem
	1
	 Tshs 50,000
	50,000

	2.
	Paper
	4 rims
	@ Tshs 8,000
	32,000

	3.
	Pens
	8
	@ Tshs 500
	 4,000

	4.
	Typing
	 4 times
	@ Tshs 16,000
	64,000

	5.
	Printing and photocopying
	Approx 5 times
	@ Tshs 16,000
	80,000

	6.
	Binding
	Approx 2 times
	@ Tshs 7,500
	 15,000

	7.
	Transport
	Approx 10 days
	@ Tshs 10,000
	100,000

	8.
	Break fast
	204days
	@ Tshs 1,000
	204,000

	9.
	Lunch
	204 days
	@ Tshs 1,500
	306,000

	10.
	Communication
	15 weeks
	@ Tshs 2,000
	 30,000

	11.
	OTHERS COSTS
	………….
	 ………….
	 13,000

	12.
	Grand Total
	
	
	898,000

THE OPEN UNIVERSITY OF TANZANIA

[bookmark: _Toc244759002]Appendix II: Interview Questions

Declaration;
I have honor to send to you this questionnaire for your kind completion. This questionnaire is intended to collect information concerning Impacts of labour turnover on organization performance in Mtwara Regional Administrative Office.
Your name shall not be recorded anywhere and anything that you tell shall be treated as highly confidential. It is my hope that your will complete this questionnaire without any fear or favour.
Your kind attention to this matter is highly appreciated.
Thanks!
PERSONAL PARTICULARS
i. Sex: Male Female
ii. Age: (a) 18 – 25 (b) 26 – 35 (c) 36 – 45 (d) 46 +
iii. Occupation……………………………………………………………………
iv. Ministry………………………………………………………………………
v. Department……………………………………………………………………
vi. Salary scale……………………………………………………………………
What is your highest level of your education? Put √ for the appropriate answer provided
1. Primary
2. Ordinary level
3. A’ level
4. Diploma level
5. First degree level
6. Master degree
7. Doctorate
PART I
SPECIFIC QUESTIONS
Please supply the following information by making a √ in the appropriate box where the option are provided
1. What is your rank?
	Professional Administrator
	

	Senior Administrator
	

	Chief Professional Administrator
	

	Assistant Administrator
	

	Other, please specify
	

2. In which functional area do you work?
	Human Resource &Administration
	

	Planning
	

	Education
	

	Health
	

	Other, please specify
	

3. How long have you been working for at this organization?
	Less than 5 years
	

	5-9 years
	

	10-14 years
	

	15-19 years
	

	20+
	

PART II
Individual factors
Please specify the extent to which you agree or disagree with the following phrases by putting an appropriate letter provided in the box.
i. I see my job as a calling (a). Yes (b) No
ii. I consider my personality as suitable for the public organization (a). Yes (b) No
iii. It is important for me personally that I do my job very well (a). Yes (b) No

	
	Strongly Agree
	Agree
	Unsure
	Disagree
	Strongly Disagree

	S no
	 Individual factors
	5
	4
	3
	2
	1

	1
	I feel I am making a valuable contribution to my organization
	
	
	
	
	

	2
	I am known as an employee who is organized, on time and reliable
	
	
	
	
	

PART III
Job factors
Please indicate the extent to which you agree with each statement by putting an “x” in the appropriate box
	Strongly Agree
	Agree
	Unsure
	Disagree
	Strongly Disagree

	S no
	Job factors
	5
	4
	3
	2
	1

	1
	I am paid fairly for the work I perform
	
	
	
	
	

	2
	My Manager discusses my performance with me
	
	
	
	
	

	3
	My job provides me with the opportunity to develop my talent
	
	
	
	
	

	4
	 I am clear of what is expected of me
	
	
	
	
	

	5
	My Manager motivates me to do a good job
	
	
	
	
	

	6
	I cope well with my workload
	
	
	
	
	

	7
	I understand how my job contribute to the achievement of the organization’s goal
	
	
	
	
	

	8
	My needs are taken into consideration at work
	
	
	
	
	

	9
	The physical working conditions are conducive to achievement
	
	
	
	
	

	10
	I am provided with the necessary resources to complete my task successfully
	
	
	
	
	

	11
	I get recognition for my performance
	
	
	
	
	

	12
	My job entails a variety of tasks and are therefore interesting
	
	
	
	
	

	13
	I am responsible for making important decisions in my job
	
	
	
	
	

	14
	I have job security
	
	
	
	
	

	15
	My colleges are supportive
	
	
	
	
	

	16
	My job allows me to grow professionally
	
	
	
	
	

	17
	Organizational policies related to my job are adequately communicated to me
	
	
	
	
	

	18
	Organizations’ are doing a good job of ensuring that its employees are members of a relevant Association
	
	
	
	
	

	19
	Employees attend conferences and meetings(local, regional and National organized by members of Association
	
	
	
	
	

PART IV: Organizational factors
Please indicate the extent to which you agree with each statement by putting an “x” in the appropriate box
	Strongly Agree
	Agree
	Unsure
	Disagree
	Strongly Disagree

	S no
	Organizational factors
	5
	4
	3
	2
	1

	1
	My Manager encourages team work
	
	
	
	
	

	2
	There is open communication in the organization
	
	
	
	
	

	3
	There is a feeling of trust among organization members
	
	
	
	
	

	4
	I feel committed to the organization where I am working
	
	
	
	
	

	5
	I find that my personal values and of the organization are very similar
	
	
	
	
	

	6
	I feel proud to work in this department
	
	
	
	
	

	7
	I give positive view of the organization to outsiders
	
	
	
	
	

	8
	There is high morale among members of the organization
	
	
	
	
	

	9
	I believe that the organization is doing their best to manage its workforce
	
	
	
	
	

PART V: Environmental factors
Please indicate the extent to which you agree with each statement by putting an “x” in the appropriate box
	Strongly Agree
	Agree
	Unsure
	Disagree
	Strongly Disagree

	S no
	Environmental factor
	5
	4
	3
	2
	1

	1
	The brain drain is affecting labour turnover among public officers
	
	
	
	
	

	2
	I enjoy working in this area
	
	
	
	
	

	3
	I am considering applying for a job at another company in Mtwara
	
	
	
	
	

	4
	Employees stay in their job because it is hard time to find another job
	
	
	
	
	

	5
	I would prefer working in a bigger city rather than here
	
	
	
	
	

	6
	I am well settled in this area
	
	
	
	
	

	7
	I am willing to put in an above normal effort to help this organization
	
	
	
	
	

	8
	Some Administrative personnel leave to go to a place where there are better Educational opportunities for their children
	
	
	
	
	

	9
	I am not considering leaving my job
	
	
	
	
	

PART VI: RETENTION STRATEGIES:
Please indicate the extent to which you agree with each statement by putting an “x” in the appropriate box
	Strongly Agree
	Agree
	Unsure
	Disagree
	Strongly disagree

	S no
	Retention strategies
	5
	4
	3
	2
	1

	1
	Management is making plans to ensure that there are enough Administrative Personnel in this organization
	
	
	
	
	

	2
	Management tries their best to ensure that employees will not leave the organization
	
	
	
	
	

	3
	Management carefully select and employ people who are well suited for the job
	
	
	
	
	

	4
	Only Administrative personnel who have the necessary skills are employed
	
	
	
	
	

	PART VII
	OPEN ENDED QUESTIONS
Please answer the following open ended questions
1. In your view what are the reasons for the public officers leaving at your organization?
i………………………………………………………………………………………
ii………………………………………………………………………………………
iii………………………………………………………………………………………
2. In your view what can be done to retain employees at your organization?
a)………………………………………………………………………………………
b)………………………………………………………………………………………
c)………………………………………………………………………………………
d)………………………………………………………………………………………
e)………………………………………………………………………………………
Thank you for your kind attention!

[bookmark: _Toc366085565]TIME FRAME
This study is expected to be covered within six months, which will require visiting Mtwara Regional Office searching for the data relating to labour turnover and its impacts on organizational performance. The plan will be as follows:
Table 1 Source researcher 2013
	NUMBER OF WEEKS
	TASKS
	SETTING

	1st week
	Familiarization
	Mtwara Regional Office

	2nd to 6th week
	Revising various Literature review in the Library
	The Regional Library

	7th to 8th week
	Preparation and Distribution of Questionnaire
	Mtwara Regional Office

	9th to 12th week
	Data collection through questionnaire and Interview
	Mtwara Regional Office

	13th week
	Preliminary data analysis and arrangement
	Mtwara Regional Office

	13th to 16thweek
	Editing
	 Mtwara while Communicating with my supervisor

	16th to 17th week
	Data evaluation and preparation for presentation
	Mtwara while communicating with my supervisor

	18th week
	Submission of the research work
	The Open University of Tanzania

[bookmark: _Toc178405274][bookmark: _Toc253954089][bookmark: _Toc258143776][bookmark: _Toc258143815][bookmark: _Toc366085566]7.0. BUDGET
[bookmark: _Toc258143777][bookmark: _Toc258143816][bookmark: _Toc364783738][bookmark: _Toc366085567]The researcher will require substantial amount of financial resources in order to complete the study successfully. The cost of which will be incurred by the researcher himself.
Table: 2; Source Researcher 2013
	S/No
	Cost item
	No of items
	Cost break down
	Total amounts

	1.
	Modem
	1
	 Tshs 50,000
	50,000

	2.
	Paper
	4 rims
	@ Tshs 8,000
	32,000

	3.
	Pens
	8
	@ Tshs 500
	 4,000

	4.
	Typing
	 4 times
	@ Tshs 16,000
	64,000

	5.
	Printing and photocopying
	Approx 5 times
	@ Tshs 16,000
	80,000

	6.
	Binding
	Approx 2 times
	@ Tshs 7,500
	 15,000

	7.
	Transport
	Approx 10 days
	@ Tshs 10,000
	100,000

	8.
	Break fast
	204days
	@ Tshs 1,000
	204,000

	9.
	Lunch
	204 days
	@ Tshs 1,500
	306,000

	10.
	Communication
	15 weeks
	@ Tshs 2,000
	 30,000

	11.
	OTHERS COSTS
	………….
	 ………….
	 13,000

	12.
	Grand Total
	
	
	 898,000

80

[bookmark: _Toc253954088][bookmark: _Toc258143775][bookmark: _Toc258143814]THE OPEN UNIVERSITY OF TANZANIA
[bookmark: _Toc366085568][bookmark: _Toc244758754][bookmark: _Toc244839724]INTERVIEW QUESTIONS

Declaration;
I have honor to send to you this questionnaire for your kind completion. This questionnaire is intended to collect information concerning Impacts of labour turnover on organization performance in Mtwara Regional Administrative Office.
Your name shall not be recorded anywhere and anything that you tell shall be treated as highly confidential. It is my hope that your will complete this questionnaire without any fear or favour.
Your kind attention to this matter is highly appreciated.
Thanks!
PERSONAL PARTICULARS
(i) Sex: Male Female
(ii) Age: (a) 18 – 25 (b) 26 – 35 (c) 36 – 45 (d) 46 +
(iii) Occupation……………………………………………………………………
(iv) Ministry………………………………………………………………………
(v) Department……………………………………………………………………
(vi) Salary scale……………………………………………………………………
What is your highest level of your education? Put √ for the appropriate answer provided
8. Primary
9. Ordinary level
10. A’ level
11. Diploma level
12. First degree level
13. Master degree
14. Doctorate
PART I
SPECIFIC QUESTIONS
Please supply the following information by making a √ in the appropriate box where the option are provided
1. What is your rank?
	Professional Administrator
	

	Senior Administrator
	

	Chief Professional Administrator
	

	Assistant Administrator
	

	Other, please specify
	

2. In which functional area do you work?
	Human Resource &Administration
	

	Planning
	

	Education
	

	Health
	

	Other, please specify
	

3. How long have you been working for at this organization?
	Less than 5 years
	

	5-9 years
	

	10-14 years
	

	15-19 years
	

	20+
	

PART II
Individual factors
Please specify the extent to which you agree or disagree with the following phrases by putting an appropriate letter provided in the box.
iv. I see my job as a calling (a). Yes (b) No
v. I consider my personality as suitable for the public organization (a). Yes (b) No
vi. It is important for me personally that I do my job very well (a). Yes (b) No
	
	Strongly Agree
	Agree
	Unsure
	Disagree
	Strongly Disagree

	S no
	 Individual factors
	5
	4
	3
	2
	1

	1
	I feel I am making a valuable contribution to my organization
	
	
	
	
	

	2
	I am known as an employee who is organized, on time and reliable
	
	
	
	
	

PART III
Job factors
Please indicate the extent to which you agree with each statement by putting an “x” in the appropriate box
	Strongly Agree
	Agree
	Unsure
	Disagree
	Strongly Disagree

	S no
	Job factors
	5
	4
	3
	2
	1

	1
	I am paid fairly for the work I perform
	
	
	
	
	

	2
	My Manager discusses my performance with me
	
	
	
	
	

	3
	My job provides me with the opportunity to develop my talent
	
	
	
	
	

	4
	 I am clear of what is expected of me
	
	
	
	
	

	5
	My Manager motivates me to do a good job
	
	
	
	
	

	6
	I cope well with my workload
	
	
	
	
	

	7
	I understand how my job contribute to the achievement of the organization’s goal
	
	
	
	
	

	8
	My needs are taken into consideration at work
	
	
	
	
	

	9
	The physical working conditions are conducive to achievement
	
	
	
	
	

	10
	I am provided with the necessary resources to complete my task successfully
	
	
	
	
	

	11
	I get recognition for my performance
	
	
	
	
	

	12
	My job entails a variety of tasks and are therefore interesting
	
	
	
	
	

	13
	I am responsible for making important decisions in my job
	
	
	
	
	

	14
	I have job security
	
	
	
	
	

	15
	My colleges are supportive
	
	
	
	
	

	16
	My job allows me to grow professionally
	
	
	
	
	

	17
	Organizational policies related to my job are adequately communicated to me
	
	
	
	
	

	18
	Organizations’ are doing a good job of ensuring that its employees are members of a relevant Association
	
	
	
	
	

	19
	Employees attend conferences and meetings(local, regional and National organized by members of Association
	
	
	
	
	

PART IV: Organizational factors
Please indicate the extent to which you agree with each statement by putting an “x” in the appropriate box
	Strongly Agree
	Agree
	Unsure
	Disagree
	Strongly Disagree

	S no
	Organizational factors
	5
	4
	3
	2
	1

	1
	My Manager encourages team work
	
	
	
	
	

	2
	There is open communication in the organization
	
	
	
	
	

	3
	There is a feeling of trust among organization members
	
	
	
	
	

	4
	I feel committed to the organization where I am working
	
	
	
	
	

	5
	I find that my personal values and of the organization are very similar
	
	
	
	
	

	6
	I feel proud to work in this department
	
	
	
	
	

	7
	I give positive view of the organization to outsiders
	
	
	
	
	

	8
	There is high morale among members of the organization
	
	
	
	
	

	9
	I believe that the organization is doing their best to manage its workforce
	
	
	
	
	

PART V: Environmental factors
Please indicate the extent to which you agree with each statement by putting an “x” in the appropriate box
	Strongly Agree
	Agree
	Unsure
	Disagree
	Strongly Disagree

	S no
	Environmental factor
	5
	4
	3
	2
	1

	1
	The brain drain is affecting labour turnover among public officers
	
	
	
	
	

	2
	I enjoy working in this area
	
	
	
	
	

	3
	I am considering applying for a job at another company in Mtwara
	
	
	
	
	

	4
	Employees stay in their job because it is hard time to find another job
	
	
	
	
	

	5
	I would prefer working in a bigger city rather than here
	
	
	
	
	

	6
	I am well settled in this area
	
	
	
	
	

	7
	I am willing to put in an above normal effort to help this organization
	
	
	
	
	

	8
	Some Administrative personnel leave to go to a place where there are better Educational opportunities for their children
	
	
	
	
	

	9
	I am not considering leaving my job
	
	
	
	
	

PART VI: RETENTION STRATEGIES:
Please indicate the extent to which you agree with each statement by putting an “x” in the appropriate box

	Strongly Agree
	Agree
	Unsure
	Disagree
	Strongly disagree

	S no
	Retention strategies
	5
	4
	3
	2
	1

	1
	Management is making plans to ensure that there are enough Administrative Personnel in this organization
	
	
	
	
	

	2
	Management tries their best to ensure that employees will not leave the organization
	
	
	
	
	

	3
	Management carefully select and employ people who are well suited for the job
	
	
	
	
	

	4
	Only Administrative personnel who have the necessary skills are employed
	
	
	
	
	

PART VII
	OPEN ENDED QUESTIONS
Please answer the following open ended questions
1. In your view what are the reasons for the public officers leaving at your organization?
i………………………………………………………………………………………
ii………………………………………………………………………………………
iii………………………………………………………………………………………

2. In your view what can be done to retain employees at your organization?
a)………………………………………………………………………………………
b)………………………………………………………………………………………
c)………………………………………………………………………………………
d)………………………………………………………………………………………
e)………………………………………………………………………………………
Thank you for your kind attention!
Be blessed.

image1.jpeg
Self-fulfillment
needs

4 Esteem needs:
y preshge and faehng of accomphshmenf Psychological

needs
Belongingness and love needs:
intimate relationships, friends

Safety needs.
security, safety Basic

_needs

