KEY SUCCESS FACTORS FOR HUMAN RESOURCE PLANNING IN THE PUBLIC ORGANISATIONS IN TANZANIA
THE CASE OF NATIONAL BOARD OF ACCOUNTANTS AND AUDITORS

CAROLINE DENIS SEBASTIAN

A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION OF THE OPEN UNIVERSITY OF TANZANIA

i

2014
[bookmark: _Toc376713998][bookmark: _Toc376724606][bookmark: _Toc404846711]CERTIFICATION

The undersigned certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania, a dissertation entitled “Key Success Factors for Human Resource Planning in the Public Organisations in Tanzania” The case of National Board of Accountants and Auditors in partial fulfilment of the requirements for the Degree of Master of Business Administration of the Open University of Tanzania.

...
Dr. O. K. Mbura
(Supervisor)

Date: ..

[bookmark: _Toc404846712]
DECLARATION

I, Caroline Denis Sebastian, do hereby declare that this dissertation is my own original work and that it has not been submitted for a similar degree in any other University.

..
Caroline Denis Sebastian

Date: ..

[bookmark: _Toc404846713]
COPYRIGHT

No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.
[bookmark: _Toc404846714]
DEDICATION

This dissertation is dedicated to my parents for their moral support and my Supervisor Dr. Omari K. Mbura.

[bookmark: _Toc404846715]
ACKNOWLEDGMENT
The accomplishment of this dissertation was not an easy task. It involved material and moral support from different people of whom I cannot mention here. The few mentioned in this part represent the majority who extended their hands to making the completion of this dissertation a reality.

First and foremost I thank my supervisor Dr. O. K. Mbura from the University of Dar es Salaam Business School, for his encouragement and guidance in conducting this study. Despite having other academic commitments, his material, moral support and invaluable time dedicated to this dissertation also his critical, and intellectual comments made this dissertation sound and analytical.

I feel obliged to thank Mr. P.A. Maneno, the Executive Director of the National Board of Accountants and Auditors Tanzania for accepting the University’s request and accommodate me in pursuing my research work there. I owe special thanks to Mr. Festo Kandonga, the Principal Administrative Officer who provided me with relevant data also his good cooperation and directions. I am also grateful to Ms Mariam Mwadasiro, Principal Librarian for her encouragement, together with Mr. J. Mpuchali, Information Systems Administrator for his assistance in facilitating me with the useful computer knowledge. I am also indebted to my beloved husband and family, especially sister Leticia who had to take care of my family during those busy days of my study. I owe my gratitude to the respondents and interviewees who responded to my questionnaire and questions. Their responses enabled the completion of this dissertation.
[bookmark: _Toc404846716]ABSTRACT
The main objective of this study was to examine key success factors for HR to effectiveness of HRP in Tanzanian working organizations, the case being the National Board of Accountants and Auditors. The study was conducted in Dar es Salaam, where the selected organization is located. Questionnaires were administered to NBAA staff. Management team and non-management employees such as Managers, In-charges, Heads of Units and Subordinates were interviewed to get their opinions in identifying key success factors of HR Planning in Public Service Organizations. Respondents were obtained from their respective departments and units. 36 individuals were interviewed due to the size of the organization, identified by their responsibilities, cadre, gender, age, social status and marital status. The sample was chosen randomly and purposely to avoid biasness. Random sampling based on respondents who were not directly involved in HR activities and purposive sampling was based on management team and HR practitioners. The study found out that challenges from other departments arose when traditional executive did not understand the value of human resource expert thus failed to support HR unit when planning. Because of this, the study revealed that there were challenges when implementing HR strategies. From the findings of the study, it is recommended that employees need to be trained and make them aware of HR concept, organization policies and procedures, HR plans and, HR policy and its functioning. Moreover, it is recommended that employees should give cooperation when HR planning is implemented to support organizations achievements.

[bookmark: _Toc404846717]TABLE OF CONTENTS

CERTIFICATION	i
DECLARATION	ii
COPYRIGHT	iii
DEDICATION	iv
ACKNOWLEDGMENT	v
ABSTRACT	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF APPENDICES	xiv
LIST OF ABBREVIATIONS	xv
CHAPTER ONE	1
INTRODUCTION AND BACKGROUND TO THE STUDY	1
1.1	Introduction	1
1.2	Background to the Study	1
1.2.1	Profile of NBAA	3
1.3	Statement of the Problem	4
1.4	Research Objectives	5
1.4.1	General Objective	5
1.4.2	Specific Objectives	5
1.5	Research Questions	6
1.6	Scope and Limitation of the Study	6
1.7	Significance of the Study	7
1.8	Organization of the Study	7
CHAPTER TWO	9
LITERATURE REVIEW	9
2.1	Introduction	9
2.2 	Definitions of Key Concepts	9
2.2.1	Human Resources	9
2.2.2	Human Resource Management	9
2.2.3 	Human Resource Planning	10
2.3	Theoretical Perspective	10
2.3.1	Human Resource Management Practices	10
2.3.2	Models for Human Resource Management Discipline	13
2.3.3	Time Horizon for Effective HR Planning	16
2.4	Empirical Studies	17
2.4.1	World Related Studies	18
2.4.2	African Related Studies	23
2.4.3	Tanzania Related Studies	26
2.4.4	Research Gap Identified	28
2.5	Conceptual Framework of the Study	29
CHAPTER THREE	31
RESEARCH DESIGN, MATERIALS AND METHODOS	31
3.1	Introduction	31
3.2.	Research Strategies	31
3.3	Area of the Study	31
3.4	Survey Population	32
3.5	Sampling Design	32
3.6 	Variables and Measurement Procedures	33
3.7	Methods of Data Collection	33
3.8	Data Processing and Analysis	34
3.9	Validity and Reliability of Data	34
CHAPTER FOUR	36
FINDINGS, ANALYSIS AND DISCUSSION OF THE FINDINGS	36
4.1	Introduction	36
4.2	Demographic characteristics of the Respondents	36
4.2.1	Respondents’ Positions and Departments	36
4.2.2	Gender of the Respondents	38
4.2.3	Age of the Respondents	39
4.2.4 	Marital Status of the Respondents	40
4.2.5 	Working Duration of the Respondents	41
4.3	Findings, Analysis and Discussion of the findings	42
4.3.1	HR Administration and Resource availability in Public Service
 Organizations	42
4.3.1.1	Awareness of HR concept, organization policies and procedures	42
4.3.1.2 Development of HCMIS	44
4.3.1.3	Recognition and Reward of Hard-workers, Incentive, Motivation and
 Retaining of Key Staff	46
4.3.1.4	Budget for HR development	49
4.3.1.5	 Staff Retraining on Modern Facilities and Technological Changes	51
4.3.1.6	 Influence of HR administration and resource availability and
 effectiveness of HRP in the organization	54
4.4	Challenges from other Departments and HR Planning	56
4.4.1.1	Support of Executive leadership when HR unit plans	57
4.4.1.2	Satisfaction of HR unit services	58
4.4.1.3	Improvement needed to HR Practitioners	60
4.4.1.4	The way Challenges from other departments Influence HRP effectiveness
 in Public Service organizations	62
4.5	Key Success Factors for HRP	64
4.5.1.1	Awareness of HR policy and it’s Functioning	65
4.5.1.2	Organization Training Program	67
4.5.1.3	Effectiveness of HR Unit Communication	69
4.5.1.4	Implementation of HR strategies	70
4.5.5	Challenges when Implementing HRP	72
4.5.1.6	Great influence of KSF to the effectiveness of HRP in the Organization	74
4.6	Strategies for effective HR Planning	77
4.6.1.1	HR Objectives and Practitioners Capacity	77
4.6.1.2	Awareness of HR Plans and its Effectiveness	79
4.6.1.3	Existence of HR Programme and Audit Checks	81
4.6.1.4	How HR strategies greatly Influence the Effectiveness of HRP	83
CHAPTER FIVE	85
SUMMARY, CONCLUSIONS AND RECOMMENDATIONS	85
5.1	Introduction	85
5.2	Summary	85
5.3	Conclusion	87
5.4	Recommendations	87
5.6	Areas for further studies	88
REFERENCES	89
APPENDICES	96

[bookmark: _Toc404846718]
LIST OF TABLES

Table 4.1: Marital status of the Respondents	40
Table 4.2: Working Duration of the Respondents	41
Table 4.3: Recognition and Reward of Hard-workers, Incentive, Motivation and
 Retaining of Key Staff	47
Table 4.4: Staff Retraining on Modern Facilities and Technological Changes	51
Table 4.5: Executive leadership support in HR unit	57
Table 4.6: Improvement needed to HR Practitioners	61
Table 4.7: Whether there is Formal Training Program	67
Table 4.8: Effectiveness of HR unit communication	69
Table 4.9: HR objectives clearly elaborated and Practitioners capacity is enough	78
Table 4.10: Existence of HR programme and audit checks	81
Table 4.11: The way HR strategies Influence Effectiveness of HRP	83

[bookmark: _Toc404846719]
LIST OF FIGURES

Figure 2.1: Conceptual Framework for the Study ………………………………... 29
Figure 4.1: Respondents Positions and departments	37
Figure 4.2: Respondents gender	38
Figure 4.3: Respondents age	39
Figure 4.4: Awareness of HR concept, organization policies and procedures	43
Figure 4.5: Development of HCMIS	44
Figure 4.6: Budget for HR development	49
Figure 4.7: Influence of HR administration and resource availability to the effectiveness of HRP in the organization	54
Figure 4.8: Satisfaction of HR services	59
Figure 4.9: Challenges from other departments greatly influence HRP effectiveness in Public service organizations	63
Figure 4.10: Awareness of HR policy and its functioning	65
Figure 4.11: Challenges in implementing HR strategies	71
Figure 4.12: Influence of KSF to the effectiveness of HR planning in the
 organization	75
Figure 4.13: Awareness of HR plans and its effectiveness	80

[bookmark: _Toc404846720]
LIST OF APPENDICES

Appendix 1: Questionnaire on HRP	96
Appendix 2: Map of Dar es Salaam City Council and its Municipalities	101
Appendix 3: NBAA Organization structure	102

[bookmark: _Toc404846721]
LIST OF ABBREVIATIONS
	CATS-NET
	
	An Internet Service Provider (ISP) based in Dar Es Salaam, Tanzania

	CEO
	
	Chief Executive Officer

	CEs
	
	Chief Executives

	HCMIS
	
	Human Capital Management Information System

	HR
	
	Human Resource

	HRD
	
	Human Resource Development

	HRD-SA
	
	Human Resource Development Strategy for South Africa

	HRE
	
	Human Resource and Employment

	HRM
	
	Human Resource Management

	HRMIS
	
	Human Resource Management Information System

	HRMS
	
	Human Resource Management System

	HRP
	
	Human Resource Planning

	Hq
	
	Headquarter

	ICT
	
	Information and Communication Technology

	IFAC
	
	International Federation of Accountants

	IJVs
	
	International Joint Ventures

	IT
	
	Information Technology

	MBA
	
	Master of Business Administration

	MDA
	
	Ministries, Departments and Agencies

	NBAA
	
	National Board of Accountants and Auditors

	OUT
	
	Open University of Tanzania

	POAC
	
	Parliamentary Organizations Accounts Committee

	PO-PSM
	
	Prime Minister’s Office – Public Service Management

	QM
	
	Quality Management

	SEs
	
	State owned Enterprises

	SPSS
	
	Statistical Packages for Social Sciences

	TQM
	
	Total Quality Management

	UK
	
	United Kingdom

	US
	
	United States

	USA
	
	United States of America

	WLB
	
	Work-life balance

102

[bookmark: _Toc404846722]CHAPTER ONE
[bookmark: _Toc404846723]1.0 INTRODUCTION AND BACKGROUND TO THE STUDY
[bookmark: _Toc404846724]1.1	Introduction
This is an introductory chapter. It presents the background to the study, statement of the problem, research objectives, and research questions, significance of the study as well as organization of the study.

[bookmark: _Toc404846725]1.2	Background to the Study
Human resource planning has traditionally been used by organizations to ensure that the right person is in the right job at the right time (Schuler and Jackson, 1990). Under past conditions of relative environment certainty and stability, human resource planning focused on the short term and was dictated largely by line management concerns (ibid). Increasing environmental instability, demographic shifts, changes in technology, and heightened international competition are changing the need for and the nature of HRP in leading organizations. Planning is increasingly the product of the interaction between line management and planners. In addition, organizations are realizing that in order to adequately address human resource concerns, they must develop long-term as well as short-term solutions. As human resource planners involve themselves in more programs to serve the needs of the business, and even influence the direction of the business, they face new and increased responsibilities and challenges (ibid).

The need for planning arises mostly due to the fact that modern organisations have to survive, operate and grow in highly competitive market economics where change is the order of the day. The change may be either revolutionary (sudden) or evolutionary (slow). The different areas of change include: change in technology, change in population, change in economic structures and systems, change in policies of government, change in employee attitudes behaviour and the like (Aswathappa, 2004). These changes create problems for the management through threats and challenges. Managers have to bear the problems caused due to the changes and act upon them tactfully in order to avoid or reduce the effects of these problems on the survival, operation and growth of the organization. HRP Professionals who have to perform their roles are much involved in this problem. Efficient managers can foresee the problems likely to occur and try to prevent them. Therefore, there is a greater need for planning in order to keep the organisation dynamic in changing situation of uncertainty. HRP as the process of forecasting an organisation’s future human resource demand for, and supply for to meet the objectives of an organisation by ensures that it has the right number and kind of people, at the right place, at the right time, capable of effectively and efficiently completing tasks that will help the organisation achieve its overall objectives (ibid).

Small business owners and managers are notorious for their lack of HRP and policy development. But, it does not have to be this way, the steps small employers may take to develop an HR strategy and an HRs policies and procedure manual. Spending time developing an HR strategy can reduce the overall amount of time spent when faced with HRM issues. The existence of a HR policies and procedures manual for managers to follow helps the small business maintain consistency in dealing with employees problems as they arise. Ultimately, being proactive in the HR strategy and policy development processes may lead to an effective and efficient organization. Thomas, (2014)

Megginson et al (2005) as cited by Aswathappa, (2004) argues that organisations fail to determine the gaps between future capabilities and future needs to employ the necessary human resource programme to avoid the problems arising from these gaps. Without explanation, it becomes a problem for employees to accept HR programme according to them. “To have an organisation that looks forward to the future and tries to stay alive and prosper in a changing world, there must be active, vigorous, continuous and creative planning”.

[bookmark: _Toc404846726]1.2.1	Profile of NBAA
The National Board of Accountants and Auditors (NBAA) were established by the Auditors and Accountants (Registration) Act No.33 of 1972 as amended by the Auditors and Accountants (Amendment) Act No.2 of 1995. The Board started carrying out its activities from 15th January 1973. NBAA vision is to meet the challenges of the market by ensuring that its members and students are equipped with relevant knowledge and skills to the best international standards. NBAA is a regulatory body committed to the continuous transformation of the accounting profession through development, promotion, and good conduct which will be accomplished through: setting high quality standards for the profession; regulating registration of members and students; monitoring accountancy training and conducting professional examinations; regulating the conduct of members and students; and providing continuing professional development programmes to enhance member’s professional knowledge and skills. NBAA operates as a parastatal and reports to the Ministry responsible for finance, currently the Ministry of Finance (NBAA Annual Report, 2010).

[bookmark: _Toc404846727]1.3	Statement of the Problem
HRP is important for helping both organisations and employees to prepare for the future by predicting human resource needs and capabilities based on these predictions. In this way, implements programmes to avoid anticipated problems. Non-involvement of operating managers and when HRP is not done well renders HRP ineffective (Aswathappa, 2004). Moreover, weak personnel data and information systems do not facilitate proper decision making (Public Service Management and Employment Policy by Tanzania, 1999). It is also argued that shortage of various department success factors hinder the success of an HR unit. These success factors are skills which help HR unit to lead employees in the organization’s desired direction. In addition, Strategic planning in human resources means putting employees in the right place, with the right skills, right attitudes and behaviours, and with the correct level of development. Without a proper strategy, a company will have a harder time achieving goals. Accordingly, Government planners, decision makers have to ensure that their countries have capable human capital – the right number of people, with the right skills, attitudes and ethics (Yambesi, 2009). Despite of the efforts done, Africa’s public service has been identified as bloated, inefficient, unproductive and incapable of delivering efficient services, especially in 1980’s and 1990’s (World Bank, 2001). The findings reveal that many African countries continue to face human resource management problems in general, and particularly lack of HRP (Yambesi, 2009). Other studies have shown that when there is a proper human resource plan in place, they will be able to obtain and retain the number of people they need with the skills, expertise and competencies required (Zambia Institute of Human Resource management 1997). As explained by Yambesi HRP gap still exists in Tanzania. This necessitated to investigate key success factors of HRP in Public Service organizations. This study is important in order to link HRP needs between co-ordinated efforts on the part of operating managers and HR professionals, the case being NBAA.

[bookmark: _Toc404846728]1.4	Research Objectives
[bookmark: _Toc404846729]1.4.1	General Objective
Objective of the study was to examine key success factors for HR effectiveness of HRP in Tanzanian working organizations the case being Public Service Organisations located in Dar es Salaam.

[bookmark: _Toc404846730]1.4.2	Specific Objectives
The study was guided by the following objectives:
(i)	To assess the extent to which HR administration and resource availability relates to the effectiveness of HR Planning in Public Service Organizations.
 (ii)	To examine the extent to which challenges from other departments relate to the effectiveness of HRP in Public Service Organizations.
 (iii)	To assess the extent to which key success factors for HR relate to the effectiveness of HR Planning in Public Service Organizations.
(iv)	To assess the extent to which the use of strategies for HR relate to the effectiveness of HRP in Public Service Organizations.

[bookmark: _Toc404846731]1.5	Research Questions
(i) To what extent do HR administration and resource availability relate to the effectiveness of HRP in Public Service Organizations?
(ii) To what extent do challenges from other departments relates to effectiveness of HR Planning in Public Service Organizations?
(iii) To what extent do key success factors for HR relates to effectiveness of HR Planning in Public Service Organizations?
(iv) To what extent use of strategies for HR relates to effectiveness of HR Planning in Public Service Organizations?

[bookmark: _Toc404846732]1.6	Scope and Limitation of the Study
This study was conducted at NBAA in Dar es Salaam, the Hq of NBAA. During the field research, there were limitations encountered. These were time constraint and resource constraints in terms of financial ability and respondents’ anxiety. Since the study was for the completion of MBA studies, the researcher had to adhere to the specified time by the concerned university. Also, financial constraints restricted the researcher to a specified time of researching. Above all sometimes respondents were unable to give information for the claim that it was confidential.

[bookmark: _Toc404846733]1.7	Significance of the Study
This study is significant in a number of ways: it is expected that the findings of this study will assist public service organizations to work on the existing gaps. Also, the findings of this study will be a tool of imparting knowledge to other researchers who will identify gaps for further studies. Furthermore, it is expected that the findings of this study will be of beneficial to Tanzanian Public Service Organizations as well as NBAA by knowing how Public service Organizations in Tanzania have to comply with HRP best practices, and as a basis for polishing its existing policies. This study is also for the accomplishment of Masters of Business Administration (HRM) of the Open University of Tanzania.

[bookmark: _Toc404846734]1.8	Organization of the Study
This study is organized into five chapters. Chapter one presents the background of the study, statement to the problem, research objectives, research questions, significance of the study, as well as organization of the study. Chapter two provides the literature review related to the topic under study. It first defines the key concepts used in the study. It further provides the theoretical perspectives, the empirical studies, the research gap and the conceptual framework of the study. Chapter three presents research design and methodology, research strategies, area of the study, population, sampling design, variables and measurement procedures with data collection methods, data processing and analysis and validity and reliability of data. Chapter four is the heart of the study. It presents the findings of the study. It also analyses and discusses the findings of the study. Chapter five concludes the study. It presents the summary of the study. It then presents the general conclusion. It finally offers recommendations and areas for further studies.

[bookmark: _Toc404846735]
CHAPTER TWO
[bookmark: _Toc404846736]2.0 LITERATURE REVIEW
[bookmark: _Toc404846737]2.1	Introduction
	This chapter provides the literature review related to the topic under study. It first defines the key terms as used in the study. It further presents the theoretical perspectives the empirical studies, the gap and the conceptual framework of the study.

[bookmark: _Toc404846738]2.2 	Definitions of Key Concepts
This part defines the key concepts used in this study. The defined concepts include Human Resource, Human Resources Management and Human Resource Planning.

[bookmark: _Toc404846739]2.2.1	Human Resources
HR refers to the people that staff and operates an organization as contrasted with the financial and material resources of an organization (Tracey, 2013). HR is also the name of a department or functional areas from which the employees provide HR services to the rest of the organization. This study adopted both the definitions.

[bookmark: _Toc404846740]2.2.2	Human Resource Management
HRM is the process of hiring and developing employees so that they become more valuable to the organization. HRM activities include conducting job analyses, planning personnel needs, recruiting the right people for the job, orienting and training, managing wages and salaries, providing benefits and incentives, evaluating performance, resolving disputes, and communicating with all employees at all levels.
[bookmark: _Toc404846741]2.2.3 	Human Resource Planning
Aswathappa (2004) defines HRP as the process of forecasting an organisation’s future human resource demand for, and supply for to meet the objectives of an organisation by ensuring that it has the right number and kind of people, at the right place, at the right time, capable of effectively and efficiently completing tasks that will help the organisation achieve its overall objectives. According to Ngirwa (2008), HRP is the process of anticipating and making provisions for the movement of people into, within, and out of the work organisation. Its primary purpose is to enable the work organisation to maximise the utilisation of its human resources by ensuring that the right number of people, of the right abilities, are available to perform in correspondingly right job positions at the right time.

[bookmark: _Toc404846742]2.3	Theoretical Perspective
This section provides the theoretical perspectives. It focuses on HRM practices, models for HRM discipline and time horizon for effective HR planning.

[bookmark: _Toc404846743]2.3.1	Human Resource Management Practices
Aswathappa (2004) cited eight types of plans; these are philosophy, purpose, objectives, strategies, policies, procedures and rules, programmes and budgets. He argued that Philosophy: is a type of plan that an organisations’ role wish to play in a society. According to him it should have clarity of thought and action in the accomplishment of economic objectives of a country. He further assets that it bridges the gap between society and the company. He also noted that Purpose: is in line with a view that every kind of organized group activities or operations has a purpose. For example, he says that, the purpose of a bank is to accept deposits and grant loans and advances.

On the other hand, according to him Objectives: are the ends towards which organizational activity is aimed. He further points out that Strategies: are determinations of the basic long term objectives of an enterprise and the adoption of courses of action and allocation or resources necessary to achieve these goals. Policies: on the other hand are general statements or understandings which guide or direct thinking and action in decision making. Procedure and Rules: as noted by Aswathappa establish a desired method of handling future activities and detail the exact manner in which a certain activity must be accomplished. Programmes: are complexes of goals, policies, procedures, task assignment rules, steps to be taken, or sources to be employed and other elements necessary to carry out a given course of action. Aswathappa further explains that Budget: refers to a numerical programme such as cash budget, sales budget and capital expenditure budget.

According to him these types assist HR unit to understand various approaches to human resource planning and important trends that will affect organisations, employees and job applicants.

Reilly (1996) contends that the HR department has many responsibilities apart from hiring and terminating of employees. He comments on a process in which an organization attempts to estimate the demand for labour and evaluate the size, nature and sources of supply which will be required to meet the demand. He urged that, the best HRP would come up with detailed plans, and identification of the current and future human capital needs of the organization, and see the right numbers of the right sort of people were available when needed. He adds HRP must automatically include planning for training and development that was in tune with the goals of the organization, should serve as a link between management and the overall strategic plan of an organization. He further noted that the comprehensive HRP should make sure that employee engagement, employee relations, and employee welfare are positive. According to him, there is need for HR unit efforts to inspire and motivate employees with attractive incentive plans to achieve a high level of performance, develop training and other forms of personal development for existing and new employees. He further asserts that training systems must be in place, be it for a small or large organization. He concluded that lack of training opportunities only increases frustration levels among employees. He advised evaluation of how well the business objectives, values and expectations are communicated to employees. He advises that there should be regular audit checks to see if all the departments are following the HR policies or not. He also notes that awareness should be raised about any new venture, benefits or policy changes and ensure the working environment is safe, fair and advanced for all employees.

Reio and Sutton (2006) discussed on human resource management systems and firm performance. They contend that when viewing organizations as systems, one must consider human resource inputs, processes (practices), and outputs that can lead to sustained competitive advantage. They define a human resource system as a set of distinct, yet interrelated activities, functions, and processes that are directed at attracting, developing, and maintaining a firm’s human resources. According to them HR inputs encompass the knowledge, skills, and motivation of employees that enable a firm’s HRM processes to create and deliver products and services that are valued by customers. They further add that Human resource practices serve as the processes used to transform existing human resource inputs within the human resource system. According to them HR outcomes, human resource inputs and processes produce vital organizational outcomes such as job performance and firm performance measures i.e. customer satisfaction and market value.

Gosen et al (2005) discussed on the importance of influence of total quality management on human resource management practices. They found that quality was no longer confined to the quality of a product or a service, but also applied to delivery, administration, customer service, and all other aspects of organisational activities. They noted that process improvement is core to various models of quality excellence as suggested by scholars that the HR unit is fundamental to organisation-wide structured approach to quality improvement. Overall, TQM initiative require HR professionals to participate in design, introduction and maintenance of various quality initiatives, re-orient HRM systems to support quality revolution, and establish a quality orientation within the HR function itself (ibid).

[bookmark: _Toc404846744]2.3.2	Models for Human Resource Management Discipline
Houtzagers (1998) came up with business models for the HRM discipline. He realized the surplus value of HR models and explained why models offer surplus value to an HRMIS. He noted that HR practitioners had traditionally little affinity with IT and IT knew even less about HR. The models could provide a tool to close the gap by providing HR pictures that illustrate processes they are familiar with. Currently, most companies hire HRMIS consultants to bridge the gap, or limit the implementation to automating existing paper and labour-intensive practices. Models offer a picture of what customers want to implement and provide guidelines for how data is administered.

Training effort: An HRMIS offers a lot of functionality that is not always strictly to the daily practice of HR because it also has to support all kinds of legislative and tax rulings. To administer these rules, one has to have thorough knowledge of the whole system before data can be recorded. Therefore, the training effort is very intensive. The selection process: models can be looked at as providing overview of “best practices” and as a guide for the selection process of an HRMIS and used as an RFP for supplier of HR applications. This HRM model include various functions of HR in eight areas; these are Organization, human resource logistics, compensation and benefits, employability, relations, health-safety and environment, information strategies and employee administration.

He clarifies that in Organization, the organization structure of the company is administered by involving its staffing, the position-related responsibilities, compensation and benefits linked to positions, performance appraisal structure and the company’s policies. In Human resource logistics the input, throughout and output of the workforce is recorded. The input is administered by means of executing the recruitment process. This includes budget authorization, establishing position requirements, determining recruitment and selection methods, maintaining applicant data, facilitating the necessary interview scheduling and document processing and negotiating the process. Output is handled in the termination process. It distinguishes: initiation by the employees, initiation by the organization, for instance, instant dismissal and initiation by mutual consent with a procedure for negotiation.

He further says that compensation and benefits administer all elements that are part of the compensation and benefits policy of an organization. The pay system of the organization is one of the central elements of compensation, another element is incentives which can be assigned to a single employee, employee groups and teams. Benefits involve insurance as a result of legislation from the specific policy of the organization, also involve leave benefit, reimbursements, travel costs and other costs administered in a number of ways. Employability, according to him supports the elements that are part of the ongoing development of the entire workforce, parts of the workforce or single employee. The result of the organization policies concerning employability of the work force are defined in people management. It contains specific functions like managing diversity, total quality management and mobility. Relations as noted by Houtzagers cover internal and external relations such as communication, collective bargaining and procedural justice, communication structures, communication subjects, definition of the external target groups, communication with external agents and relations between defined organizational entities.

He further asserts that health, safety and environment function support formulating the company’s policy on matters of health, safety and environment, including objectives and responsibilities, accidents, incidents, and the accumulated costs can be maintained. On the other hand, information strategies provide overviews and indexes for the entire model, examples of statistics obtainable are costing of absenteeism and turnover, data related to the personal benefits statement, as well as the process of matching skills of individuals and tasks requirements of specific positions while Employee administration function attends to administering activities concerning employees, it deals with: time and attendance, rosters, employee data; and absence registration.

[bookmark: _Toc404846745]2.3.3	Time Horizon for Effective HR Planning
Jackson and Schuler (1990) developed three different time horizons for business HRP: These time horizons are short term, intermediate term, and long term. According to him a short term HR planning is a period of up to one year. It relates activities to designing and implementing programs (e.g. recruitment, selection systems, and training programs) to meet short term organizational needs. Recruiting programs are used to influence the size and quality of the applicant pool. Selection programs are developed for making hiring decisions. Training programs emphasize developing skills for use in the near future. According to them, Intermediate term HRP is a period of two or three years. Here, there is more uncertainty. It includes readjusting employees’ skills, attitudes, and behaviours to fit major changes in the needs of the business as well as adjusting human resource practices to fit changes in the needs of employees. On the other hand, Long term HR planning is a period of more than three years. It includes activity that demands integration of the skills and knowledge of the human resource planner and all the other executives responsible for strategic planning. It also provides another excellent illustration of the integration of business needs and human resource planning which must be linked with the plans of the total organization.
	
Megginson et al (2005) as cited by Aswathappa, (2004) insisted to have an organisation that looks forward to the future and try to stay alive and prosper in the changing world, by being active, vigorous, continuous and creative planning. They insisted for greater need of planning in order to keep the organisation dynamic in a changing situation of uncertainty. In addition to be more specifically, HRP was required to forecast HR requirement in order to cope-up with the change – in market conditions, technologies, products, government regulations and policies and the like and also use existing HR productivity to promote employees in a systematic manner (ibid).
From the above HRP theories my option is to work with the Reio and Sutton, (2006) approach because it matches with the current situation e.g. technological changes and other factors related to HR functions and management.

[bookmark: _Toc404846746]2.4	Empirical Studies
This section provides empirical studies. It first presents world related studies. Then it presents African and Tanzanian related studies.

[bookmark: _Toc404846747]2.4.1	World Related Studies
Groves (2007) researched on integrating leadership development and succession planning. The focus was on best practice organizations in USA. The objective of the study was to present the best practice model for optimal development of the leadership pipeline and a series of practical recommendations for organizations. Semi-structured interviews were conducted to a group of CEOs and human resource executives to describe the content and delivery of their respective organizations. He argued that organizations often fail to utilize managerial personnel effectively for leadership development and succession planning systems, and many execute these critical practices through separate human resource functions that shift the responsibility for leadership development away from line manager.

The study found out that best practice organizations effectively integrate leadership development and succession planning systems by fully utilizing managerial personnel in developing the organization’s mentor network, identifying and codifying high potential employees, via project-based learning experiences and manager-facilitated workshops, establishing a flexible and fluid succession planning process, creating organization-wide forums, and establishing a supportive organizational culture. However, the interview data were drawn from a relatively small number of executives and from a single industry, which may limit the overall utility of the findings. This study offers needed empirical support for the value of integrating leadership development and succession planning practices through utilization of managerial personnel.

Zepeda et al (2011) examined the planning and management of principal succession by analyzing current practices of handling school leader succession in four Georgia school systems in USA. The study looked through the lens of organizational leadership succession theory and the practices of school systems as they experienced changes in school leadership. They included superintendents, assistant superintendents, other central office leaders, and principals. They selected a multiple-case approach with semi-structured interviews providing the major source of data. The findings suggest that there is a difference in the sense of urgency for planning and management of succession of principals. It also found out that the development of aspiring leaders was identified as a critical component of planning and management of succession.

On the other hand, mentoring was an essential practice through the succession process and reliance on collaborative partnerships with outside organizations was highly valued. The implications of the study included a call for further researches to determine the differences in leader succession planning and management needs related to the varying contexts. The findings can inform school system leaders of succession planning and management issues and practices that exist in the four systems studied. As leadership becomes more recognized for impact on student achievement and school performance, it is imperative that succession is managed and planned to ensure sustainability and effectiveness.

Ferguson and Reio (2009) conducted a study on human resource management systems and firm performance. They tested a model where human resource inputs (e.g. motivation, employee skill) and human resource processes/practices (e.g. training and development; profit sharing) are hypothesized to contribute uniquely and positively to organizational outputs, i.e. Job performance and firm performance. The cross-sectional study consisted of consultants from a Midwestern US professional organization which took a battery of survey measures via the internet. The findings of the study illustrated the considerable utility of researchers and managers examining the entire human resource system of an organization when searching for productive leverage pints to improve organizational outputs like job and firm performance. The findings suggested that human resource managers can have a positive influence on firm performance through implementing and supporting organizational policies and procedures that serve to positively motivate workers (e.g reasonable incentive compensation and rewards, fair grievance procedures, and performance management), and learning and development activities that stimulate optimal task and contextual job performance.

Schuler and Jackson (1990) explained how human resource planning had traditionally been used by organizations in the US to ensure having the right person in the right job at the right time. Under past condition of relative environmental certainty and stability, HRP focused on the short term and was dictated largely by line management concerns. She urged that the increased environmental instability, demographic shifts, changes in technology, and heightened international competition were changing the need for and the nature of HRP in leading organizations. The study discussed planning as the increasingly product of the interaction between line management and planners. In addition the study revealed that organizations were realizing in order to adequately address human resource concerns. The study asserted that organization must develop long-term as well as short-term solutions. Moreover, it identified human resource planners to involve themselves in more programs to serve the needs of the business, and even influence the direction of the business, where they faced new and increased responsibilities and challenges.

Harness (2009) researched on methods for the empirical study of strategic human resource management basing in UK as a case study. The study discussed the methodological choices for a study of human resource management strategy implementation. The methodology examined the matching and Harvard approaches to human resource management research which is prevalent in the field and achieved by a two-stage methodology. First, according to the study a descriptive, quantitative survey methodology is employed to establish the extent to which strategic planning occurs in a rational way. Second, a qualitative, case study methodology examines the reasons behind the strategic choices made. From the findings of the study limited evidence of formal planning, in line with the matching approach was fund, particularly around the organization’s choice of human resource policies.

Instead, according to the findings of the study, policies were determined by influences suggested in the Harvard approach including stakeholders, organisation culture and power. The combined approach of quantitative and qualitative research offers a more balanced explanation than the previous independent research undertaken in the field. Limitations to the research included the difficulty in accessing commercially sensitive data on strategy planning. The study was limited to only six industries, thus making generalizability difficult. Perceptual measure was used, increasing the risk of respondent bias. Furthermore, research to extend the range of industries studied longitudinal research and the use of objective data would be of benefit. The study is of value to academics wishing to consider the relevance of methodologies for research into the strategic planning process.

Bartram et al (2009) examined the new challenges for HRM. The study discussed some of the policy and structural changes that have influenced human resource practices in state-owned enterprises (SEs), private companies and International Joint Ventures (IJVs) in Vietnam. The challenges facing human resource management (HRM) practitioners in Vietnam were identified and discussed. A survey of middle and senior managers combined with organizational visits with selected HR managers, CEs and other senior Vietnamese managers produced the data analyzed. The findings of the study suggested that the character of HRM appears to be influenced by not only the cultural context but also the organizational type. Broadly, according to the study, SEs still largely practice traditional personnel management, IJVs practice cost-focused HRM and private firms experiment with a range of innovations in HRM. It revealed emerging trends in HRM in Vietnam and identified the pragmatic use of HR practices, which were influenced by organizational types as well as cultural contexts. This study adds the emerging literature on management practice in developing countries. In particular, it makes a contribution to understanding HR practices in Vietnam and highlights the important but often overlooked the role of Vietnamese companies in the growing private sector.

Ali (2013) studied on the Significance of human resource management in organizations of Pakistan. The study linked global practices with local perspective. The aim of the study was to link the global HRM in local context. The study found out that HRM dealt with the responsibilities, functions, behaviours and importance of employee. Hence, from the study, the significance of HRM in organization was marvel. Previously not much attention had been given to manage employee in an organized manner, but with the passage of time needs were felt to shift to formalization. In the study the level of HRM practices do not show the formalized structure; therefore it was found mandatory to focus the country so that a step towards the identification and filling of gaps being initiated. HRM role was supposed to be very inclined towards humanitarian factors. In Pakistan, the issue of traditional management was required to be addressed to transform it to HRM conceptualization in true letter and spirit. This study was written with the confidence that it will help managers in Pakistan to link the global HRM practices in local context in their organizations.

[bookmark: _Toc404846748]2.4.2	African Related Studies
Azolukwam and Perkins (2009) examined on managerial opinion regarding HRM practices in eastern Nigeria (western Africa). They administered a survey to a small sample of Nigerian HR practitioners, replicating earlier work in difference regions of the same country. Nigerian HR practitioners appeared open to people management practices under the HRM rubric. But than predicting convergence with western-inspired approaches, evidence suggests that cultural and institutional influences on how normative HRM may be interpreted and acted on many results in a blend of transplanted and indigenous managerial behaviour. They urged that sensitivity to individuals; specialization as well as economic, historical, political, and social contexts may enable multinational organizations to capitalize on the potential to transplant form of HRM from parent country cultures to developing countries such as Nigeria, at least among managerial employees. The study augment and builds on limited empirically informed research to date on people management issues in African country contexts, helping to ground consideration of abstract debates in the literature around convergence and divergence in culturally and institutionally embedded managerial practice.

Wickramasinghe (2011) conducted a study on the influence of total quality management on human resource management practices in Sri Lanka. The objective of the study was to explore changes occurring in the HR function and HRM practices due to the implementation of Total Quality Management (TQM) in Sri Lanka. Quality managers and HR managers from 77 expert-based firms participated in the survey. Factors analysis, correlation and regression were used for the data analysis. It was found that firms introduced process improvement initiatives within the HR unit by upgrading the role of the HR function, and by redesigning HRM practices of performance management, competence development and career planning, rewards and recognition, recruitment and selection, HR planning, and satisfaction and well-being to bring those in line with TQM requirements. He urged that although QM literature is extensive, it was difficult to find studies that investigated the extent to which TQM practices have been adopted by expert-driven organizations in developing economies and what were the changes occurring in the HR function and HRM practices due to TQM initiatives. He urged that understanding these was important to the development of QM theory in the international context. The study’s findings were expected to establish baseline data to stimulate further research in that area but that was not the case.

Aswathappa (2004) realized HRP as a sub-system in the total organizational planning and organizational planning included managerial activities that set the company’s objectives for the future and determines appropriate means for achieving those objectives. His purpose was to facilitate HRP and also facilitates the realization of the company’s objectives by providing the right type and the right number of personnel. There are interchanges in HRP terms as variously called manpower planning, personnel planning or employment planning. The findings of this study reveal that HRP being the process which an organisation ensures to have the right number and kind of people, at the right place, at the right time, capable of effectively and efficiently completing tasks will help the organisation achieve its overall objective. HRP, then translates the organisation’s objectives and plans into the number of workers needed to meet those objectives. A lot has been done and without a clear cut planning, estimation of human resource need was reduced to mere guesswork. In this regard it was thought that much need to be achieved.

Zambia Institute of Human Resource Management (1997) changed the human resource management status. It gives a legal backing to HRM. In reviewing, it was noted that previously HRM in Zambia had not been accorded the attention and seriousness it deserves. In most cases, it revealed that people appointed as HR department were not trained or qualified to perform the functions. The role of human resource management could not be over emphasized. It states that the internationalization process had made it necessary to be considered effectively in management of their human resources. Another positive development was that most Zambian businesses and organizations were then adopting the HRM approach to the management of people. The findings reveal that HRM should take a new approach in any new environment brought about by globalization. People should not be seen as a cost to the organization but as a valuable asset which should be trained and developed to get the best out of them.

[bookmark: _Toc404846749]2.4.3	Tanzania Related Studies
Yambesi (2009) analyzed HRP and development. He examined HRP in Tanzania with a view of identifying key issues and the main obstacles hindering improvement in the planning and development of human resources for public service. He explained the way HR play critical roles in delivering public services and in achieving the socio-economic development goals. Accordingly, from his study government planners and decision makers have to ensure that their countries have capable human capital, the right number of people, with the right skills, attitudes and ethics by forecasting future (short, medium and long-term) HR requirements. He urges that government must undertake HRP and HRD. The study noted that many African countries continue to face HRM problems, in general and in particular lack of HRP. In addition, he experiences of HR management in Tanzania made public service to realize investment in human resources (HRD and HRP) need to be the key priority; there is a need of linking HR planning and strategic plans; improving organizational arrangement for HRP; enhancing planning and management capacity by having improved and standardized HRP methods.

Mkisi (2008) conducted a study on Human Resources and Employment (HRE). He argued that many theories of HRM claim that when workers are given a particular level of motivation, it will result in increasing their level of performance. Although the government of Tanzania government has embarked on several reforms to increase performance among civil servants, there was still a general perception that public sector workers do not perform as efficiently as private sector workers. The main objective of the study was to investigate the effect of HRM initiatives on workers motivation in public and private sector companies. Using the empirical evidence from three Telecommunication companies in Tanzania, this study revealed that the gaps between public and private have narrowed. Also, according to the study, like private companies, the public company also provides all the incentive such as job security, salary, fringe benefits and the like to motivate its workers. The study observed and concluded that the difference in performance between public and private companies was not because of incentive structure; rather it might be explained by performance management process. The study also reminded that motivation factors may not be themselves achieving organizational performance. Rather, motivation should be embedded in a broader approach through effective performance management processes.

[bookmark: _Toc404846750]2.4.4	Research Gap Identified
Regardless of several researches in HR planning done previously, the left gaps in HR planning need more research. Ferguson and Reio (2009) researched on HRM systems and firm performance in Midwestrn US professional organizations. They tested a model where human resource inputs (e.g. motivation, employee skill) and human resource processes/practices (e.g. training and development; profit sharing) are hypothesized to contribute uniquely and positively to organizational outputs, i.e. Job performance and firm performance. Ali (2013) worked on the significance of HRM in organizations of Pakistan: linking global practices with local perspective. He aimed to link the global HRM in local context. HRM dealt with the responsibilities, functions, behaviours and importance of employee. Hence, the significance of HRM in organization was marvel. Groves (2007) researched on integrating leadership development and succession planning using a case of best practice organizations in the US. He argued that organizations often fail to utilize managerial personnel effectively for leadership development and succession planning systems, and many execute these critical practices through separate human resource functions that shift the responsibility for leadership development away from line manager. All of the above mentioned working environment was different from that of Tanzania. Therefore it was thought necessary for a similar study to be conducted in Tanzania. Despite of different researches worked on HRP in organizations, most of them were not fully aware of HR planning in Tanzania public service organizations. Thus this study intended to fill the knowledgeable gap left by other researchers as reviewed from various literatures on key success factors on HR planning in Tanzania basing on the selected organization.
[bookmark: _Toc404846751]2.5	Conceptual Framework of the Study
[bookmark: _Toc395428726]Figure 2.1 below provides the conceptual framework of the study:
 (
HR Administration and Resource availability:
Providing direction, guidance and manage growth operation
Maintenance of human resource systems and programs
Handling workers wellbeing, working conditions and Retention
Identify competent, current & future HR needs
Financial resource
IS/IT Equipment
)

 (
Challenges from other departments:
Lack of support from Executive Leadership
Employee Perception of HRs
Information accessibility
)

 (
EFFECTIVE
HUMAN RESOURCE PLANNING
)
 (
Key success factors for HR:
Discrete and Ethical
Training, Retraining & Communication
Experienced HR Generalist
)

 (
Strategies for effective HR Planning:
Institutionalization of HR manpower planning function and HR allocation
Preparation of HR plans
Preparation and Implementation of HR development programme
)

Figure 2.2: Conceptual Framework for the Study
Source: own developed model, (2014)

The conceptual framework guided this study by considering issues related to key success factors for HR effectiveness of HRP in Public Service Organizations in Tanzania. First, the framework covers HR administration and resource availability. HR administration provides direction, guidance and manage growth operation; maintenance of HR systems and programs; Handling workers wellbeing, working conditions and retention. On the other hand Resource availability involves identifying competent, current and future HR needs; financial resource and IS/IT Equipment. Second the framework covers challenges from other department. There involve lack of support from executive leadership, employee perception of HRs and information accessibility. Third the framework covers key success factors for HR. These involve discrete and ethical; training, retraining and communication together with experienced HR generalist. Fourth the framework covers strategies for effective HRP. These involve institutionalization of HR manpower planning function and HR allocation, preparation of HR plans, preparation and implementation of HR development programme.
[bookmark: _Toc386816436]

[bookmark: _Toc404846752]
CHAPTER THREE
[bookmark: _Toc404846753]3.0 RESEARCH DESIGN, MATERIALS AND METHODOS

[bookmark: _Toc404846754]3.1	Introduction
This chapter describes the design and methodology used in the study. It comprises of research strategies, area of the study, population, sampling design, variables and measurement procedures, methods of data collection and data processing and analysis.

[bookmark: _Toc404846755]3.2.	Research Strategies
This study was guided by a descriptive approach. The purpose was to describe the characteristics of a population being studied. Quantitative technique was found to be suitable for the study because it assisted in gathering data that was absolute and examined in an unbiased manner as also noted by Kothari (2004)

[bookmark: _Toc404846756]3.3	Area of the Study
The study was conducted at NBAA in Dar es Salaam city which is located between latitudes 6.36 degrees and 7.0 degrees to the south of Equator and longitudes 39.0 and 33.33 to the east of Greenwich. It is bounded by the Indian Ocean on the east and by Coast Region on the other sides (Dar es Salaam City Council, 2004). The total surface area of Dar es Salaam city is 1,800 square kilometres, comprising of 1,393 square kilometres of land mass with eight offshore islands, which is about 0.19% of the entire Tanzania Mainland’s area. NBAA offices are located in Dar es Salaam city, Mhasibu House, Bibi Titi Mohamed Street, Kisutu area, block A, Plot No. 2. 3 & 4 with an area of 1.614 acres. NBAA has five departments and twenty units as indicated in the organization structure, (NBAA Annual report, 2012). The reasons for choosing NBAA was the convenience of the researcher due to financial constraints and the fact that NBAA needed to improve its operations as it associates with international organizations such as International Federation of Accountants (IFAC).

[bookmark: _Toc404846757]3.4	Survey Population
Standard stress questionnaire was administered to NBAA staff. 8 questionnaires to Management team and 28 questionnaires to non-management employees were interviewed in order to get their opinion in identifying key success factors of HR Planning in Public Service Organizations. They were obtained from their respective departments and units, identified by their responsibilities. Population involved Managers, In-charges, Heads of Units and Subordinates.

[bookmark: _Toc404846758]3.5	Sampling Design
NBAA has capacity of 56 employees. To maintain accuracy information were obtained from 36 individuals of the surveyed working organization who managed to fill the questionnaire and interviewed. The intention was to collect data and interview all of them but others were not available due to annual leave, study leave and travelled abroad. Individuals were identified through their responsibilities, cadre, gender, age, social status and marital status. Sample was chosen randomly and purposively to avoid biasness. Random sampling based on respondents who were not directly involved in HR activities. On the other hand, purposive sampling based on management team and HR practitioners. Reasons for working with a sample instead of the whole population was due to unavailability of the whole population during the research also it was cheaper and less time consuming. In addition listing of population from which a sample is chosen for statistical treatment it included numerical identifier for each individual characteristics which aid in-depth analysis.

[bookmark: _Toc404846759]3.6 	Variables and Measurement Procedures
Respondents were obtained from management team and non-management employees of NBAA. Variables that were used to collect data, were effective HR Planning as dependent variable and independent variables were HR administration and resource availability which included; challenges from other departments, key success factors for HR, and strategies for implementation of HRP. These variables were collected using structured and unstructured questionnaires in order to obtain required data. Questionnaires, were employed because through questionnaires individuals are free to give their perception also to avoid biasness and give absolute data as noted by Kothari (2004).

[bookmark: _Toc397789371][bookmark: _Toc404846760]3.7	Methods of Data Collection
The researcher used both primary and secondary data sources. Carefully designing of questionnaire structured and unstructured influenced the required primary data collection by directly serving it to the selected sample of management team and non-management employees of NBAA. The scales used in the questionnaire were strongly disagree, disagree, neutral, agreed and strongly agreed. Other methods of primary data collection were survey and interview. The required secondary data was collected from the online sources, papers, government laws, reports and regulations for comparison purposes. Quantitative methods of data collection found to be suitable to the study because it has a very specific and guidelines for accessibility, validity and reliability.

[bookmark: _Toc367806401][bookmark: _Toc404846761]3.8	Data Processing and Analysis
The collected data were analysed, checked, sorted, numbered, and entered into the computer using descriptive statistics, frequencies and percentages. These assisted in interpreting the data according to the quality of answers that were similar in nature to reduce repetition. Data such as age, gender, social status and marital status were analysed by the given analytical technique. Interpretation of the findings of the analysis based on the argument quality. The researcher’s expectation was that the person’s perspective was meaningful and able to be made explicitly. Statistical Package for Social Sciences (SPSS) was used to summarize quantitative data and to obtain figures and tables which were used to translate information.

[bookmark: _Toc404846762]3.9	Validity and Reliability of Data
It is argued that for a study to be reliable and conclusive, then random sampler wherever possible, appropriate sample sizes, un-biasness are important to seek certain results (Kothari 2004). To ensure validity, this study employed a random sample which was appropriate and unbiased and followed specific guidelines. In terms of reliability the questionnaire were carefully designed and well-structured through the help of the supervisor. Also, questionnaires were presented and errors were corrected.

[bookmark: _Toc404846763]
CHAPTER FOUR
[bookmark: _Toc404846764]4.0 FINDINGS, ANALYSIS AND DISCUSSION OF THE FINDINGS

[bookmark: _Toc404846765]4.1	Introduction
This chapter presents the findings of the study. It also analyses and discusses the findings as per the objectives stated in chapter one. The chapter begins by providing the demographic characteristics of the respondents. It then presents analysis and discusses the findings of the study.

[bookmark: _Toc404846766]4.2	Demographic characteristics of the Respondents
Analysis of population characteristics was done to help in data interpretation. Samples were picked from five departments and twenty units of NBAA. Section A of the questionnaire was designed to study the respondents’ profile by assessing their positions, departments, gender, age, marital status and working duration because employees differ in understanding various issues related to the organization. These variables were found to be useful in the interpretation of data.

[bookmark: _Toc404846767]4.2.1	Respondents’ Positions and Departments
36 questionnaires were distributed to five departments and twenty units of NBAA. All of them responded. Figure 4.1 below illustrates the findings.

[bookmark: _Toc395428727]Figure 4.1: Respondents’ Positions and Departments
Source: Field Data (2014).

Figure 4.1 presents number of respondents, positions and their respective departments of which 6 (16.6%) of the respondents were management staff whose areas were Executive Director’s office which involved 2 respondents, Education and Training services department involved 2 respondents, Technical and Advisory Services department involved 1 respondent, and Corporate services department involved 1 respondent, while 1 (2.8%) respondent was HR Practitioner from corporate services department. The majority of the questionnaires were responded by non-management staff who constituted 29 (81.2 %) of the respondents from corporate services department, which involved 19 respondents. Member services department involved 2 respondents, Education and Training services department involved 8 respondents. On KSF of HRP, positions, departments and units of respondents were considered important to enable them attempt different questions and give their opinion freely.

[bookmark: _Toc404846768]4.2.2	Gender of the Respondents
Respondents were asked to indicate their gender. The following figure 4.2 provides the findings.

[bookmark: _Toc395428728]Figure 4.2: Gender of the Respondents
Source: Field Data (2014).

Figure 4.2 above illustrates that 17 (47.2%) of the respondents were male while 19 (52.8%) of the respondents were female. The intention was to have gender balance in the study. Differences in respondents’ gender in each department of NBAA make gender balancing not to be achieved but there was no effect on the findings as the difference was minimal.
[bookmark: _Toc404846769]4.2.3	Age of the Respondents
Respondents were asked to indicate their age. The following figure 4.3 provides the findings.

[bookmark: _Toc395428729]
Figure 4.3: Age of the Respondents
Source: Field Data (2014).

Figure 4.3 above provides that in identifying KSF for effective HRP in Public Service Organizations, the age distribution of respondents was considered important in the sample because it revealed some implications of their understanding in employment matters and employment security through contract of employment. Age groups of the respondents’ ranged between 20-30 and 51-60 years. The findings as shown in Figure 4.3 revealed that at NBAA there was an age group which understood better issues related to their employment. 15 (41.7%) of the respondents ranged between 41-50 years. 11 (30.6%) of the respondents ranged between 31-40 years while 3 (8.3%) of the respondents ranged between 20-30 years. The last category 7 (19.4%) of the respondents ranged between 51-60 years of the total sample. The findings revealed that turnover rate in the last category was high due to voluntary and compulsory retirement of the respondents and other respondents who were still in employment knew their organization well.

[bookmark: _Toc404846770]4.2.4 	Marital Status of the Respondents
Marital status was considered important in the study to identify commitment towards their employment which is normally preferred by different organizations also assist in data interpretation. Table 4.1 below provides the findings.

[bookmark: _Toc404846919]Table 4.1: Marital status of the Respondents
	
	Frequency
	Percent

	Married
	27
	75.0

	Single
	8
	22.2

	Widow
	1
	2.8

	Total
	36
	100.0

 Source: Field Data, (2014).
Table 4.1 above reveal that 27 (75%) of the respondents were married while 8 (22.2%) of the respondents were single and 1 (2.8%) respondent was a widow. The findings of the study imply that differences in marital status depict social responsibilities of the respondents which make them fully committed and value their employment.

[bookmark: _Toc404846771]4.2.5 	Working Duration of the Respondents
The study examined respondents’ years of service to determine the organization retention level. Table 4.2 below presents the findings.

[bookmark: _Toc404846920]Table 4.2: Working Duration of the Respondents
	
	Frequency
	Percent

	1-3 years
	7
	19.4

	4-5 years
	7
	19.4

	6-10 years
	9
	25.0

	11-20 years
	7
	19.4

	21-30 years
	6
	16.7

	Total
	36
	100.0

 Source: Field Data, (2014).

Table 4.2 above illustrates that 7 (19.4%) of the respondents ranged between 1-3 years, 7 (19.4%) of the respondents ranged between 4-5 years while 9 (25%) of respondents ranged between 6-10 years, also 7 (19.4%) of the respondents ranged between 11-20 years while 6 (16.7%) of the respondents ranged between 21-30 years. The findings imply that the organization has an ability to retain its employees, while frequency reveal that the organization is considering its human resource plans.

[bookmark: _Toc404846772]4.3	Findings, Analysis and Discussion of the findings
This section presents the findings of the study. It also analyses and discusses the findings of the study.

[bookmark: _Toc404846773]4.3.1	HR Administration and Resource availability in Public Service Organizations
HR administration is the overall role by HR unit which involve providing of direction, guidance and managing the growth, operation and maintenance of HR systems and programs Administrator (2014). The first objective of the study assessed the extent of HR administration and resource availability in Public service organizations. The first part of the research questionnaire was designed to assess the awareness of HR concept, organization policies and procedures; development of HCMIS; recognition and reward of hard-workers, incentive, motivation and retaining of key staff; budget for HR development; staff retraining and modern facilities and the way HR administration and resource availability influence HRP effectiveness in the organization.

[bookmark: _Toc404846774]4.3.1.1	Awareness of HR concept, organization policies and procedures
The study assessed respondents’ awareness on human resource concept, organization policies and procedures to see whether they were being implemented or not. Figure 4.4 illustrates the findings.

[bookmark: _Toc395428730]Figure 4.4: Awareness of HR Concept, Organization Policies and
 	 Procedures
Source: Field Data, (2014).

Figure 4.4 above provides that 10 (27.8%) of the respondents agreed that they were aware of HR concept, organization policies and procedures and 1 (2.8%) respondent strongly agreed. These were senior staff. On the other hand, 14 (30.6%) of the respondents were not sure. These were operational staff. 11 (30.6%) of the respondents disagreed. On the statement overall, a total of 25 (69.5%) of the respondents either disagreed or were not sure due to lack of awareness on HR concept, organizational policies and procedures. On the other hand, 15 (33.4%) of the respondents either agreed or strongly agreed to be aware on HR concept, organizational policies and procedures.

In assessing awareness of HR concept, organization policies and procedures statistical data provides the mean score of 3.03 which represent a numerical average for a set of responses and standard deviation of .845 which represents the distribution of the responses which are close to and around the mean also indicates the degree of consistency among the responses on the way respondents are aware HR concept, organization policies and procedures.

During the interview with different in-charges of units, they admitted to know some of organization policies and procedures because of the role they performed in their units. Those who disagreed were new in employment since they were undergoing induction course.

The International Records Management Trust (2007) revealed that the government of Tanzania had taken important and necessary steps to introduce policies, laws, regulations and procedures broadly aimed at improving governance and performance in the public service. The government also had recognized that compliance with policies and procedures was essential to achieving its objectives.

[bookmark: _Toc404846775]4.3.1.2 Development of HCMIS
The study assessed from respondents whether or not HCMIS was well developed in the organization to know its effectiveness. Figure 4.5 below provides the findings.

[bookmark: _Toc395428731]Figure 4.5: Development of HCMIS
 Source: Field Data, (2014).
Figure 4.5 above illustrates that about 11 (30.6%) of the respondents agreed and 4 (11.1%) of the respondents strongly agreed that HCMIS was well developed in the organization. 14 (38.9%) of the respondents were not sure, 5 (13.9%) of the respondents disagreed and 2 (5.6%) of the respondents strongly disagreed. Overall a total of 15 (41.7%) either agreed or strongly agree that HCMIS was well developed. On the other hand 21 (58.4%) either were not sure, disagreed or strongly disagreed that HCMIS was not well developed.

In assessing development of HCMIS statistical data provides the mean score of 3.28 which represent a numerical average for a set of responses and standard deviation of 1.031 which represents the distribution of the responses which are close to and around the mean also indicates the degree of consistency among responses on the way HCMIS is developed in the organization.

The findings revealed that those who agreed meant that previously, the organization was processing employees’ data manually now has used computers in some of personnel records such as leave roster. When interviewed those who were not sure explained that they had heard the introduction of Lawson software for all public service organizations in Tanzania which electronically automate employees’ data as a control tool but were not sure of its effect. Those who disagreed or strongly disagreed revealed that the introduction of HCMIS was not familiar to them thus need to be educated.

The findings from Encyclopaedia (2013) reveal that human resources management system refers to the systems and processes at the intersection between human resource management and information technology. According to the Wikipedia management of human capital progressed to an imperative and complex process. The HR function consists of tracking existing employee data which traditionally includes personal histories, skills, capabilities, accomplishments and salary. To reduce the manual workload of these administrative activities, organizations began to electronically automate many of these processes by introducing specialized human resource management systems. HR executives rely on internal or external IT professionals to develop and maintain an integrated HRMS.

The International Records Management Trust (2007), revealed that HCMIS was first initiated in 1995. It was intended that personnel records (as the evidentiary information about human resource management events) would be managed as part of the system. Therefore, a central personnel database and computerised payroll system HCMIS was developed. It was administered jointly by PO-PSM and the Ministry of Finance. These ministries were linked through fibre optic cabling. The system was managed by the American firm Lawson with local support provided by CATS-NET.
[bookmark: _Toc404846776]4.3.1.3	Recognition and Reward of Hard-workers, Incentive, Motivation and Retaining of Key Staff
The study also examined whether or not the organization recognizes, reward hard-workers, offer incentive and motivation to its employees so as to retain key staff. Table 4.3 illustrates the findings.
[bookmark: _Toc404846921]Table 4.3: Recognition and Reward of Hard-workers, Incentive, Motivation and Retaining of Key Staff
	
	Frequency
	Percent

	Strongly disagreed
	2
	5.6

	Disagreed
	6
	16.7

	Neutral
	7
	19.4

	Agreed
	16
	44.4

	Strongly agreed
	5
	13.9

	Total
	36
	100.0

Source: Field Data, (2014).

Table 4.3 above reveal that 16 (44.4%) of the respondents agreed and 5 (13.9%) strongly agreed that the organization recognizes reward of hard-workers, offer incentives and motivation to its employees so as to retain key staff, 7 (19.4%) of the respondents were not sure, 6 (16.7%) of the respondents disagreed and 2 (5.6%) of the respondents strongly disagreed. Overall, a total of 21 (58.3%) either agreed or strongly agreed that organization recognize hard workers, rewarding, offer incentives, motivation and retaining key staff. On the other hand, a total of 15 (41.7%) either were not sure, disagreed or strongly disagreed that organization does not recognize hard workers, rewarding, offer incentives, motivation and retaining key staff.
In examined whether or not the organization recognizes, reward hard-workers, offer incentive and motivation to its employees to retain key staff. Statistical data provides the mean score of 3.44 which represent a numerical average for a set of responses and standard deviation of 1.107 which represents the distribution of the responses which are not close to the mean also indicates the degree of consistency among responses on the way organization do not recognize, reward hard-workers, offer incentive and motivation to its employees to retain key staff because had not yet benefitted.

When interviewed the respondents who agreed said that the organization is handling workers well-being, working conditions as guided by Employment and Labour Relation Act (2004) Section 16. Those who were not sure, disagreed or strongly disagreed did not yet benefit because they had not reached the number of years stipulated in the NBAA incentive scheme (2013) which required an employee with 5 years working duration to obtain incentive of 2 basic salaries.

NBAA Incentive Scheme (2013) was established purposely to retain its committed and hardworking employees. Its aim was to enable NBAA attract qualified, competent and experienced staff for its expanding and demanding professional functions and to assist the Board’s staff in cushioning the current economic hardships. The other aim was to implement the directive made by the Parliamentary Organizations’ Accounts Committee (POAC). The directives required NBAA to find a way to retain its employees by improving pay packages out of surplus from internally generated revenues, to enable employees to satisfy their immediate and long- term needs of their immediate families and to make the current incentive scheme more attractive for the purpose of motivating employees of the Board.

[bookmark: _Toc404846777]4.3.1.4	Budget for HR development
Essence of the study was to assess the respondents, if the organization allocate financial resources to HR unit for meeting HR development requirements. Figure 4.6 above illustrates the findings.

[bookmark: _Toc395428732]Figure 4.6: Budget for HR Development
Source: Field Data, (2014).

Findings in Figure 4.6 show that 8 (22.2%) of the respondents agreed and 8 (22.2%) of the respondents strongly agreed. 12 (33.3%) of the respondents were not sure, 8 (22.2%) of the respondents disagreed. Overall, total of 16 (44.4%) either agreed or strongly agreed that there were enough budget for HR development. On the other hand, a total of 20 (55.5%) either were not sure or disagreed that the budget was not enough. Findings show that those disagreed did not know if the allocation was enough for HR development.
In assessing whether or not there is enough budget for HR development, statistical data provides the mean score of 3.44 which represent a numerical average for a set of responses and standard deviation of 1.081 which represents the distribution of the responses which are not close to the mean and indicates the degree of consistency among responses on the way there is no enough budget for HR development.

When interviewed those agreed explained that HR unit contribute to the dynamic of the workforce, of which should be realized and be allocated financial resources to facilitate its requirements and they knew the importance of budgeting for HR development and its effectiveness to HRP.

Mayhew (2014) urged that HR department itself is not a revenue-generating source. However according to her, a carefully selected group of employees with talent, work skills and expertise can impact the company bottom line. A HR budget includes salaries, benefits, consultants and fees, estimated temporary workers wages, training and development costs, information systems equipment and technology design fees, estimated legal fees and suppliers. Unanticipated costs may also occur, such as legislative changes to laws that affect employment. The HR budget is often overlooked because the department is believed to play a peripheral role in company goals, but HRP justifies budgeting adequate funds for the department.

The findings from the NBAA budget which is prepared by NBAA Management contained details of NBAA`s Annual report 2011/2012. The budget shows that NBAA still had to rely on government subvention in the short term so as to finance the short fall that will be occasioned by the additional activities that NBAA will have to undertake when it is engaged in good governance issues. Thus, the Board needed to bridge the financial gap raised from the reduction of government subvention. In order for NBAA to continue with its other activities, it was expected to operate under a strict financial discipline, together with the above mentioned cost cutting and revenue enhancing measures.

[bookmark: _Toc404846778]4.3.1.5	 Staff Retraining on Modern Facilities and Technological Changes
Furthermore, the study assessed respondents’ ability to cope up with modern office facilities and technological changes to see whether they were conversant or not. Table 4.4 below illustrates the findings.

[bookmark: _Toc404846922]Table 4.4: Staff Retraining on Modern Facilities and Technological Changes
	
	Frequency
	Percent

	Disagreed
	9
	25.0

	Neutral
	13
	36.1

	Agreed
	10
	27.8

	Strongly agreed
	4
	11.1

	Total
	36
	100.0

Source: Field Data, (2014).

Table 4.4 above provides that 10 (27.8%) of the respondents agreed and 4 (11.1%) of the respondents strongly agreed that they were capable to cope up with modern facilities and technological changes. 13 (36.1%) of the respondents were not sure, while 9 (25%) of the respondents disagreed. Overall, a total of 14 (38.9%) either agreed or strongly agreed that organization encourage staff retraining to cope up with modern office facilities and technological changes. On the other hand, a total of 22 (61.1%) either disagreed or strongly disagreed that other staff do not cope-up with modern office facilities and technological changes.

In assessing whether or not respondents’ ability to cope up with modern office facilities and are conversant with technological changes, statistical data provides the mean score of 3.89 which represent a numerical average for a set of responses and standard deviation of 1.036 which represents the distribution of the responses which are not close to the mean and indicates the degree of consistency among responses on the way respondents’ had no ability to cope up with modern office facilities and technological changes.

This implies that those who agreed confirmed to be conversant with modern facilities and technological changes. Those who disagreed had no skills at all to enable them to use modern facilities due to lack of confidence in trying to cope. Those who were not sure lack necessary skills to assist them in smooth running of their daily operations.

Previously, there was an outdated ICT infrastructure. Due to advanced technology, NBAA has updated its ICT infrastructure which need much retraining of its staff. The 2nd NBAA strategic Plan 2005/2006- 2009/2010 included among others its seven objectives. These objectives are to improve ICT in the Board’s operations and have a business continuity management program on its activities. The Board has recognized that modern technology has greater impact on the day to day working and the functionality of the profession. Therefore, computerization of core functions had been identified as a key factor to improve efficiency, increase productivity and meet the demands of its stakeholders for better services.

To meet these challenges, NBAA has defined new aspirations and strategic priorities enshrined in its Strategic Plan for which an ICT strategy was a key component. The high priority applications include membership system, examination management system, financial management and correspondent management system. The medium priority systems cover payroll, library and HRM. On infrastructure, the scope of the work would cover modification of the network architecture to ensure efficient operations of all the system running on the network and the website requirements.

Richards, (2014) urged that training was a critical human resource function. New technology, new equipment, new legal and regulatory demands and new expectations from customers all require new information and new skill development for employees. Human resources needs to both train and employees to acquire new skills and retrain employees whose current skills are no longer necessary.

[bookmark: _Toc404846779]4.3.1.6	 Influence of HR administration and resource availability and effectiveness of HRP in the organization

Under objective one the study also assessed respondents on how fulfilment of HR administration and resource availability, influence the effectiveness of HRP. The aim was to assess the way it adds value and adjust organization operations. Figure 4.7 provides the findings.

[bookmark: _Toc395428733]Figure 4.7: 	The Influence of HR Administration and Resource
Availability to the Effectiveness of HRP in the Organization
Source: Field Data, (2014).

Figure 4.7 above reveal that 10 (27.8%) of the respondents agreed and 5 (13.9%) of the respondents strongly agreed that HR administration and resource availability influence the effectiveness of HRP, while 18 (50%) of the respondents were not sure, 3 (8.3%) of the respondents disagreed. Overall, a total of 15 (41.7%) either agreed or strongly agreed that HR administration and resource availability greatly influence effectiveness of HRP in the organization. On the other hand, a total of 21 (58.3%) either disagreed or strongly disagreed that HR administration and resource availability does not influence the effectiveness of HR planning.

In assessing the overall objective one: HR administration and resource availability statistical data provides the mean score of 3.47 which represent a numerical average for a set of responses and standard deviation of .845 which represents the distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses on the way HR administration and resource availability greatly influence effective HRP in the Public Service Organizations.

Richards, (2014) comments on approaches to HRP which tend to center around staffing. He asserts that employment and recruitment were the most critical functional areas which contributed to business success. According to Society for Human Resource Management (2008) staffing was the top area cited, with 52 per cent of the respondents indicating that this was the most important human resource planning issue for their business.

To conclude, the findings imply that those who agreed understood the organization role of providing direction, guidance, and managing the growth, operation and maintenance of human resource system and programs. Those disagreed meant they did not see any influence.

[bookmark: _Toc404846780]4.4	Challenges from other Departments and HR Planning
4.4.1	The second objectives of the study was to examine the extent to which the challenges from other departments relate to the effectiveness of HRP in Public Service Organizations.

Mayhew, (2014) urged that human resources planning has its challenges and rewards which required input and coordination from specialists in all disciplines of human resources; employee relations, safety, training, recruitment and compensation. According to her strategic planning also needed the support and endorsement of executive leadership as HRP affects the entire organization. Planning for human resources was not without its own challenges. Section 2 of the questionnaire was designed for respondents to identify the way challenges from other departments hinder HRP effectiveness in public service organizations. Among the factors which respondents were examined were executive leadership support in HR unit; satisfaction of HR services; improvement needed to HR practitioners and the way challenges from other departments influence HR effectiveness in Public Service Organizations.

[bookmark: _Toc404846781]4.4.1.1	Support of Executive leadership when HR unit plans
Under the second objective, the study assessed the way executive leadership support lead to effectiveness of HR Planning in public service organizations. Table 4.5 above illustrates the findings. Table 4.5 below provides the findings.

[bookmark: _Toc404846923]Table 4.5: Executive leadership support in HR unit
	
	Frequency
	Percent

	Neutral
	21
	58.3

	Agreed
	8
	22.2

	Strongly agreed
	7
	19.4

	Total
	36
	100.0

Source: Field Data, (2014).

Table 4.5 above provides that 8 (22.2%) of the respondents agreed and 7 (19.4%) of the respondents strongly agreed that executive leadership support leads to the effectiveness of HRP in public service organizations. 21 (58.3%) of the respondents were not sure. Overall, a total of 13 (41.6%) either agreed or strongly agreed that when planning, HR unit get support of executive leadership. On the other hand, a total of 21 (58.3%) either disagreed or strongly disagreed that when planning, HR unit do not get support of executive leadership.

In assessing the way executive leadership support, lead to effectiveness of HRP statistical data provides the mean score of 3.97 which represent a numerical average for a set of responses and standard deviation of .654 which represents the distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses on the way executive leadership support lead to effectiveness of HRP in public service organizations.

The findings imply that challenges from other departments arise when traditional executive do not understand the value of a human resource expert in the strategic planning of the organization.

Mayhew, (2014) asserts that lack of support from executive leadership HR was once referred to a personnel administration, a department responsible for processing payroll, handing out applications and enrolling employees in the company and medical benefit plan. According to Mayhew during the past 25 years, human resources has become a strategic partner in business decisions. This was partly a result of research indicating the term “human resources’ means the company and value, which consists of the talent, expertise, knowledge and experience of its employees. Results-oriented HRP required the support of executive leadership. This includes inviting human resources leadership to contribute to strategic and long-range planning.
[bookmark: _Toc404846782]4.4.1.2	Satisfaction of HR unit services
The study examined respondents’ perception on HR Unit services for the purpose of improving its service level. Figure 4.8 illustrates the findings.

[bookmark: _Toc395428734]Figure 4.8: Satisfaction of HR services
Source: Field Data, (2014).

Figure 4.8 above illustrates that 15 (41.7%) of the respondents agreed and 3 (8.3%) of the respondents strongly agreed that organization provides satisfactory HR services and promptly solve employees issues. 3 (8.3%) of the respondents disagreed, 15 (41.7%) of the respondents were not sure. Overall, a total of 18 (50%) either agreed or strongly agreed that organization provides satisfactory HR services and promptly solving employees’ issues. On the other hand, a total of 18 (50%) either disagreed or strongly disagreed that organization do not provides satisfactory HR services and in promptly solves employees’ issues.

In examining respondents’ satisfaction in HR services, statistical data provides the mean score of 3.50 which represent a numerical average for a set of responses and standard deviation of .775 which represents the distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses on the way respondents’ are satisfied in HR services.
When interviewed the findings revealed that those who agreed were satisfied with HR services, while those who disagreed perceived that if various success factors would properly be implemented by HR unit, they would help in leading employees to the desired direction of the organization.

Mayhew, (2014) contends that for many years, human resources departments had been equated as the business version of the office; where employees were invited only to receive disciplinary action or coaching. According to her, HR department that works to strengthen the employer-employee relationship was one that employees value and respect. She thus says that HR staff interaction with the remainder of the workforce was vital to the success of your business overall, and in particular, the usefulness of the department.

The 4th NBAA Strategic Plan 2014/2015 – 2018/2019 outlines the NBAA Core Values which state how the employees of the Board (staff) were expected to behave in the course of serving members and other stakeholders of the accountancy profession in Tanzania. NBAA actions were guided by the following core values: Accountability, Creativity, Excellence, Innovation, Integrity, Lifelong Learning, Quality, Respect, Stewardship, Teamwork and Transparency.

[bookmark: _Toc404846783]4.4.1.3	Improvement needed to HR Practitioners
The study asked respondents to rate HR practitioners’ ability for the purpose of building trustworthy among respondents. Table 4.6 provides the findings.

[bookmark: _Toc404846924]Table 4.6: Improvement needed to HR Practitioners

	
	Frequency
	Percent

	Neutral
	6
	16.7

	Agreed
	15
	41.7

	Strongly agreed
	15
	41.7

	Total
	36
	100.0

Source: Field Data, (2014).

Table 4.6 above reveal that 15 (41.7%) of the respondents agreed, and 15 (41.7%) of the respondents strongly agreed that improvements were needed to HR practitioners. 6 (16.7%) of the respondents were not sure. Overall, a total of 30 (83.4%) either agreed or strongly agreed that improvement were needed to HR practitioners. On the other hand, a total of 6 (16.7%) either disagreed or strongly disagreed that there was no need of any improvement to HR practitioners.

Respondents’ were asked to rate HR practitioners’ ability whether or not improvement were needed. Statistical data provides the mean score of 4.25 which represent a numerical average for a set of responses and standard deviation of .732 which represents the distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses on the way HR practitioners’ ability needed improvement.
The findings implied that those who agreed meant HR practitioners’ ability needed improvement. On the other hand, those who disagreed were new in the employment and did not see the differences.

Experienced human resources specialists assist with every stage of HRP, while department specialists may be knowledgeable in their field of expertise. Organizations need the practical experience of specialists involved in strategic human planning. Human resources specialists should possess a level of expertise that inspires confidence in their ability to make independent judgements and decisions. For example, one’s safety and risk management specialists and experience level should be advanced enough for an individual to develop an employee safety program based on his or her knowledge of workplace safety regulations and his or her expertise in implementing and monitoring a company-wide safety program.

[bookmark: _Toc404846784]4.4.1.4	The way Challenges from other departments Influence HRP effectiveness in Public Service organizations
Under the second objective, the study assessed the way challenges from other departments greatly influence HR Planning effectiveness in Public Service organizations. Figure 4.9 illustrates the findings.

[bookmark: _Toc395428735]Figure 4.9: Influence of Challenges from other Departments to the HRP Effectiveness in Public Service Organizations
Source: Field Data, (2014).

Figure 4.9 above reveal that 17 (47.2%) of the respondents agreed, and 10 (27.8%) of the respondents strongly agreed that challenges from other departments greatly influence HRP effectiveness in public service organizations. 7 (19.4%) of the respondents were not sure, while 2 (5.6%) of the respondents disagreed. Overall, a total of 27 (75%) either agreed or strongly agreed that challenges from other departments greatly influence HR planning effectiveness in public service organization. On the other hand, a total of 9 (25%) either disagreed or strongly disagreed that challenges from other departments do not greatly influence HR planning effectiveness in public service organization.

In assessing the overall objective two: challenges obtained from other departments, statistical data provides the mean score of 3.97 which represent a numerical average for a set of responses and standard deviation of .845 which represents the distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses on the way challenges obtained from other departments greatly influence effective HRP in the Public Service Organizations.

In concluding, the findings reveal that those who agreed were of the feeling that challenges obtained from other departments would help HR unit to notice pitfalls and adjust its services to meet employee needs and add value to the effectiveness on HR Planning in the organization. On the other hand, others from management team have faced many challenges which brought changes in their daily activities. Those who disagreed failed to understand and did not want to be biased because they did not know.

[bookmark: _Toc404846785]4.5	Key Success Factors for HRP
The objective of the study was to assess the extent to which KSF for HR relates to the effectiveness of HRP in public service organizations.

Simon, (2014) urged that businesses rely on human resource departments to handle key functions associated with employee hiring, compensation and relations. He further notes that to add value and support to the success of an organization, HR professional must understand the business, develop and execute functional competencies and serve as internal consultant to management. Key areas supported by HR departments involve workforce planning and staffing, managing direct and indirect compensation schemes, employee relations, performance management, training and legal compliance. Section 3 of the research questionnaire was designed to show the way KSF adds value to the effectiveness of HRP. Respondents were assessed on awareness of HR policy and it’s functioning; organization’s training program; effectiveness of HR unit communication; implementation of HR strategies; challenges of implementing HR planning and the way KSF greatly influence the effectiveness of HRP in public service organization.

[bookmark: _Toc404846786]4.5.1.1	Awareness of HR policy and it’s Functioning
The study examined the way HR unit complies with its policy and functions in order to check whether they adhered to discrete and ethical in its activities or not. Figure 4.10 below provides the findings.

[bookmark: _Toc395428737]Figure 4.10: Awareness of HR policy and its Functioning
Source: Field Data, (2014).

Figure 4.10 above reveal that 11 (30.6%) of the respondents agreed and 6 (16.7%) of the respondents strongly agreed that the organization had HR policy which functioning accordingly and was flexible when needs arise. 2 (5.6%) of the respondents disagreed, and 17 (47.2%) of the respondents were not sure. Overall, a total of 17 (47.3%) either agreed or strongly agreed that the organization had HR policy which function accordingly and was flexible when need arose. On the other hand, a total of 19 (48.3%) either disagreed or strongly disagreed that the organization had no HR policy which functions accordingly and was not flexible when needs arose.

In assessing whether or not respondents were aware of HR policy and its functioning, statistical data provides the mean score of 3.75 which represent a numerical average for a set of responses and standard deviation of .806 which represents distribution of the responses which are close to the mean and indicates the degree of consistency among responses on the way respondents were aware of HR policy and its functioning.

From the findings the majority who agreed were aware of the HR policy and it’s functioning. When interviewed those who disagreed explained that they expected HR unit to conduct in-house training, specifically to acquaint them with policies instead of perceiving the document to be for the unit and the management only.

[bookmark: _Toc365111520]Schleifer and Bruce (2006) urged that HR professionals were the conscience of the company, as well as the keepers of confidential information. According to them as ones serve the needs of top management, he or she also monitors their actions toward employees to be sure that policies and regulations were followed. One need to be able to push back when they are not in order to keep the firm on the straight and narrow.
The role of NBAA Staff Regulations (2013) was to form an important framework for reference and guidance to workers, managers and alike with regard to the HR policies, procedures and practices within the Board.

[bookmark: _Toc404846787]4.5.1.2	Organization Training Program
The study examined whether or not formal training program existed and were properly administered in the organization. Table 4.10 below indicates the findings.

[bookmark: _Toc404846925]Table 4.7: Whether there is Formal Training Program
	
	Frequency
	Percent

	Disagreed
	9
	25.0

	Neutral
	9
	25.0

	Agreed
	15
	41.7

	Strongly agreed
	3
	8.3

	Total
	36
	100.0

Source: Field Data, (2014).

The findings illustrate that 15 (41.7%) of the respondents agreed and 3 (8.3%) of the respondents strongly agreed that organization had formal training program. 9 (25%) of the respondents were not sure, 9 (25%) of the respondents disagreed. Overall, a total of 18 (50%) either agreed or strongly agreed that the organization had formal training program. On the other hand, a total of 18 (50%) either disagreed or strongly disagreed that organization has no formal training program.

Respondents’ were asked whether or not there is formal training program. Statistical data provides the mean score of 3.33 which represent a numerical average for a set of responses and standard deviation of .956 which represents distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses on the way organization had the formal training program.

The findings of the study reveal that those who agreed benefited from it by attending different courses and training. When interviewed those who disagreed explained that they were not aware whether they were included in that year training program or not and had not yet benefited as indicated in Table 4.10 above.

Burley, (2014) urged that training department will be measured by the success of the training and development programs. The effectiveness and success of these programs were certainly critical success factors for that function. According to him, critical success factors included evaluations of training programs, and whether new skills were used back on the job or not. Participant reactions to training programs and the ability of the training department to produce programs on time and within budget were also important success factors for that function (www.ehow.com).

[bookmark: _Toc404846788]4.5.1.3	Effectiveness of HR Unit Communication
Under objective three the study also assessed whether or not HR unit effectively communicates information related to changes that have impacts to employees to ascertain employee’s needs. Table 4.8 presents the following findings:

[bookmark: _Toc404846926]Table 4.8: Effectiveness of HR unit communication

	
	Frequency
	Percent

	Disagreed
	3
	8.3

	Neutral
	21
	58.3

	Agreed
	8
	22.2

	Strongly agreed
	4
	11.1

	Total
	36
	100.0

Source: Field Data, (2014).

	Table 4.11 above revealed that about 8 (22.2%) of the respondents agreed and 4 (11.1%) of the respondents strongly agreed that HR unit communication is not effective on information related to changes that have impacts to employees. 21 (58.3%) of the respondents were not sure, 3 (8.3%) of the respondents who disagreed. Overall, a total of 12 (33.3%) either agreed or strongly agreed that HR unit effectively communicates information related to changes that had impacts to employees. On the other hand, a total of 24 (41.6%) either disagreed or strongly disagreed that HR unit communication is not effective on information related to changes that had impacts to employees.

In assessing whether or not HR unit communicate effectively, statistical data provides the mean score of 3.72 which represent a numerical average for a set of responses and standard deviation of .779 which represents distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses on the way HR unit effectively communicates information related to changes that have impacts to employees.

The findings revealed that those who agreed felt that HR unit communication is active. When interviewed those who disagreed stated that sometimes they did not get information on time due to other commitments, especially when they were absent. This implies that HR communication was not effective.

Schleifer and Bruce (2006) contended that HR professionals have to communicate up to management, over to managers, out to potential employees, and down to all levels of current employees. Moreover, they stated that they have to do it in writing, while speaking to large and small groups and, increasingly, through social media. They have to be convincing, caring and believable.
[bookmark: _Toc404846789]4.5.1.4	Implementation of HR strategies
Respondents were asked to see whether or not HR unit faced any challenges when implementing HR strategies for the purpose of identifying HR practitioner’s experiences and expertise. Figure 4.11 below provides the findings.

[bookmark: _Toc395428738]Figure 4.11: Implementation of HR strategies
Source: Field Data, (2014).

Figure 4.11 above provides that 16 (44.4%) of the respondents agreed and 1 (2.8%) respondents strongly agreed that the organization was properly implementing HR strategies. 17 (47.2%) of the respondents were not sure and 2 (5.8%) of the respondents disagreed. Overall, a total of 17 (47.2%) either agreed or strongly agreed that the organization was properly implementing HR strategies. On the other hand, a total of 19 (53%) either disagreed or strongly disagreed that organization was not properly implementing HR strategies.

In assessing whether or not the organization properly implementations HR strategies, statistical data provides the mean score of 6.25 which represent a numerical average for a set of responses and standard deviation of 15.911 which represents distribution of the responses which are not close to the mean and indicates the degree of consistency among responses on the way he organization do not properly implementations HR strategies.

The findings reveal that those who agreed had a feeling that there were no major challenges in HR strategies implementation. When interviewed those who disagreed explained that in the preparation of strategic plan there were times when other objectives did not match directly with departmental targets thus became a challenge because in setting goals there must be a link between objective and targets for proper implementation.

According to Workinfo.com (2014), the HR department’s strategic planning greatly supports a company’s or organization’s achievements. Strategic planning in human resources meant putting employees in the right place, with the right skills, right attitudes and behaviours, and with the correct level of development. This kind of strategic planning helps make an organization very efficient and productive with little cost. Strategic planning also implements the correct motivation and treatment of employees so that they can be more effective in their work. Without a proper strategy, a company will have a harder time achieving goals (Ibid).

[bookmark: _Toc404846790]4.5.5	Challenges when Implementing HRP
Under the third objective the study assessed whether there was any challenges when implementing HR planning for the purpose of identifying HR practitioner’s experiences and expertise or not. Figure 4.12 below illustrates the findings.

Figure 4.12: Challenges when implementing HRP
	
	Frequency
	Percent

	Strongly disagree
	4
	11.1

	Disagree
	15
	41.7

	Neutral
	10
	27.8

	Agree
	7
	19.4

	Total
	36
	100.0

Source: Field Data, (2014).

Figure 4.12 above reveal that 7 (19.4%) of the respondents agreed that there were challenges when implementing HRP. 10 (27.8%) of the respondents were not sure, 15 (41.7%) of the respondents disagreed and 4 (11.1%) of the respondents strongly disagreed. Overall, a total of 7 (19.4%) agreed that there were no challenges when implementing HR planning. On the other hand, a total of 29 (80.6%) either were not sure, disagreed or strongly disagreed that there were challenges when implementing HR planning.

In assessing whether or not there is challenges when implementing HRP, statistical data provides the mean score of 2.56 which represent a numerical average for a set of responses and standard deviation of .939 which represents distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses on the way there is challenges when implementing HRP.

The findings reveal that those who agreed had the feeling that HR was properly handled in the organization, while those who disagreed faced challenges when implementing HRP, especially when practitioners wanted to use their expertise it became difficult to be adopted in other departments.

HRM is a strategic and systematic approach in managing people in a way that would maximise their motivation and contribution towards meeting the organisation’s objectives. A HRM plan is a departmental document which sets out what programmes are required in the following few years to practice HRM in the department. The aim of a HRM plan is to help the department to achieve its mission and objectives through a systematic design and implementation of HRM programmes. There are critical success factors for HRM plan which depends on top management commitment to the philosophy that people are the key to the success in achieving the objectives of the organization. Strategic linkage of the department’s HRM programme to its mission and objectives, lead Line management’s ownership of the HRM plan. Civil Service Branch (1996).

[bookmark: _Toc404846791]4.5.1.6	Great influence of KSF to the effectiveness of HRP in the Organization
The study also assessed respondents whether the organization considers KSF when implementing HRP or not. Figure 4.12 illustrates the findings.

[bookmark: _Toc395428739]Figure 4.12: Influence of KSF and effectiveness of HRP in the
 Organization
Source: Field Data, (2014).

Figure 4.12 above illustrates that 17 (47.2%) of the respondents agreed and 2 (5.6%) of the respondents strongly agreed that KSF do not greatly influence HRP effectiveness in public service organization. 2 (5.6%) of the respondents disagreed, 15 (41.7%) of the respondents who were not sure. Overall, a total of 19 (52.8%) either agreed or strongly agreed that KSF greatly influence HR planning effectiveness in public service organization. On the other hand, a total of 17 (47.3%) either disagreed or strongly disagreed that KSF do not greatly influence HR planning effectiveness in public service organization.

In assessing the overall objective three: KSF for HRP statistical data provide mean score of 3.53 and standard deviation of .696 which represents the distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses on the way KSF for HRP greatly influence effective HRP in the Public Service Organizations.

Simon, (2014) contended that businesses rely on human resources departments to handle key functions associated with employee hiring, compensation and relations. According to him, to add value and support the success of the company, HR professionals must understand the business, develop and execute functional competencies, and serve as internal consultants to the management. Key areas supported by HR departments involve workforce planning and staffing, managing direct and indirect compensation schemes, employee relations, performance management, training and legal compliance.

Conclusion from the findings, it is evident that those who agreed meant when KSF for HR was used, it greatly influence HRP effectiveness. Those who disagreed meant the absence of KSF for HR and use of inappropriate factors hinder the effectiveness of HRP. When interviewed those who were not sure meant challenges greatly influence HR unit and make it active in searching for proper HR KSF which contribute to the effectiveness of HR planning in the organization.
[bookmark: _Toc404846792]
4.6	Strategies for effective HR Planning	
The fourth objective of the study was focuses the extent to which the use of strategies for HR related to the effectiveness of HRP in public service organizations.

	NBAA uses strategic plan which is prepared by the corporate services department by involving heads of departments, heads of units and other senior staff to get their inputs. Section 4 of the questionnaire was designed to enable respondents to identify the way strategies can add value to the effectiveness of HRP. Respondents were assessed on HR objectives and HR practitioners’ capacity; awareness of HR plans and its effectiveness; existence of HR programme and audit checks and the way HR strategies influence effectiveness of HR planning.

[bookmark: _Toc404846793]4.6.1.1	HR Objectives and Practitioners Capacity
Respondents were asked whether or not the number of HR practitioners was sufficient and whether or not HR objectives were clearly elaborated to determine institutionalization of HRP functions in the unit. Table 4.9 below represent the above-mentioned data.

[bookmark: _Toc404846927]Table 4.9: 	HR objectives clearly elaborated and Practitioners capacity is enough

	
	Frequency
	Percent

	Strongly disagreed
	2
	5.6

	Disagreed
	7
	19.4

	Neutral
	9
	25.0

	Agreed
	11
	30.6

	Strongly agreed
	7
	19.4

	Total
	36
	100.0

Source: Field Data, (2014).

The findings in Table 4.9 above reveal that 11 (30.6%) of the respondents agreed and 7 (19.4%) of the respondents strongly agreed that HR objectives were elaborated and practitioners capacity was enough. 9 (25%) of the respondents were not sure, 7 (19.4%) of the respondents disagreed and 2 (5.6%) of the respondents strongly disagreed. Overall, a total of 18 (50%) either agreed or strongly agreed that HR objectives were clearly elaborated and practitioners capacity was good. On the other hand, a total of 18 (50%) either disagreed or strongly disagreed that HR objectives were not clearly elaborated and practitioners capacity was not enough.

In assessing whether or not the number of HR practitioners was sufficient and HR objectives were clearly elaborated, statistical data provides the mean score of 3.39 which represent a numerical average for a set of responses and standard deviation of 1.178 which represents distribution of the responses which are not close to the mean and indicates the degree of consistency among responses on the way HR objectives were not clearly elaborated.

From the findings, those who agreed said that there were sufficient HR practitioners in the organization. When interviewed those who disagreed asserted that HR objectives were not known to them and had the feeling that HR unit should strive to impart knowledge to non-management staff that shall have big impact to the organizational goals.

Human resource expert must be well-versed in strategic HR management. The development of a human resource department will generally start with two people, the business owner and human resources expert. Strategic human resources planning would depend on the size of the business, the industry you are in and the breadth of knowledge possessed by candidates you select to staff the department.

[bookmark: _Toc404846794]4.6.1.2	Awareness of HR Plans and its Effectiveness
The study examined whether or not the existing HR plans were clearly elaborated and met the organizational goals for the purpose of identifying the implementation pattern. Findings are as presented in figure 4.13 below.

[bookmark: _Toc395428736]Figure 4.13: Awareness of HR plans and its effectiveness
Source: Field Data, (2014).
	
The findings reveal that about 11 (30.6%) of the respondents agreed and 2 (5.6%) of the respondents strongly agreed that plans were clearly elaborated and were effective. 18 (50%) of the respondents were not sure, 5 (13.9%) of the respondents disagreed. Overall, a total of 13 (36.2%) either agreed or strongly agreed that HR plans were clearly elaborated and very effective. On the other hand, a total of 23 (63.9%) either disagreed or strongly disagreed that HR plans were not clearly elaborated and not very effective.

Respondents’ were asked whether or not they were aware of HR plans and its effectiveness. Statistical data provides the mean score of 3.28 which represent a numerical average for a set of responses and standard deviation of .779 which represents distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses on being aware and the way HR plans were very effective.
The findings reveal that those who agreed noticed its effectiveness. Those disagreed explained although HR plan exist only few of the respondents were involved. This implies that the unit should enlighten its employees to become more effective as indicated in figure 4.13 above.

[bookmark: _Toc404846795]4.6.1.3	Existence of HR Programme and Audit Checks
This study assessed the implementation of HR programme which develops employees and whether or not audit check was conducted for the purpose of monitoring departmental compliance with HR program. Table 4.10 reveal the findings.

[bookmark: _Toc404846928]Table 4.10: Existence of HR programme and audit checks

	
	Frequency
	Percent

	Disagreed
	10
	27.8

	Neutral
	10
	27.8

	Agreed
	13
	36.1

	Strongly agreed
	3
	8.3

	Total
	36
	100.0

Source: Field Data, (2014).

Table 4.10 above illustrates that 13 (36.1%) of the respondents agreed and 3 (8.3%) of the respondents strongly agreed that the organization conducted audit checks and most employees accepted HR programme. 10 (27.8%) of the respondents were not sure and 10 (27.8%) of the respondents disagreed. Overall, a total of 16 (44.4%) either agreed or strongly agreed that organization conducted audit checks and most employees accept HR programme when explained. On the other hand, a total of 20 (55.6%) either disagreed or strongly disagreed that organization did not conduct audit checks and most employees did not accept HR programme when explained.

In assessing respondents’ whether or not HR program and audit checks exist, statistical data provides the mean score of 3.25 which represent a numerical average for a set of responses and standard deviation of .967 which represents distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses that HR program and audit checks exist.

The findings reveal that those who agreed were senior members who gained from the HR programme. Those who disagreed were operational staff who did not know their suitability in the programme thus needed to be enlightened.

Leiva, (2014) reveal that HR departments were responsible for developing employees within a corporation. According to him proper development means providing programs which will help new, as well as existing employees within a company to learn new tasks, gain new skills, understand company goals and know their role in achieving these goals. He further notes that a successful HR department utilizes training courses, orientations and the proper communication of new knowledge, skills or abilities which will help an employee do his part in achieving company goals.

[bookmark: _Toc404846796]4.6.1.4	How HR strategies greatly Influence the Effectiveness of HRP
Under the fourth objective the study also assessed the way HR strategies greatly influence the effectiveness of HRP in the organization. Table 4.11 below illustrates the findings.

[bookmark: _Toc404846929]Table 4.11: The way HR strategies Influence Effectiveness of HRP

	
	Frequency
	Percent

	Disagreed
	1
	2.8

	Neutral
	12
	33.3

	Agreed
	19
	52.8

	Strongly agreed
	4
	11.1

	Total
	36
	100.0

Source: Field Data, (2014).

Table 4.11 above illustrates that 19 (52.8%) of the respondents agreed and 4 (11.1%) of the respondents strongly agreed that strategies for effective HR greatly influence HRP effectiveness in public service organizations. 12 (33.3%) of the respondents were not sure and 1 (2.8%) of the respondent disagreed. Overall, a total of 23 (63.9%) either agreed or strongly agreed that strategies for effective HR greatly influence HR planning effectiveness in public service organizations. On the other hand, a total of 13 (36.1%) either disagreed or strongly disagreed that strategies for effective HR did not greatly influence HR planning effectiveness in public service organizations.

The overall objective four: dealt with the way use of HR strategies relate to effective HRP. Statistical data provide mean score of 3.72 and standard deviation of .701 which represents the distribution of the responses which are close to and around the mean and indicates the degree of consistency among responses on the way use of HR strategies greatly influence effective HRP in Public Service Organizations.

To conclude the findings, those who agreed meant if proper strategies for HR strategies were set and taken care of in the organization it would have brought changes and impact to the organization productivity. Those who disagreed were not satisfied with the existing HR strategies.

[bookmark: _Toc404846797]
CHAPTER FIVE
[bookmark: _Toc404846798]5.0 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

[bookmark: _Toc404846799]5.1	Introduction
This study examined KSF for HRP in Tanzania working organizations the case being NBAA located in Dar es Salaam. The study had four objectives. These objectives were to assess the extent to which HR administration and resource availability relates to effectiveness of HRP in Public Service Organizations, examine the extent to which challenges from other departments relates to the effectiveness of HRP in Public Service Organizations, assess the extent to which effective use of strategies for HRP relates to the effectiveness of HRP in Public Service Organizations and assess the extent to which key success factors relates to the effectiveness of HRP in Public Service Organizations.

[bookmark: _Toc404846800]5.2	Summary
The study was conducted at NBAA. It considered respondents departments and units. Respondents profile included position, gender, age, marital status and working duration. In order to obtain the required findings for the study, 36 questionnaire were distributed and collected back. Gender balancing at NBAA was not achieved due to differences in number of respondents in each department though there was no effect. It was noted that the age group of 41-50 was many and understood better issues related to their employment. The age group of 51-60 were about to retire. Marital status of respondents depicted their social responsibilities and commitment towards their employment. The findings revealed that the organization has an ability to retain its employees and considered its human resource plans.

The majority of NBAA Employees’ were not aware on HR concept, policies and procedures of their organization. The study found out that HCMIS developed was still at initial stage. The purpose of incentive scheme established at NBAA was to retain its committed and hardworking employees as well as motivating them. The study further revealed that the budget for HR development was partially allocated because NBAA relied on government subvention which by then had been reduced and led to cost cutting. From the findings of the study retraining of employees on modern facilities and technology was implemented due to new ICT infrastructure.

The study has found out that challenges from other departments arose when traditional executive did not understand the value of human resource expert thus failed to support HR unit when planning. The study also found that HR unit has tried to strengthen employer-employee relationship. HR practitioners’ needed improvement in interaction with other employees.

Institutionalization of HRP functions in the HR unit was found to be adequate and having sufficient number of HR practitioners in the organization while the objectives were clearly elaborated. NBAA respondent’s awareness on HR plans was minimal though were effective. Also, the study found that HR programs exist but respondents did not understand their role in achieving organizational goals.

Respondents of NBAA were not fully aware on HR policy and its functioning. Respondents confirmed to have organization training program while some were not satisfied with it. Communication from HR unit was partially effective. The findings revealed that there were challenges when implementing HR strategies.

[bookmark: _Toc404846801]5.3	Conclusion
From the findings of this study, it can be concluded that human resource planning is important in today’s working environment. The need for planning arises mostly due to the fact that modern organisations have to survive, operate and grow in highly competitive market economics where change is the order of the day. Increasing environmental instability, demographic shifts, changes in technology, and heightened international competition are changing the need for and the nature of HRP in leading organizations. Planning is increasingly the product of the interaction between line management and planners. In addition, organizations are realizing that in order to adequately address human resource concerns, they must develop long-term as well as short-term solutions. For NBAA to benefit effective HRP, changes on KSF for HR was important.

[bookmark: _Toc404846802]5.4	Recommendations
KSF for HR at NBAA is fairly managed and some employees observe their practices though are minor pitfalls. From the observed minor pitfalls it is recommended that:
(i)	Employees should be trained to make them aware of HR concept, organization policies and procedures, HR plans, HR policy and its functioning.
(i) NBAA should send personnel officers to learn on HCMIS in order to improve and strengthen its operation.
(ii) Budget for HR development should be enhanced to cover unanticipated costs such as legislative changes to laws that affect employment.
(iii) In order to support HRP, human resources leadership should be invited to contribute to strategic and long-range planning.
(iv) HR practitioners’ should be expert and able to make independent judgements and decisions.
(v) HR unit should utilize courses, orientations and proper communication of new knowledge and skills which will help employees to do their roles in achieving organizational goals.
(vi) HR unit should produce organization training program on time and within the budget.
(vii) Effective communication from HR unit should be convincing, caring and believable.
(viii) Employees should give required cooperation when HR strategies are implemented to support organizations achievements.

[bookmark: _Toc404846803]5.6	Areas for further studies
This study based only on key success factors for HR Planning in Public Service Organisations in Tanzania. The study conducted at NBAA. It is recommended that other study be conducted in other organizations such as private companies for comparison purposes, aiming to know the HRP benefits.

[bookmark: _Toc367806406][bookmark: _Toc404846804]REFERENCES

	Aswathappa, K. (2004). Human Resource and Personnel Management: Text and Cases (3rd Edition), New Delhi: Tata McGraw-Hill Publishing Company Limited pp.686.

	Administrator (2014). Ask; Human Resource Administration definition [www.ask.com] site visited on 16/6/2014.

	Ali, A. (2013). The Significance of Human resource management in Organizations: Linking global practices with Local perspective. International Refereed Research Journal. Vol.IV, Iss:No.1, pp.79.

	Azolukwam, V.A. and Perkins, S.J. (2009). The Managerial perspectives on Human Resource Management in Nigeria: evolving hybridization? Cross Cultural Management: An International Journal Vol.16 No.1, pp.62-82, 2.

	Bartram, T., Stanton, P. and Thomas, K. (2009). Good morning Vietnam: new challenges for Human Resource Management. Management Research News. © Emerald Group Publishing Limited. Vol. 32 No.10, pp.891-904.

	Burley, K. (2014). Ehow Contributor; Critical Success Factors for Human Resource Departments. [www.ehow.com] site visited on 25/6/2014.

	Business Dictionary (2014). Human Resource Management definition [http://www.businessdictionary.com/definition/human-resource-management-HRM.htm] site visited on 24/1/2014.

	Civil Service Branch (1996). Guide on Developing a Human Resource Management Plan. pp.28.

	Court, T. (2011). How the Human Resource function can build the capability to change, Development and Learning in Organizations. Vol. 25 Iss:1, pp.16–18.

	Dar es Salaam City Council, (2004). Dar es Salaam City Profile pp.4-6

	Employment and Labour Relation Act (2004). Informing employees of their rights, Section 16, pp.18.

	Enactment of Zambia, (1997). The Impact of Globalization on Human resource management in Zambia: Gaining competitive advantage. Institute of Human Resource management Act of No.11. pp.1-4.

	Encyclopedia (2013). Wikipedia; Human Resource Management system definition [www.en.wikipedia.org/wiki/hrms] site visited on 5/6/2014.

	Ferguson, K.L. and Reio, T.G. (2009) The Human Resource Management Systems and Firm performance. Journal of Management Development. © Emerald Group Publishing Limited. Vol.29 No.5, pp.471-494.

	Gosen, J., Babbarm S and Prasad, S. (2005) The Influence of Total Quality Management on human resource management practices. International Journal of Quality and Reliability Management. © Emerald Group Publishing Limited. Vol. 29 No.8, pp.836-850.

	Govendo, J. A. (2005). Workforce, diversity and corporate creativity, Handbook of Business Strategy, Vol.6 Iss: 1, pp.213 – 218.

	Groves, K.S. (2007) The Integrating leadership development and succession planning best practices. Journal of Management Development, Vol.26 Iss:3, pp.239-260.

	Harness, T. (2009) The Research methods for empirical study of strategic human resource management. Qualitative Market Research: An International Journal, © Emerald Group Publishing Limited. Vol.12 Iss:3, pp.321-336.

	Houtzagers, G. (1998) Business Models for the Human Resource Management Discipline, Empowerment in Organizations. © MCB University Press Vol. 6 No.7, pp.187–196.

	International Records Management Trust (2007). Fostering Trust and Transparency in Governance: Tanzanian case study. Study Investigating and addressing the requirements for building integrity in Public Sector information system in the Information and Communication Technology environment; pp.11-12.

	Jackson, S. E. and Schuler, R. S. (1990) Managing human resources through strategic partnership. Human Resource Planning for Alignment and Change, Thomson Business and Professional Publishing, pp.569-92.

	Kothari, C.R. (2004). Research Methodology: Methods and Techniques (Second revised edition) New Age International Publishers pp.418.

	Leiva, J. (2014). Ehow; Development [www.ehow.com] site visited on 27/5/2014.

	Leiva, J. (2014). Ehw.cm; Human resources success factors [www.ehw.cm/list_6197504_hr=sucess-factrs.htm] site visited on 16/6/2014.

	Leiva, J. (2014). Workinfo; [Workinfo.com] site visited on 31/5/2014.

	Malik, F., McKie, L., Beattie, R., Hogg, G. (2010) "A toolkit to support human resource practice", Personnel Review, © Emerald Group Publishing Limited. Vol. 39 Iss: 3, pp.287–307.

	May, (2008). Study on “Evolving Role in Organizations and Its impact on Business Strategy” Society for Human Resource Management. Pp.37-47.

	Mayhew, R. (2014) Budget allocation, Common pitfalls in Human Resource Planning, Employees perception on Human Resource, Inexperienced Human Resource Specialists, Human Resource expert [www.smallbusiness.chron.com] site visited on 10/2/2014.

	Megginson, L.C., Franklin, G.M. and Byrd, M.J. (1999). Human Resource Management, Houston, TX: Dame Publishing; 1 edition. pp.722.

	Mkisi, N.E. (2008) Application of human resource management initiative for workers motivation and organization performance in Telecommunication Sector in Tanzania. Research paper for award of MA degree at Institute of Social Studies, The Hague, The Netherlands. pp.58.

	National Board of Accountants and Auditors (2005) Strategic Plan 2nd phase (2005/2006 – 2009/2010). pp.41.

	National Board of Accountants and Auditors (2010). NBAA Annual Report. Tanzania Printing Services, Dar es Salaam, Tanzania. pp.59.

	National Board of Accountants and Auditors (2012). NBAA Annual Report. Tanzania Printing Services, Dar es Salaam, Tanzania. pp.61.

	National Board of Accountants and Auditors (2013). Incentive Scheme pp.20.

	National Board of Accountants and Auditors (2013). Staff Regulations. pp.45.

	National Board of Accountants and Auditors (2014) Strategic Plan 4th phase (2014/2015 – 2018/2019) pp.51.

	National Board of Accountants and Auditors Act (1972). and (1995). Auditors and Accountants (Registration) Act No.33 as amended by the Auditors and Accountants (Amendment) Act No.1. 437pp and Act No.2 pp.48.

	Ngirwa, C. A. (2008) Foundation of Human resources management. Evolution of Human resource management. Chp.1, pp.4-35.

	Reilly, P. (1996). Human Resource Planning: an Introduction Report 312. Institute for Employment Studies. pp.4.

	Reio and Sutton (2006) The Human resource management systems and firm performance. Journal of Management Development. © Emerald Group Publishing Limited. Vol. 29 No.5, pp.474.

	Richards, L. (2014). Small Business; Approaches to Human Resource Planning. [www.smallbusiness.chron.com] site visited on 7/3/2014.

	Schleifer and Bruce (2006). Human Resource Daily Advisor; Communication [www.hrdailyadvisor.blr.com] site visited on 10/2/2014.

	Schuler, R. and Jackson, S.E. (1990). The Challenges for Industrial/Organizational Psychologist. American Psychologist Association. Vol. 45, No.2

	Simon J. (2014). Small Business; Critical success factors for Human Resource Departments. [www.smallbusiness.chron.com] site visited on 7/3/2014.

	South African Government (2009). Human resource development Strategy for South Africa 2010-2030. Human Resource Development serves to improve the productivity of people in their areas of work. pp.62.

	Tanzanian Government (1999). Public Service Management and Employment Policy.

	Tanzanian Government (1999). Public Service Management and Employment Policy. pp.11.

	Thomas, E. (2014). Human Resource Planning and Policy Development: Strategies for Small businesses. pp.111.

	Tracey, W. R. (2003). Human Resource About; Human Resources definition [www.humanresourceabout.com/od/glossaryh/f/what_hr.htm] site visited on 24/1/2014.

	Tracey, W.R. (2014). Human Resource About; Human resources definition [www.humanresourceabout.com] site visited on 15/4/2014.

	Wheatley, D. (2012). The Work-life balance, travel-to-work, and the dual career household, Personnel Review, Vol.41 Iss: 6, pp.813–831.

	Wickramasinghe, V. (2011). The Influence of Total Quality Management on human resource management practices. International Journal of Quality and Reliability Management. © Emerald Group Publishing Limited Vol.29 No.8, pp.836-850.

	Wiley, J. (2012) The Achieving change through a best practice employee survey, Strategic Human Resource Review Vol.11 Iss: 5, pp.265–271.

	Winnipeg Government (2001). Human resource strategic plan. A dynamic and diverse workforce of highly skilled people working together to deliver excellent service to the community of Winnipeg. Prepared by Corporate Services, the City of Winnipeg, pp.6.

	World Bank (2001). Decentralization and Governance: Does decentralization improve Public service delivery? PREM notes No.55.

	Yambesi, G. D. (2009) Human Resource Planning and Development: The Case of Tanzania, pp.21.

	Zepeda, S.J., Bengtson, E. and Parylo, O. (2011). The Examining the Planning and Management of Principal Succession. Journal of Educational Administration. © Emerald Group Publishing Limited. Vol.50 No.2, pp.136-158.

[bookmark: _Toc367806407]
[bookmark: _Toc404846805]
APPENDICES

[bookmark: _Toc399087242][bookmark: _Toc399931672][bookmark: _Toc404846806]Appendix 1: Questionnaire on HRP

Introduction

Dear Sir/Madam,
I am Caroline D. Sebastian pursuing an MBA at the Open University of Tanzania. I am undertaking research on key success factors of HR planning in Public Service organizations. Being among the respondents, kindly provide relevant information that will contribute to my data collection and assist me in achieving the goal. Information provided is for academic purpose only and will confidentially be treated.

	Section A:	Personal Information
Please, indicate your preferences by cycling on the item which supports your view

	1
	Name of the Organization:

	2
	Position of the Respondent:

	3
	Gender:
	Male
	Female

	4
	Age:
	20-30
	31-40
	41-50
	51-60

	5
	Marital status
	Married
	Single
	Widow

	6
	Working duration:
	1-3 years
	4-5 years
	6-10 years
	11-20 years
	21-30 years

	Sn
	Please indicate your preferences by cycle on the item which supports your view
	Level of agreement

	
	
	
Strongly disagreed
	
Disagreed
	
Neutral
	
Agreed
	
Strongly agreed

	
Section 1: HR Administration and Resource availability and HR Planning

	7
	HR unit clearly explains HR concept, organization policies and procedures.
	1
	2
	3
	4
	5

	8
	Human Capital Management Information System is well developed.
	1
	2
	3
	4
	5

	9
	 Organization recognize hard workers, rewarding, offer incentive, motivation and retain key staff.

	1
	2
	3
	4
	5

	10
	There are enough budgets for human resource development.

	1
	2
	3
	4
	5

	
	
	
Strongly disagreed
	
Disagreed
	
Neutral
	
Agreed
	
Strongly agreed

	11
	The organization encourages staff retraining to cope up with modern office facilities and technological changes
	

1
	

2
	

3
	

4
	

5

	12
	HR administration and resource availability greatly influence HRP effectiveness in Public Service Organizations
	1
	2
	3
	4
	5

	
Section 2: Challenges from other Departments and HR Planning

	13
	When planning, the HR unit gets support of executive leadership.
	1
	2
	3
	4
	5

	14
	Organization provides satisfactory HR services and promptly solves employees’ issues.
	1
	2
	3
	4
	5

	15
	Any improvement needed to HR practitioners
	1
	2
	3
	4
	5

	
	
	
Strongly disagreed
	
Disagreed
	
Neutral
	
Agreed
	
Strongly agreed

	16
	Challenges from other departments greatly influence HR Planning effectiveness in Public Service Organizations
	1
	2
	3
	4
	5

	Section 3: Key Success Factors for HR and HR Planning

	17
	Organization has HR policy which functions accordingly and is flexible when need arises.
	1
	2
	3
	4
	5

	18
	Organization has formal training program.
	1
	2
	3
	4
	5

	19
	HR unit effectively communicates information related to changes that have impacts to employees.
	1
	2
	3
	4
	5

	20
	The organization is properly implements human resource strategies.
	1
	2
	3
	4
	5

	21
	There is no challenges when implementing HRP
	1
	2
	3
	4
	5

	
	
	
Strongly disagreed
	
Disagreed
	
Neutral
	
Agreed
	
Strongly agreed

	22
	Key success factors greatly influence HR Planning effectiveness in Public Service Organizations
	1
	2
	3
	4
	5

	Section 4: Strategies for effective HRP and HR Planning

	23
	HR objectives clearly elaborated and practitioners capacity is good
	

1
	

2
	

3
	

4
	

5

	24
	HR plans are clearly elaborated and very effective.
	1
	2
	3
	4
	5

	25
	The organization conducts audit checks and most employees accept HR programme when explained
	1
	2
	3
	4
	5

	26
	Strategies for effective HR greatly influence HR Planning effectiveness in Public Service Organizations
	1
	2
	3
	4
	5

[bookmark: _Toc399087243][bookmark: _Toc399931673][bookmark: _Toc404846807]Appendix 2: Map of Dar es Salaam City Council and its Municipalities

[image:]

[bookmark: _Toc399087244][bookmark: _Toc399931674][bookmark: _Toc404846808]Appendix 3: NBAA Organization structure
 (
Internal Audit
 Unit
PMU
Bookshop
 Unit
Legal Services
 Unit
Employment Bureau Services Unit
A
udit
Q
uality
R
eview Unit
Marketing and Information
Commun
ication
 Unit
HR & Administration Unit

Student
s’
Affairs
 Unit
Learning Resources Unit
Member Services Department
Education Services Department
Workers’ Council
Executive Director
NBAA Governing Board
Education and Examination
s Unit
Library Unit
Regulatory Monitoring
 Unit
C
ontinuing
P
rofessional
E
ducation Unit
Membership Services Unit
Advisory Services Unit
Tech & Research Services Unit

Supplies
 Unit
Information Systems
 Unit

Finance and Accounts
 Unit
Corporate Services Department
Technical
& A
dvisory Services Department
)
fequency	HR Practitioner - Administrative Officer (CS)	HR Practitioner - Human Resource Administrative Officer (CS)	Mgt team - Chief Legal Officer (ED)	Mgt team - Head PMU (ED)	Mgt team - Manager (ETS)	Mgt team - Manager (TAS)	Mgt team - Principal Administrative Officer (CS)	Mgt team - Senior Learning Resource Officer (ETS)	Non mgt - Chief Audit Quality Review (MS)	Non mgt - Chief CPD (MS)	Non mgt - Driver (CS)	Non mgt - Executive Assistant Officer (CS)	Non mgt - Information Systems Administrator (CS)	Non mgt - Librarian (ETS)	Non mgt - Library Assistant (ETS)	Non mgt - Office Assistant (CS)	Non mgt - PMU Officer (ED)	Non mgt - Principal Accounting Technician (CS)	Non mgt - Principal Librarian (ETS)	Non mgt - Principal Sales Officer (CS)	Non mgt - Senior Student Liaison Officer (ETS)	Non mgt - Student Learning Officer (ETS)	Non-mgt - Accountant (CS)	1	1	1	1	1	1	1	1	1	1	1	4	1	1	3	4	1	4	1	1	1	2	2	percent	HR Practitioner - Administrative Officer (CS)	HR Practitioner - Human Resource Administrative Officer (CS)	Mgt team - Chief Legal Officer (ED)	Mgt team - Head PMU (ED)	Mgt team - Manager (ETS)	Mgt team - Manager (TAS)	Mgt team - Principal Administrative Officer (CS)	Mgt team - Senior Learning Resource Officer (ETS)	Non mgt - Chief Audit Quality Review (MS)	Non mgt - Chief CPD (MS)	Non mgt - Driver (CS)	Non mgt - Executive Assistant Officer (CS)	Non mgt - Information Systems Administrator (CS)	Non mgt - Librarian (ETS)	Non mgt - Library Assistant (ETS)	Non mgt - Office Assistant (CS)	Non mgt - PMU Officer (ED)	Non mgt - Principal Accounting Technician (CS)	Non mgt - Principal Librarian (ETS)	Non mgt - Principal Sales Officer (CS)	Non mgt - Senior Student Liaison Officer (ETS)	Non mgt - Student Learning Officer (ETS)	Non-mgt - Accountant (CS)	2.8	5.6	2.8	2.8	2.8	2.8	2.8	2.8	2.8	2.8	2.8	11.1	2.8	2.8	8.3000000000000007	11.1	2.8	11.1	2.8	2.8	2.8	5.6	5.6	

respondents gender
frequencies	
Male	Female	17	19	percent	
Male	Female	47.2	52.8	

respondents age
frequency	
20-30	31-40	41-50	51-60	3	11	15	7	percent	
20-30	31-40	41-50	51-60	8.3000000000000007	30.6	41.7	19.399999999999999	

frequencies	
Disagree	Neutral	Agree	Strongly agree	11	14	10	1	percent	
Disagree	Neutral	Agree	Strongly agree	30.6	38.9	27.8	2.8	

frequency	
Strongly disagree	Disagree	Neutral	Agree	Strongly agree	2	5	14	11	4	percent	
Strongly disagree	Disagree	Neutral	Agree	Strongly agree	5.6	13.9	38.9	30.6	11.1	

frequency	
Disagree	Neutral	Agree	Strongly agree	8	12	8	8	percent	
Disagree	Neutral	Agree	Strongly agree	22.2	33.300000000000004	22.2	22.2	

frequency	
Disagree	Neutral	Agree	Strongly agree	3	18	10	5	percent	
Disagree	Neutral	Agree	Strongly agree	8.3000000000000007	50	27.8	13.9	

Disagree	Neutral	Agree	Strongly agree	3	15	15	3	

Disagree	Neutral	Agree	Strongly agree	8.3000000000000007	41.7	41.7	8.3000000000000007	
frequency	
Disagree	Neutral	Agree	Strongly agree	2	7	17	10	percent	
Disagree	Neutral	Agree	Strongly agree	5.6	19.399999999999999	47.2	27.8	

frequency	
Disagree	Neutral	Agree	Strongly agree	2	17	11	6	percent	
Disagree	Neutral	Agree	Strongly agree	5.6	47.2	30.6	16.7	

frequency	
Disagree	Neutral	Agree	Strongly agree	2	17	16	1	percent	
Disagree	Neutral	Agree	Strongly agree	5.6	47.2	44.4	2.8	

frequency	
Disagree	Neutral	Agree	Strongly agree	2	15	17	2	percent	
Disagree	Neutral	Agree	Strongly agree	5.6	41.7	47.2	5.6	

frequency	
Disagree	Neutral	Agree	Strongly agree	5	18	11	2	percent	
Disagree	Neutral	Agree	Strongly agree	13.9	50	30.6	5.6	

image1.png
Figure 1: Map of Dar Es Salaam City Council Showing Municipalities

- N INDIAN

: 350,000

10 15 2,

MOZAMBIQUE

