ASSESMENT OF THE EFFECTIVENESS OF EDUCATIONAL POLICY ON RETENTION OF ACADEMIC STAFF IN TANZANIA TEACHERS’ COLLEGES

ELISADIKI ELIREHEMA

A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT FOR THE REQUIREMENTS OF THE DEGREE OF MASTERS OF EDUCATION ADMINISTRATION PLANNING AND POLICY STUDIES (MED APPS) OF
OPEN UNIVERSITY OF TANZANIA
[bookmark: _Toc300437519]2014
[bookmark: _Toc306975740][bookmark: _Toc401233533][bookmark: _Toc297126884][bookmark: _Toc300437523]CERTIFICATION
I, the undersigned certify that I have read and hereby recommend for acceptance by the Open University of Tanzania a dissertation entitled, “Assessment of the Effectiveness of Educational Policy on Retention of academic Staff in Tanzania teachers’ colleges’” in fulfilment for the requirements of the Degree of Masters’ of Education Administration Planning and Policy Studies.

…………………………………….
Prof Cornelia. K. Muganda
(Supervisor)

……………………………
Date

[bookmark: _Toc401167748][bookmark: _Toc401233534][bookmark: _Toc300437520]
COPYRIGHT
[bookmark: _Toc401167749][bookmark: _Toc401233535]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: _Toc401233536]
DECLARATION
[bookmark: _Toc354083998][bookmark: _Toc357260091][bookmark: _Toc360788853][bookmark: _Toc376348471][bookmark: _GoBack]I, ElisadikiElirehema, declare that this dissertation is my own original work and that it has not been presented and will not be presented to any other University for a similar or any other degree award.

……………………………………….
Signature

………………………………
Date

[bookmark: _Toc401233537]
DEDICATION
To the Almighty, without your Supremacy, I would not have endured. To my loving wife Keflen, May God blesses you for your patience and being there for family matters when I was busy. To my beloved parents, Elirehema Kisetu Ndosi and Ndetty Kimambo Pallangyo, thanks for all the sacrifices you made to make me what I am today. To my lovely children; Doreen, I was so occupied when you needed me most in your PSLE preparation; Akila, and Ebenezer, thank you for the perseverance and understanding that your daddy is schooling.

To my lovely uncle Akundael K.Ndosi, you have always been a stimulator in my academic endeavour, without you my aspirations would have been just a dream. You encouraged, motivated and saw me through my academic journey.

[bookmark: _Toc401233538]ACKNOWLEDGEMENT
I am sincerely grateful to mysupervisor; Prof. Cornelia K .Mugandawhose inquiring questions, criticism honest support and encouragement pressed me and enabled me to think thoroughly in my work.I am also thankful to Prof H.K.Mushifor the support she gave byresponding to queries despite distanceand hostile moments I used to call her.

I am really grateful to myco-workers of MorogoroT.C, OUTPostgraduate students’ class of 2012/13 for the academic, moral, and psychological support they gave me throughout this course. I owe special note of appreciation to R. Chassama, L.Kabuta,J.Kova and M.Ndedyawhospent much of their time reminding me of the necessity of accomplishing the academic journey I had started.Acknowledgement to all whom I could not mention their names here but in one way or another supported me morally, technically and material wise to accomplish this study.

“Bless You All”

[bookmark: _Toc401233539]ABSTRACT
This study assessed the effectiveness of the educational policy on retention of academic staffs in Tanzania teachers’ colleges. A sample of 71 respondents participated in the study. Sixty seven (67) were college tutors and four (4) were College Principals making 31.5% of the population. The sample was picked from four teachers colleges in Morogoro Region using systematic and purposive sampling methods. Data were collected by questionnaires, focus group discussion and documentary review methods. Processing of data was done both qualitatively and quantitatively. The study assessed policy documents that manage teachers in the education sector, analysed magnitude of attrition and identified causes of attrition in study area. Different policy documents were found with regard to retention, a good number of tutors were found to leave stations for various reasons. Transfer to other stations, joining other professions, joining Universities as tutorial assistants/lecturers and appointment into offices as causes of attrition. The causes of attrition were compared with requirements of the policy and found that 42% of the tutors who leave do not comply with policy demands. The study also found that low pay, securing good paying job, negligence of tutors’ claims, lack of professional autonomy and hostile relationship ranked sequentially as initiators of attrition. The findings showed twenty two respondents’ equals to 32.8% of the sample suggesting amendment of policy to enhance retention. Also motivational factors were given and were used to devise a retention model (Fig 4.7) to enhance retention of tutors for sustainability and efficiency of teachers’ colleges.
[bookmark: _Toc401233540]
TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
ABBREVIATIONS	xiv
CHAPTER ONE	1
1.0. INTRODUCTION	1
1.1. Background of the Study	1
1.3. Statement of the Problem	2
1.4. Objectives of the Study	3
1.4.1 The General/ Main Purpose of the Study	3
1.4.2 Specific Objectives of the Study	4
1.5 Research Questions	4
1.6 Significance of the Study	4
1.7 Limitations of the Study	6
1.8 Delimitation of the Study	6
1.9 Conceptual Framework	7
1.10 Definitions of Key Terms	10
CHAPTER TWO	11
2.0 LITERATURE REVIEW	11
2.1 Introduction	11
2.2Theoretical Literature Review	11
2.2.1. Philosophical or Theoretical Review of Literature	11
2.2.2 Literature Review from Earlier Studies	16
2.2.2.1Individual Factors	19
2.2.2.2Local Environment	20
2.2.3 Work-Related Factors	21
2.2.3.1. Payments/Salaries	21
2.2.3.2 Favouritism	24
2.2.3.3 Communication and Availability	26
2.2.3.4 Workloads	26
2.2.3.5 Shortage of Facility and Unattractive Working Environment	27
2.2.3.6 Benefit Programs, Like Health, Retirement, and Paid Vacation Days	27
2.2.3.7 Over-Management	28
2.2.3.8 Lack of Pay Increase for Merit	29
2.3.1National Environment	30
2.3.2 International Environment	30
2.3.3 Retention of Workers in Organization	32
2.5 The Research/ Knowledge Gap	35
CHAPTER THREE	37
3.0 METHODOLOGY	37
3.1 Introduction	37
3.2 Research Area	37
3.3. Research Design	38
3.5. Population of the Study	39
3.6. Sampling Procedure and Sample Size	40
3.6.2. Sampling Procedure	40
3.6.2.1 Systematic Random Sampling	40
3.6.2.1 Purposive Sampling	41
3.6.2.1 Sample Size	41
3.7 Methods of Data Collection	42
3.7.1	Questionnaire Data Collection Instrument	42
3.7.2	Documentary Review	43
3.7.3 Focused Group Discussion	43
3.8 Methods of Data Analysis	44
3.8.1 Ethical Issues	45
CHAPTER FOUR	48
4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION	48
4.1 Introduction	48
4.2. Profile of the Respondents	50
4.3 Policy Documents Governing Personnel Management in Education Sector	50
4.3.1. How are Educational Policies Addressing Issues of Personnel Management in Teacher Education?	50
4.4 The Magnitude of Attrition of Tutors in Public Teachers’ Colleges	52
4.4.1. What is the Magnitude of Tutors Who Leave the Profession?	52
4.5 Major initiators for College Tutors’ Attrition	53
4.5.1 What are the Leading Driving Forces That Initiate Tutors Attrition in Teachers’ Colleges?	54
4.5.2 Ranking of the Causes of Tutors Attrition	55
4.6 College Tutors’ Retention Mechanisms	58
4.6.1 How to Retain Tutors in Teachers Colleges?	58
CHAPTER FIVE	65
5.0 SUMMARY OF FINDINGS, CONCLUSION AND RECOMMENDATIONS	65
5.1. Introduction	65
5.2. Summary	65
5.3. Conclusion	67
5.4. Recommendations	68
5.5. Areas for Further Research	70
REFERENCE	72
APPENDICES	79

[bookmark: _Toc401233541]
LIST OF TABLES
Table 2.1: Trend of Tutors in Tanzania Since 1961	36
Table 3.1: Number of Tutors in Four TC’s	40
Table 3.2: Sample Selection Centre Wise	42
Table 4.1: Codes for the Respondents’ Answers	49
Table 4.2: Tutors in Selected four TC’s in Morogoro	53
Table 4.3 Ranking of the Reasons for Tutors Mobility	54
Table 4.4 Ranks of the Driving Forces for Tutors Mobility	55
Table 4.5: Quantifications of Tutors’ Perception on the Causes of Mobility	56

[bookmark: _Toc401233542]LIST OF FIGURES
Figure 1.1: The CIPP model framework	9
Figure 4.2: Tutors Views on Future of Policy In Relation to Age………………….61
Figure 4.3: Basic Retention Model for Tutors in Tanzania Teachers’ Colleges…...64

[bookmark: _Toc376348487][bookmark: _Toc401233543]
ABBREVIATIONS
ACK 	Academic Content Knowledge
AIDS 		Acquired Immune Deficiency Syndrome
ANOVA 	Analysis of Variance
BEST 		Basic Education Statistics
[bookmark: _Toc376348488][bookmark: _Toc385581182][bookmark: _Toc385683700][bookmark: _Toc385684419][bookmark: _Toc391533269][bookmark: _Toc391534199][bookmark: _Toc392357864][bookmark: _Toc392358001][bookmark: _Toc392504118][bookmark: _Toc396587438][bookmark: _Toc396681311][bookmark: _Toc401233544]CIPP 	Context, Input, Process, Product.
DAP/DAHR 	Director of Administration and Personnel/Human Resource
DAS 		District Administrative Secretary
EFA 	Education for All
ETP- 		Education and Training Policy
GPA 		Grade Point Average
HR 	Human Resource
ICT 		Information and Communication Technology
INSET 		In -Service Training
[bookmark: _Toc376348489][bookmark: _Toc385581183][bookmark: _Toc385683701][bookmark: _Toc385684420][bookmark: _Toc391533270][bookmark: _Toc391534200][bookmark: _Toc392357865][bookmark: _Toc392358002][bookmark: _Toc392504119][bookmark: _Toc396587439][bookmark: _Toc396681312][bookmark: _Toc401233545]MDG 	Millennium Development Goal
MOEVT 	Ministry of Education and Vocational Training
[bookmark: _Toc376348490][bookmark: _Toc385581184][bookmark: _Toc385683702][bookmark: _Toc385684421][bookmark: _Toc391533271][bookmark: _Toc391534201][bookmark: _Toc392357866][bookmark: _Toc392358003][bookmark: _Toc392504120][bookmark: _Toc396587440][bookmark: _Toc396681313][bookmark: _Toc401233546]NHIF 	National Health Insurance Fund
OPRAS 	Open Performance Review and Appraisal System.
PCK 	Pedagogical Content Knowledge
PEDP 	Primary Education Development Plan
PRESET 	Pre- service Training
PSD 	Professional Staff Development
PSPF 	Public Service Pension Fund
RAS 	Regional Administrative Secretary
SEDP 	Secondary Education Development Plan
SPSS 	Statistic Package for Social Science
[bookmark: _Toc385581185][bookmark: _Toc385683703][bookmark: _Toc385684422][bookmark: _Toc391533272][bookmark: _Toc391534202][bookmark: _Toc392357867][bookmark: _Toc392358004][bookmark: _Toc392504121][bookmark: _Toc396587441][bookmark: _Toc396681314][bookmark: _Toc376348491][bookmark: _Toc401233547]ESL Employees Seniority List
TC 	Teachers’ College
TDMS 	Teacher Development and Management Strategy
[bookmark: _Toc376348492][bookmark: _Toc385581186][bookmark: _Toc385683704][bookmark: _Toc385684423][bookmark: _Toc391533273][bookmark: _Toc391534203][bookmark: _Toc392357868][bookmark: _Toc392358005][bookmark: _Toc392504122][bookmark: _Toc396587442][bookmark: _Toc396681315][bookmark: _Toc401233548]TDV 	Tanzania Development Vision
TED 	Teacher Education Department
TEN 		Tanzania Education Network
TSD 	Teachers Service Department
TTU 		Tanzania Teachers Union
TVU 		Taarifa za Vyuo vya Ualimu (Teachers’ Colleges Reports)
UNESCO 	United Nations Education and Scientific Organization
URT 	United Republic of Tanzania
VETA 	Vocational Education Training Authority
WHO 	World Health Organization

vii

[bookmark: _Toc392357869][bookmark: _Toc401233549]CHAPTER ONE
[bookmark: _Toc401233550]1.0. INTRODUCTION
[bookmark: _Toc401233551]1.1. Background of the Study
The Ministry of Education and Vocational Training (MOEVT) is devoted in planning, service provision, supervision, and evaluation of education at primary schools, secondary schools, teacher’s colleges, Universities and Vocational Education Training Authority (VETA).To accomplish the aforementioned tasks several themes have to be integrated. One of the themes is the assurance of the quality of teachers whose major role is the implementation of curriculum.

In the course of teacher preparation Tanzania has adopted different training models. These have been varying over time due to fluctuations of demands for teachers in the country. The most prominent ones that have been practiced are; induction course (that imparts only pedagogical knowledge to the trainee for a very short period of time); two tires mode (characterised by one year stay at college and one year in the field); and full time college based training.

Despite the differences in the modality of training, always teachers need to develop professionally through in-service training and up-grading courses. It has been learned that most teachers especially of higher calibres as it is in other professions, upon pursuing different upgrading courses develop desire to leave their profession and join others or aspires to abandon teaching with preference of engaging in administrative posts within the same sector. Repetitive leaving of the staffs from the sector creates a vacuum of the experienced and professionally matured personnel. The question one would like to ask is whether the government has any plan or policies in place that ensure institutions like teacher’s colleges do not turn industries for moulding and producing good personnel who serve other sectors while they are themselves vanishing.

[bookmark: _Toc401233552]1.3. Statement of the Problem
The management and administration of teacher’s colleges in Tanzania is under the Ministry of Education and Vocational Training (MoEVT). This is responsible for policy making, recruitment staffing, financing, and appointing officials in the offices. College tutors like other public servants are recruited in accordance with the public service notice and schemes of service. In the past, policy directed tutors to be obtained from promotion of teachers with credible years of teaching experience in practicing schools (secondary and primary) who had demonstrated excellence and efficiency in their duties. However, in the recent past modality has changed as the Ministry of Education and Vocational Training started to recruit tutors directly from the Universities/Colleges (College Records, 2007, 2008).

Most of these newly recruited tutors join the sector while novice but with diverse expectation and aspirations. Tutors develop their profession in day to day in a manner that few if any realize that it constitutes professional staff development which Hoyle and Mutahaba (1987) (cited in Mwaga 1996) define as the extension of the quality of school. According to BEST (2008), the sector shows that a big number of tutors were aspiring for higher education in late 2000s.Higher education and professional staff development courses help academic staffs to do their job more effectively, enables them keep up to date, broaden experience, increases demonstrated good mastery of academic, pedagogical and ethical matters. That is why Mwaga(1996) advocated that it should be done without delay. MoEVT through Teacher Education Department (TED) sponsors both full or partial tuition fee and stipends for tutors pursuing postgraduate studies in different Universities.

Upon achieving professional maturity by awards of different in-service courses and postgraduate degrees; tutors leave their work stations to other stations or other new organizations. This occurs despite the directive given by the Education Secular of 2006. This secular orders newly recruited staffs and those who have undergone upgrading courses to adhere to the employers (for this matter Government) for five years after first appointment/graduation to compensate employer’s costs of training.(Teachers’ Service Department Regulation, Provision No.4).

Surprisingly, some report to employer but they assume the work stations as waiting places for other better posts to shift to. This becomes more apparent when after a short time after graduation or attaining higher ranked education most of them shift to other sectors or the same sector but in posts of different status. The diminishing human resource capacity of teachers colleges equated together with the vanishing training costs in relation to the prevailing policies has triggered the study to analyse and evaluate the strengths that the policies governing human resources in the education sector bear so as to come up with a framework that can be adopted by MoEVTto maximize retention of staffs in Teachers Colleges.

[bookmark: _Toc401233553]1.4. Objectives of the Study
[bookmark: _Toc401233554]1.4.1 The General/ Main Purpose of the Study
The purpose of this study was to explore the extent at which the Tanzania educational policies affect the retention of college tutors in public teachers colleges.

[bookmark: _Toc401233555]1.4.2 Specific Objectives of the Study
The specific objectives of this study were;
1. To assess the policy documents from the Education and Training Policy (1995) that guide staff management in Education sector.
2. To analyse the magnitude of tutors leaving their job in selected teachers’ colleges.
3. To identify and rank perceptions held by tutors as the causes of leaving job in selected Teachers’ Colleges.
4. To develop a retention model for increasing the stay of College Tutors in Teachers Colleges.

[bookmark: _Toc401233556]1.5 Research Questions
This study was guided by the following research questions;
1. How are educational policies addressing issues of personnel management in teacher education?
2. What is the magnitude of college tutors who leave the profession?
3. What are the leading driving forces that make tutors leave teacher’s colleges?
4. How to retain tutors in teachers colleges?

[bookmark: _Toc401233557]1.6 Significance of the Study
The significance of the research lies in the prevailing situation in Teachers Colleges. Majority of the tutors currently in Teachers Colleges are novice, employed in post 2007. There are few older tutors who are approaching retirement age. In practice tutors with their novice experience join career and with time they are expected to learn from experienced tutors but currently the newly recruited tutors have no models to learn from. It is therefore expected that this study may devise mechanisms of increasing retention of models workers at workplaces for mentoring newly recruited staffs for a specified period of time that eventually will maintain the desired legacy.

Moreover, the funds that are allocated by Ministry of Education through Teacher Education Department and College administrations to run capacity building and in- house training courses for tutors will efficiently serve the purpose of upbringing the efficiency of the sector unlike a very little significant impact in the sector it has now. This is because a good number of tutors after attaining professional maturity resulting from the courses they attend leave the sector at alarming rate. The experience shows that the middle level and least senior tutors are the ones who are thought to be a steering group in mobility. This might be due to scarcity of motivation and employee satisfaction they experience at work places.

This study attempted to assess the patterns of attrition in Teachers College in relation with policy provision. Other embedded aspects such as employee motivation assessment, job satisfaction analysis, education qualifications exploration, has been visited. This may call for review of the policy which is common practice for the health of any organization. This may set a lesson that can trigger studies of the same kind in other sectors in Tanzania. Thus, not only is it significant for academicians but also for professionals in various fields who can make use of it to control the employee turnover.
[bookmark: _Toc401233558]1.7 Limitations of the Study
This study aimed to develop model for retention of academic staffs in the Teachers’ Colleges. In the course of developing this dissertation, much of the inputs were collected from variety of sources including primary and secondary sources. Factors that may be considered as limitations to this study include the following; Firstly, the actual responses could best be given by those staffs that have left the sector. But those tutors who have left organizations were difficult to access, thus the study probed the perceptions held by the tutors who were still at colleges’ .Secondly, the study considered only limited variables while assessing attrition, retention, and other perceived attitudes of the employees, at the same time measuring attitudes of respondents is quite subjective.

Thirdly, although care to ensure precision was taken into consideration by employing triangulation of methods and data, yet there may be certain gaps which need to be rectified. Fourthly, administrators who were involved in this study might have felt that the domain of attitudes like actions taken to policy defaulters, motivation they offer to employees and how do they ensure satisfaction of their human resource (or perhaps lack of it) was a sensitive area and believed that it would reflect poorly on the organization. However, if more variables are taken into consideration, and if the questions used to measure the respondents’ attitudes toward work are re-evaluated and adjusted, a better result could be obtained.

[bookmark: _Toc401233559]1.8 Delimitation of the Study
This study intended to assess the effectiveness of educational policy on staff retention in public teachers colleges in Tanzania. There are 34 public Teachers Colleges in Tanzania. The study however, focused only four teacher’s colleges which are in Morogoro region. The chosen four teachers colleges had 225 recruited tutors. Nonetheless, only 67 tutors out of 225 and 4 heads of Colleges were involved in the study. The study was based on the sample of 71 respondents with an assumption that the chosen sample could not affect the results as long as all respondents of the population had the same characteristic in respect of what was being explored.

[bookmark: _Toc401233560]1.9 Conceptual Framework
In the journey of conducting this research, attention of the relationship between variables that characterize the study was keenly observed. This relationship was guided by Context, Input, Process and Product (CIPP) framework. Focusing on the research problem, the issue of staff retention/attrition is largely initiated context-wise by a number of factors. Contextual factors that may initiate the process may include economic reasons, personal/individual reasons, and administrative factors, local environment, national environment, international environment and job characteristic. The Contextual environment at work place can drive organization management or government to induce some inputs with the intention of either absorbing external pressure or increasing organization productivity. These attempts to put in mechanisms of maintaining equilibrium comprises several inputs that play part as predictors.

These inputs may include; Organizational Policy modelling done to suit contemporary demands, adoption and implementation of Public/State Policy, inducing Organization change that may be triggered by either internal or external pressures (changes that may touch management, structure, policies etc) and changes of technology, new national policy or organizational policy which comes with new mission and vision. When these inputs are in place and operative they create an upset state of mind to an employee in combination with contextual factors.

In teachers colleges tutors acquire experience through different tasks they engaged in, builds capacity through seminars, matures professionally by undergoing different courses, they develop varied aspirations, experience shortages of facilities, they experience delayed promotion despite of long time of service, salary differential compared to other sectors, unwelcoming working environment (no offices, chairs, tables, teaching facilities/resources),short of enough social services; water, phone, increased social network and employer’s negligence on delivery of staff’s rights. It is these on-going processes that end up by driving an employee to decide on whether to leave the organization (attrition) or remain in the organization. The decision so made is a product and that completes a CIPP cycle.

In fact retention of staffs in educational institution or sector is associated with clear positive outcomes. The increase or upholding of organizational effectiveness can be noted when good performers are retained in the organization. Also the contemporary modus operand of Universities in training teachers which do not focus much on behaviour modelling calls the need for behaviour modelling at workplaces. This can only be achieved when there are model teachers who continually become mentors to the newly recruited teachers. These model teachers can only be available if they are retained by an organization or sector. In human resource management discipline an issue of recruitment is perceived expensive. This is because money is needed as allowance and many other things connected with recruitment. Therefore retention of the staffs that are at work reduces the costs that could be used in recruiting new staffs. It can however be insignificant if retention is done unintelligently because one can retain low performers who eventually affect the performance and production rate of the organization.

Context Input
 (
Personal /Individual factors
Local environment
National environment
International environment
Administrative reasons
Work related factors
) (
Organizational Policy modelling
Public/State Policy
Organization change
Persuasions/Mentoring from elders/mentor/ administrators
Change of technology
Leadership style exercised
)
		

 (
Acquire experience through tasks they are engaged daily.
Attend capacity building seminars.
Attend professional development courses.
Develop varied aspirations.
Experience poor and shortage of Housing.
Delayed Promotion regardless of long time of service.
Unequal/poor salary as compared to other staffs of the same qualifications in other professions.
Unwelcoming working environment (no offices, chairs, tables, teaching facilities/resources).
Poor social services; water, phone.
Securing high paying jobs through media and network with officials.
Employer’s negligence on delivery of staff’s rights.
Favouritism practised by management to some staffs.
Marriage issues (joining with partner).
Hostile/ unfriendly relationship with management.
Lack of appreciation from the management.
Lack of corporation among staffs.
Bureaucratic management system
.
) (
RETENTION
Desired Results of Retention:
Organization effectiveness if good performers are retained.
Availability of career models to newly recruited staffs
Minimization of recruitment costs
Undesired Results of Retention
Inefficiency of organization if bad performers are retained.
ATTRITION
Desired Results of Attrition
Gives room for new thinking and innovation from new recruits.
Undesired Results of Attrition
Experienced and capable staffs leave and thus lowering organization productivity.
) Product Process

[bookmark: _Toc401233561]Figure 1.1: The CIPP model framework
Source: CIPPModel; Adapted from Gupta (2010)
[bookmark: _Toc401233562]1.10 Definitions of Key Terms
Definitions of terms given here are according to the purpose of this research/study

Attrition-The process of wearing away gradually of organization staffs due to retirement, death, resigning or termination

Retention-The act of maintaining employees in an organization for long time

Policy- Is a set of principles and rules that govern actions in a particular organization, ministry or state.

Tutor - A specialised person in the field of education who facilitate learning in Teachers Colleges.

[bookmark: _Toc401233563]CHAPTER TWO
[bookmark: _Toc401233564]2.0 LITERATURE REVIEW
[bookmark: _Toc401233565]2.1 Introduction
This chapter explores diversely different schools of thought that different scholars have put forward with regard to the subject matter at hand. The chapter starts with philosophical or theoretical review of literature with special focus on realities interlinked with existing policy documents. In this chapter a critical analysis has been done with regard to the conceptualised factors conceived to initiate retention or attrition of employees in an organization. Factors such as individual factors, local environment, work related factors (salaries, favouritism, communication and availability, workloads, shortage of facility and unattractive environment, benefit programs like health, paid vacations, over-management, and lack of pay increase for merit), national environment and international environment has been unfolded. The chapter goes beyond by unfolding all the relevant literature about Teacher Education in Tanzania, trends of personnel’s statistics on education sector and policies governing human resource management in education sector,

[bookmark: _Toc401233566]2.2Theoretical Literature Review
The conceptualization of the research problem drove the researcher to search for the different ideas that might have been developed by the other researchers in different studies. These could be viewed critically and be categorized as hereunder.
	
[bookmark: _Toc401233567]2.2.1. Philosophical or Theoretical Review of Literature
Teacher Training Colleges (TTCs) are often only of postsecondary institution in an area with a concentration of educational professionals, and thus one of the principal sources of advice and support to practicing teachers (alongside any Teacher Resource Centres that may exist). The current TTCs in Tanzania therefore have many advantages in terms of local location linked to communities or clusters of school and they have an important role to play in PRESET and INSET. However, closer partnership links with schools will have to be developed if this is to become a reality (Bezzina et al, undated).

In Tanzania, Teachers’ Colleges are obliged to prepare teachers of certificates and diploma calibres who are entrusted to teach primary schools and secondary schools respectively. In the college, trainees are equipped with pedagogical content knowledge (PCK) which ensures professionalism, and academic content knowledge (ACK) which intends to raise their academic competency. According to the UIS Report (2006), more than 18 million teachers would be needed (between 2004 and 2015) worldwide to meet the Universal Primary Education (UPE) goal alone. Sub-Saharan Africa alone would need to train and recruit close to 4 million primary school teachers to replace those who leave and to deliver quality education to children of the countries with 100% enrolment. Today, we are only left with few years before 2015 and many countries are nowhere near their required teacher stocks. The expanding needs for teachers at various levels emanates from the Jomtien resolution (1990) that end up by setting education for all (EFA) goals to be achieved by signatories worldwide.

Likewise the educational related goals of Millennium Development Goals (MDG) targets to achieve universal primary education by ensuring that by 2015children everywhere, boys and girls will be able to complete a full course of good quality primary schooling. The debate that comes on the way is that how these goals would be achieved if the experts who are expected to lead the race for initiating changes and who are professionals in the field of education entrusted to run PRESET and INSET courses are abandoning the sector?

In developing understanding to what policy documents say about personnel management in Tanzania education sector, literature has been consulted covering policies (ETP 1995), plans (ESDP), and strategies (TDMS). In these documents, thorough exploration has been done to unveil what has been said about educational personnel welfares that are thought to influence retention or attrition of staffs in the teacher education department. It should however be noted that Tanzania Development Vision(TDV) 2025 accords high priority to the education sector which is considered to be pivotal in bringing about social and economic transformation, as described in the following statement:
“Education should be treated as a strategic agent for mind-set transformation and for the creation of a well-educated nation, sufficiently equipped with the knowledge needed to competently and competitively solve the development challenges which face the nation. In this light, the education system should be restructured and transformed qualitatively with a focus on promoting creativity and problem solving” (URT 2000:19).

In this vision, qualitative aspect has been emphasized but it should be noted that it cannot easily be realized without consideration of the role played by teacher educators. It is through teaching and learning, of course, which is viewed from the top –bottom that can pose changes in the people’s mind-set. Tutors can through Cascadian model change the situation very easily. This can be achieved through pre-service and in-service training courses to teachers at primary and secondary level, through open and distance learning programs, seminars, workshops and capacity building meetings.

Likewise ETP formulated in 1995 had a desire to improve the provision and quality of education and training delivered in the country. ETP (1995) describes many aspects covering the issues of education administration, system management, and evaluation. The major objective of this policy is to achieve increased enrolment, equitable access, quality improvement, expansion and optimum utilization of facilities, and operational efficiency throughout the education system through enhanced partnership in the delivery of education. The policy narrows down its aims and objectives which includes guiding and promoting the development and improvement of personalities of citizens of Tanzania, their human resources and effective utilization of these resources in bringing about individual and national development.

The ETP (1995) has also pointed out the need and mechanisms of developing human resource in the sector. The policy in section 4.4 sub-section (2) (b) openly state that it aims to prepare and develop human resources at different educational levels that meet the societal demands. This section calls for the training of teachers of different cadres who will be responsible for teaching at primary, secondary and tertiary levels of education. Likewise section 5.8.1(ETP 1995) the paragraph starts by introducing the fate of the expansion of formal and informal sectors in increasing economic activities which demand human resources who are well equipped with skills and knowledge and entrepreneurship. As a result of advancement in science and technology and the increasing demand of competent actors, education provision should suffice those needs. Nonetheless the education provision capacity is affected by insufficient qualified human resources that can meet demands. This situation emerges as a result of low institutional capability in preparation of qualified staff and the rate at which some experts are leaving from the sector due to unattractive working conditions. The policy is moreover unveiling the desired end by the government on the issue of human resource management in education sector. The policy can be quoted;
“The government will ensure the availability of enough and qualified human resource in all levels of education and training”.

This statement justifies the establishment and operation of teachers’ colleges in running pre-service courses together with in-service courses for employed teachers. It is through PRE-SET and IN-SET that brings about qualified personnel. On the other hand ensuring availability means taking care/protecting/ or holding fast what is already available. In this context the policy calls for the need of the sector to develop mechanisms that will be used to make sure that the professionally developed staffs do not leave the organization or sector.

In order to realize this, policy in section 4.16 (ETP 1995) says “Government shall ensure better terms of service and working conditions for all teachers” Moreover the policy calls for institutional managers to develop mechanisms of retaining well trained tutors in their organizations. In section 5.24 (ETP 1995) the policy reads “Owners and managers of Teachers Colleges shall ensure the availability of………and well trained tutors needed for optimum and effective pedagogical and professional development and improvement of teachers”.

[bookmark: _Toc360788884][bookmark: _Toc376348509][bookmark: _Toc385581202][bookmark: _Toc385683720][bookmark: _Toc385684439][bookmark: _Toc391533289][bookmark: _Toc391534219][bookmark: _Toc392358021][bookmark: _Toc392504139][bookmark: _Toc396587459][bookmark: _Toc396681333]Ministry of Education and Vocational Training in its strategy to develop and retain teachers and tutors designed a five year plan called Teacher Development and Management Strategy (TDMS) in 2008. The purpose of TDMS is to deal with teacher’s demands, claims and all needs pertaining the quality including teaching profession, management and motivation. In general TDMS has thirteen strategic objectives including Recruitment and Retention of Tutors and Teachers who are professionally matured and competent in order to manage the teaching in pre-primary, primary, secondary, adult education and teachers colleges”(URT 2008, cited in Hakielimu Muhtasari No 10.3.K-Kurejesha Hadhi ya Mwalimu: Matokeo ya Kujifunza, TDMS, na Bajeti ya mwaka 2010/11).

[bookmark: _Toc401233568]2.2.2 Literature Review from Earlier Studies
Gupta (2007) describes staff attrition as a gradual reduction in the number of employees in an organization or sector through retirement, resignation or death. However attrition may also involve transfer to other organization with similar intents but perhaps of higher status, or acquiring administrative posts in the same sector, or termination. Attrition of employees in a limited measure is desirable for influx of new ideas in any type of organization since it gives room for new employees to join organization. It helps organizations to maintain their agility in fast changing environment. It brings in new blood, opens up new vistas for change, development and improvement, shows avenues to expand operations and add the creative lines of the organizations. Attrition in a limited measure can thus bring gains to the organization. However if attrition increases beyond a certain level, the gains are transformed into pains. Recruiters explain that high attrition rates significantly increase the investment made on employees (Prakash and Chowdhury(2004) cited in Gupta (2007). It is however argued that significant investments in time and money need to be made for acquiring employees in any organization. Nonetheless these can never be translated into profit when attrition is high.

The Education and Training Policy (ETP) of 1995 and the Education Sector Development Programme (ESDP) of 1997 (revised in 2001) seek to provide equitable quality basic education and vocational skills to all through, among other strategies, provision of quality teachers, efficient management in education delivery and creating conducive learning/teaching environment for students and teachers at all levels. However, there are serious teacher shortages at all levels (HakiElimu, 2007a,b; Mbwete, 2007; TEN/MET, 2007). Despite this reported shortage, it is interesting to note that budget allocation to teacher education, relative to other education sub-sectors, has been falling, with teacher education receiving the smallest share of the education budget receiving 2.6% in 1997/98 to 1.1% in 2006/07 and 1.8% in 2007/08 (URT, 2007: 91).

It is the smallest share of the budget that determines activities to be given priority in teachers colleges. From the researcher’s experience it is nothing to wonder that tutors encounter the unwelcoming working grievances for they have no housing, enough supply of teaching and learning materials, shortage or unattractive offices and furniture in their offices, also experiences delayed salary pay, stagnations in promotions, minimal professional autonomy endowed to them and working environment furnished by unfriendly relationship between subordinates and super-ordinates.

The mentioned factors might have influenced tutors decisions to change work stations or to change career. However many scholars like Feldman and Thomas (2007) assert that several factors may interlink and contribute to employee mobility. This can best be explained by the findings of several studies. Many theories and models from different disciplines attempt to categorize and explain the factors impacting on workforce mobility. Some of these, such as the Neoclassic Wage Theory, suggest that the choice is driven largely by financial motives (Boyle, Halfacree, 1988) and by the probability of finding employment (Todaro, 1976).

[bookmark: d319e287][bookmark: d319e289][bookmark: d319e291][bookmark: d319e295]Behavioural theories, such as those developed by Maslow and Herzberg, show a more complex decision-making process regarding the movement of labour with a particular emphasis on the importance of job satisfaction (Armstrong, 1999). In the recent literature workforce mobility relating both to international and internal migration, factors have commonly been categorized into "pull" and "push" factors (for example. "Pull" factors are identified as those which attract an individual to a new destination. These might include improved employment opportunities and/or career prospects, higher income, better living conditions or a more stimulating environment. "Push" factors are those which act to repel the individual from a location. They often mirror "pull" factors and might include loss of employment opportunity, low wages, poor living conditions, etc(Boyle &Halfacree, 1998).
[bookmark: _Toc346535720][bookmark: _Toc346545722][bookmark: _Toc349646838][bookmark: _Toc354084030][bookmark: _Toc357260119][bookmark: _Toc360788886][bookmark: _Toc376348511][bookmark: _Toc385581204][bookmark: _Toc385683722][bookmark: _Toc385684441][bookmark: _Toc391533291][bookmark: _Toc391534221][bookmark: _Toc392358023][bookmark: _Toc392504141][bookmark: _Toc396587461][bookmark: _Toc396681335][bookmark: _Toc401233569][bookmark: d319e300]Both push and pull factors impact on the individual who makes a decision about moving to, leaving or staying in a job in many different ways. Any decision by an individual will be the result of a complex interplay between these factors. For the purposes of analysis and strategy development it is helpful for policy-makers and managers to have some way of organizing the different factors. The findings of the literature review on factors impacting on staff attraction and retention are grouped under separate headings; it is important to note that they interact with and influence each other. These factors are described as follows;

[bookmark: _Toc401233570]2.2.2.1Individual Factors
Individual factors may depend on a person's personal characteristics, such as age, gender, marital status, etc. How they impact on an individual's decision-making is often fluid and may change in a person's life and career cycle. The literature discussing personal and lifestyle factors focuses almost exclusively on high-income countries, although some literature from low-income countries is now emerging (Mensah, 2002). Much of it discusses generic considerations. In general, associations between demographic factors and reasons for leaving are inconclusive in relation to age, educational level, and gender (Harrison, 1998).

With regard to marital status, studies showed no association with intention to leave work or decision to actually leave. However, some researchers found that workers who were single indicated a greater intention to leave work and had higher turnover than married workers (Lexomboon, 2003).In Malaysia spouses were identified as having an influence on an individual's mobility, and family responsibility had more influence on female workers than on male workers (Smith & Thomas, 1998). While the mobility of men was found to be primarily related to economic considerations, the moves of women were closely related to marriage or family consideration.

Preferences of location may also depend on what kind of living conditions personnel are used to. The correlation between geographical origin of students and their future choice of practice, i.e. whether students from under-served areas will return to under-served areas to practice their profession, is much debated in the literature. There is now considerable agreement in research conducted in high and low-income countries that rural upbringing increases chances of educational workers returning to practice in rural communities.

[bookmark: _Toc401233571]2.2.2.2Local Environment
While the literature is inconclusive on the role that individual characteristics play in choice of remote working area, it is quite unanimous that the general living environment, together with social obligations, is important elements in decisions on where to work. Lack of housing, health care and good schools for children are quoted internationally as reasons why staff either do not join or leave remote areas. In Tanzania, Teachers Colleges are in diverse kinds of environments. There are Zonal Teachers Colleges such as Morogoro, Butimba, Tabora, Kleruu, Korogweand Mtwara(K) which are in cities/town/ municipals. Other colleges such as Kabanga, Murutunguru, Katoke, Tandala, Kitangali few to mention are located typically in rural areas where actually social services are not promising. In research conducted among health care providers in the Navajo Area Indian Health Services, as well as in Ecuador (Avender& Alban, 1946) gave the same responses. The importance of general living conditions, including staff accommodation, schools and qualified teachers, good drinking water, electricity, roads and transport, also features very prominently in a study conducted by Mensah (2000) into factors affecting retention in rural Ghana.

When study participants were asked what factors would make them refuse postings, lack of staff accommodation was ranked first, followed by lack of schools and qualified teachers, good drinking water, electricity, roads and transport. Participants were also asked what was keeping them in their posts (posting directive from above and to care for aging parents featured most prominently), When they were asked what would attract them to remain in a so-called hardship area, here again issues of general infrastructure were most common: good schools for children, accommodation, drinking water and doubling of salaries. This calls to explore the provision of such services to tutors in Tanzania teachers’ colleges.

[bookmark: _Toc401233572]2.2.3 Work-Related Factors
[bookmark: _Toc401233573]2.2.3.1. Payments/Salaries
[bookmark: d319e443][bookmark: d319e449]Reports in the literature differ on the importance of pay and conditions of service to a person's decision to choose a workplace. While salary was positively associated with decreasing intention to leave work for nurses in Thailand, WHO, in a study of reasons for staff mobility in six African countries, found that only 24% of respondents quoted better remuneration as a reason for leaving. The pay issue is complicated, however, and some literature suggests that perhaps this factor should be broadened to cover the "ability to generate income". This might include what are sometimes referred to as 'coping strategies' which might involve engaging in a second job, theft, under-the-table payment or running a private practice in an urban area as a coping strategy to improve income levels.

[bookmark: d319e453]In Angola, in the mid-1990s, for example, doctors could earn the equivalent of their weekly salary in the public sector in one hour of private work (Fresta, Fresta, & Ferrinho,2000)whereas in Tanzania teachers use to do part-time jobs in privately owned schools or establishing tuition centres. However this is different to teacher educators in that most of teachers colleges are managed strongly with codes of conducts and public service orders in a way that it is difficult for tutors to have part time teaching in any neither school nor time to engage in other economic activities. The implications of this are that the factors relating to the primary employment may be overridden by the availability of secondary employment, thus affecting people's choice of post and location.

The issue of payment goes further to consider internal pay equity. In this, employees are concerned particularly with pay compression, the differential in pay between new and longer term employees. In organizations, with the average annual pay increase for employees around 4%, employees perceive that newcomers are better paid – and, often, they are. In teacher education there are dominant claims that tutors who were employed in the same batch do not get annual increments equally, that means while others are being given annual increment others are remaining stagnant which after a passage of time favours the former to promotion leaving the latter behind in one salary scale. There is evidence that tutor employed in 2004 are in the same salary scale to those employed in 2006 despite of two years difference in working experience(ESL Reports -Morogoro TTC 2012).

[bookmark: d319e459][bookmark: d319e465][bookmark: d319e467][bookmark: d319e469]Vujicic et al (2001) in a recent international study on the role of wages in the migration of experts, found workers' willingness to migrate from a low-income to a high-income country is "somewhat unresponsive to wage differences between source and destination countries" where the wage difference between source and destination country was between 3 and 15 times. They cautioned, however, that practices might differ where wage differentials were higher. Work environment and job satisfaction are other factors determining attraction and retention in high- and low-income countries. A study in North Vietnam, for example, revealed that the most motivating factors in their job were identified as appreciation by managers, and colleagues, appreciation by the community, a stable job, income and training.

[bookmark: d319e493][bookmark: d319e495]Working conditions, including organizational arrangements, management support, high-risk work environments (several witchcraft incidences has been reported where teachers are taken out of their houses magically) and availability of equipment, have been identified by several authors as being a determining factor in deciding whether to leave or stay in remote areas. The link between access to continuing education and professional advancement and retention is unclear. Much of the literature focusing on high-income countries did not find close correlations between opportunities of career advancement and turnover.

[bookmark: d319e499]However, evidence from a six-country study in Africa (Cameroon, Ghana, Senegal, South Africa, Uganda and Zimbabwe based on interviews with between 5 and 20% of the total number of skilled personnel in the public sector in each country, showed a much stronger correlation. One of the main reasons for departure to a foreign destination in Ghana and Cameroon, for example, was the desire for further professional training. However the mode of attrition characterized by leaving/resignation is commonly seen to the tutors who have already acquired further professional training at the level of postgraduate. Very seldom tutors with higher Grade Point Average in their undergraduate studies resign and join Universities as Tutorial Assistants. Other work related factors that may enhance the employee mobility are discussed below;

[bookmark: _Toc401233574]2.2.3.2 Favouritism
Favouritism can be defined as special treatment one gets from his/her superior while everyone else gets pushed aside. Kahn (undated) cited in Smith(2013) declares that favouritism is absolutely seen in most offices, big or small and further says People enjoy working with friends, which often inadvertently turns into favouritism. A survey done in Georgetown University came up with interesting responses. The survey showed that over 50 per cent of executives responding admitted that they had at least one favourite in mind for inter-company promotions. Tellingly, 96 per cent of these executives reported that they gave the promotion to their pre-identified favourite. More potentially troubling, 92 per cent of these executives admitted that favouritism is alive and functioning in larger organizations. Interestingly, these same executives (83 per cent of them) stated that favouritism generally led to unsatisfactory promotion decisions, even if they made these choices. However, only 23 per cent of these executives admitted that they personally made favourite decisions (Smith, 2013).
Taylor (undated) in her article Tame Your Terrible Office Tyrant; How to Manage Childish Boss Behaviour and Thrive in Your Job, cited in Smith (2013) says that favouritism in the workplace is as common as the office water cooler, but a lot more toxic. One or more employees are chosen to handle the better, more senior, higher visibility projects making others who are equally or more qualified feel as if the boss is not playing fair. Favouritism can be fairly benign in some situations, but it can also be much more serious and develop into a hostile environment for others. Hockett,(undated) in her article What’s For Work?, concurs by saying it is healthy for management to favour and reward an employee who is always willing to collaborate and offer up real solutions. This can even motivate employees to deliver better results. But when the boss favours someone in the office without real merit, there may be serious consequences. It is however important for employees to distinguish favouritism from performance recognition.

The story by Kahn might teach us important thing;
“With my own clients, I’ve had instances where they’ve seen peers getting opportunities they were not receiving and perceiving that as favouritism. On further investigation, it turned out those employees were working extra hours, going above and beyond to earn the confidence of their employer and, ultimately, earning those chances for advancement. My clients were then able to follow their lead, but in the extra effort and secure the same opportunities.”

Employees want the perception that each employee is treated equivalently with other employees. If there are policies, behavioural guidelines, methods for requesting time off, valued assignments, opportunities for development, frequent communication, and just about any other work related decisions one can think of, employees want fair treatment.

[bookmark: _Toc401233575]2.2.3.3 Communication and Availability
Employees prefer face-to-face communication time with both their supervisors and executive management. This communication helps them feel recognized and important entities of the organization. A manager’s main job is to support the success of all his or her reporting employees. This is how managers ensure communication by broadening the chance of their access. In Tanzania teacher education, the same order is followed in all public teachers colleges. Every working day is characterized by tea meeting where Principal has to attend (Teachers Colleges Routine).

In these meetings individuals have freedom to air-out their ideas to the administration, likewise administrators share issues related to work, professionalism and opportunities availed for tutors (Internal Secular Directives by Director TED).Nonetheless, very seldom do the ministry officials, Permanent Secretary or Minister conduct meeting with tutors. It follows therefore that some issues that emerge in the meetings between college principals get solved instantly while some of the issues need clarification from the Ministry Officials. This therefore ensures gap in communication.

[bookmark: _Toc401233576]2.2.3.4 Workloads
When departments are understaffed employees feel as if their workloads are too heavy and their time is spread too thinly. This complaint is seen becoming worse as layoffs; the economy; ability to find educated, skilled, experienced staff; and as business demands grow. In Tanzania teachers’ colleges, the workload is not significantly a problem because the maximum number of periods a tutor is supposed to have is 12 periods per week. MOEVT,(2011). However there are differences among departments due to differences in the number of student teachers who are opting teaching subjects of their specializations. In this, social science tutors have more workloads than natural science tutors. Nonetheless still the workload does not extend 14 periods per week as long as the documents visited showed that only ICT tutors had 12-14 periods (MorogoroTC Academic Office Reports, 2012).

[bookmark: _Toc401233577]2.2.3.5 Shortage of Facility and Unattractive Working Environment
Employees would like a clean, organized work environment in which they have the necessary equipment’s to perform their activities well. Most of the public teachers’ colleges in Tanzania have operated for more than 50 years thus leaving most of the building old. Moreover the furniture’s are insufficient, old and unattractive. The offices are not supportive, especially during summer days (ESDP, 2000).Also Tanzania has adopted a shift to global technological advancement that has triggered the emphasis to educators in various levels to use ICT in teaching and learning. Despite the adoption, there are shortages of ICT tools to facilitate the process (TIE &OUT, 2013). While Colleges are lacking enough ICT tools, tutors who fail to use ICT in teaching are regarded incompetent.

[bookmark: _Toc401233578]2.2.3.6 Benefit Programs, Like Health, Retirement, and Paid Vacation Days
Many employees feel that their health insurance costs too much, and employers pass part of their rising costs to employees. For example, every tutor is deducted 3% of his/her gross salary by NHIF each month but the client cannot have access to some of the drugs prescribed to him by medical practitioner in time of sick. This obliges him/her to purchase by own costs while his deduction are still taken. The problem is much worse in rural areas where health services are limited. Very few healthy centres have been registered by NHIF to offer services and these sometimes are found at District Centres.

Retirement benefits are paid by PSPF upon retirement by age, death, and termination on medical grounds (PSPF Tract 2009) Payment in vacation days is well adhered to but many tutors are lamenting to have never been paid On-Leave expenses which are well stipulated in Public Service Standing Orders (URT 2004 and 2009). It calls the attention of this work to evaluate the other charges which tutors are deducted from their salaries such as Income Tax 14%, TTU Contribution 2% and PSPF 5%.(teachers current salary slips).

[bookmark: _Toc401233579]2.2.3.7 Over-Management
Workplaces that foster employee empowerment, employee enablement, and broader spans of control by managers, will see fewer complaints. There is a tendency for people to like work by their own willing (Theory Y) and others only work if they are forced to work (Theory X).The advocacy here is that managers should not rely on these management theories but should exercise Contingency Theory which balance issues depending on the situation (Okumbe, 1996).In Tanzania teacher education tutors plan for teaching (prepares schemes of work and lesson plans), yet they have other extracurricular activities to supervise. Tutors assume responsibility of Tutor on Duty, and other administrative posts such as Head of Department and Class Matrons/patrons. In the classes tutors have to sign class journals to authenticate that they have taught. Supervision of tutors is done by the Heads of Departments, College Principal/Vice Principal, Ministry Officials in Teacher Education Department and School/College Inspectorate Division. It means tutors are lacking professional autonomy.

[bookmark: _Toc401233580]2.2.3.8 Lack of Pay Increase for Merit
Employees believe that the compensation system should put greater emphasis on merit and contribution. Employees find demoralizing pay systems in which all employees receive the same pay increase annually despite of their difference in performance (Heath field, 2000). Such pay systems hit the motivation and commitment of best employees hardest as they may begin asking the equivalence of the work done to the output they get. The Promotion Committee in the Teachers’ Service Department suggests tutors for promotion annually without consideration of efficiency, hardworking and other related factors (Morogoro TC TANGE reports, 2012).

The Government in 2006 adopted a system for appraisal of public servants famously known as OPRAS (Open Performance Review and Appraisal System). In some departments it worked but later on it was suspended. It is very recent the Attorney General announced to make it operative in all Public Service Offices (Attorney General Speech in the Parliament, 2012). If this would be the case, can one declare the number of staffs that have remained stagnant from promotion by lacking recognition simply due to negligence or irresponsibility of their superiors? As one adopts a merit pay system, education serves as a conscioutizing component so that employees know what behaviours and contributions merit additional compensation. Employees who do not meet standards must be informed by the manager about how their performances need to change to merit a larger pay increase.

[bookmark: _Toc401233581]2.3.1National Environment
[bookmark: d319e509][bookmark: d319e513]The six-country study, TENMET (2007), also emphasizes the importance of the perceived national environment. It found that social unrest and conflict ranked high as a reason for emigration. For example, "Zimbabwean emigrants had emigrated because of economic reasons (55%), by far the most important push factor, followed by the decline of the health service (53%), lack of facilities (38%) and despair about the future of the country (38%)" It is nonetheless important to note that the influence of the national environment to the employee attrition is confined to brain drain alone. That means, it affects mobility of workers across the border to other countries. Focusing the study at hand, experience shows that tutors in teacher’s colleges have not been involved in this kind of mobility which is brain drain. The latter is very common in other professions and University lecturers.

[bookmark: _Toc401233582]2.3.2 International Environment
[bookmark: d319e536]The international context of dramatic and increasing shortages of experts in most high income countries plays an important role in shaping attraction and retention issues. Elements which act as pull factors to attract staff to international destinations include higher rates of remuneration, more satisfying working conditions, a safer working environment and better educational and career development opportunities, as well as broader factors such as higher quality of life, freedom from political persecution, freedom of speech and educational opportunities for children. While such pull factors play an important role, Padarath et al. (2003) argue, quoting a WHO study carried out in the late 1970s that "no matter how strong the pull factors are of the recipient countries, migration only seems to result if there are also strong push factors from the donor country". I concur with the argument because if one reflects to the Tanzania the case is so obvious that mobility to international arena is not so big because the only pushing factor is the low salary scales. Their argument supports the suggestion that different factors interact in complex ways to generate an individual's decision regarding place of work.

The factors identified above re-enforce the view that HR directorates of ministries of health, or even the ministry itself, have a relatively limited scope to improve attraction and retention of health workers in remote rural areas. They may be able to bring some influence to bear on working conditions, including management styles, working environments and HR policy. However, many decision-makers who could develop and implement strategies to address attraction and retention are located outside the health sector. The development of a strategic and coherent HRM approach would therefore require multi-sectoral collaboration involving all the key decision-makers.

The survey conducted by UNESCO (2007) in six Anglophone sub Saharan countries identified that the average rate of teacher attrition in the six countries is 4%. Most of the attrition in these countries is attributed to retirement, resignations, death and dismissals. Many respondents felt that death due to AIDS related illnesses has contributed to the high rate of attrition, especially in Lesotho and Zambia. Brain drain has also contributed to the high level of teacher attrition in Zambia, particularly at secondary level. Besides this, tutors are experiencing problems related to management. Management hierarchies in which tutors affairs are dealt with at ministerial level, reluctance in prompt acting to the tutors demands, delayed promotion, absence of performance appraisal, and manpower allocation contributes to attrition (Mehta et al. 2006).

[bookmark: _Toc396681349][bookmark: _Toc401233583]2.3.3 Retention of Workers in Organization
Disalvo (2011) cited in Hearthfield (undated) claims that some people work for love others work for personal fulfilment. Others like to accomplish goals and feel as if they are contributing to something larger than themselves, something important. Some people have personal missions they accomplish through meaningful work. Others love what they do or the clients they serve. Some like the companionship and interaction with customers and co-workers. Other people like to fill their time with activity. Some workers like changes, challenges, and diverse problems to solve. Motivation is individual and diverse. Whatever a personal reasons for working, the bottom line is that almost everyone works for money whatever one may call it: compensation, salary, bonuses, benefits or remuneration (Heathfield, 2010).

Money pays the bill, money provides housing, gives children clothing and food, sends teens to college, and allows leisure activities, and eventually, retirement. To underplay the importance of money and benefits as motivation for people who work is a mistake.Fair benefits and pay is the cornerstone of a successful company that recruits and retains committed workers. If you provide a living wage for your employees, you can then work on additional motivation issues. Without the fair, living wage, however, managers’ risk losing his best people to a better-paying employer.

[bookmark: _Toc346535737][bookmark: _Toc346545739][bookmark: _Toc349646853][bookmark: _Toc349648055][bookmark: _Toc353549130][bookmark: _Toc354084045]In fact, recent research from Watson (1997) recommends that to attract the best employees, one need to pay more than your average-paying counterparts in the marketplace. He concludes by saying money provides basic motivation. Can the pay differential be compared between current pay in teacher education in Tanzania to that which is paid in the organization that receives staffs? However surveys and studies dating back to the early 1980s demonstrate that people want more from work than money. The American Psychological Association (1988) clearly demonstrated this. They asserted that while managers predicted the most important motivational aspect of work for people would be money, personal time and attention from the supervisor was cited by workers as most rewarding and motivational. Would this be the case then tutors in Tanzania Teachers Colleges would not have left.

This is also concurring with the claims found in a recent Workforce article cited in Heathfied (undated) "The Ten Ironies of Motivation," reward and recognition, Nelson (2007), says, "More than anything else, employees want to be valued for a job well done by those they hold in high esteem." He adds that people want to be treated as if they are adult human beings. It is however argued by other schools of thought that what people want from work is situational, depending on the person, his needs and the rewards that are meaningful to him, giving people what they want from work is really quite straight forward. People want always seem to be in need of the thing that they value. These may be; to have control of their work including such components as the ability to impact decisions; setting clear and measurable goals; clear responsibility for a complete, or at least defined, task; job enrichment; tasks performed in the work itself; and recognition for achievement.

Employees would prefer to belong to the in-crowd (Heathfield, 2012). This includes items such as receiving timely information and communication; understanding management's formulas for decision making; team and meeting participation opportunities; and visual documentation and posting of work progress and accomplishments. The opportunity for growth and development includes education and training; career paths; team participation; succession planning; cross-training; and field trips to successful workplaces also acts as motivation to employees and those who perceive that the organization will offer such opportunities are likely to remain in that organization.

Leadership style exercised by the managers or supervisors directs expectations that provide a picture of the outcomes desired by people with goal setting and feedback and an appropriate structure or framework. A good leader is the one who works contingently with diverse styles of leadership. In The Human Capital Edge, Pfau and Kaycited in Gupta (2010) say that people want recognition for their individual performance with pay tied to their performance. Employees want people who don't perform fired; in fact, failure to discipline and fire non-performers is one of the most demotivating actions an organization can take - or fail to take. It ranks on the top of the list next to paying poor performers the same wage as non-performers in deflating motivation. Additionally, the authors found that a disconnect continues to exist between what employers think people want at work and what people say they want for motivation. "Employers far underrate the importance to employees of such things as flexible work schedules or opportunities for advancement in their decision to join or leave a company. "That means that many companies are working very hard (and using scarce resources) on the wrong tools," say Pfau and Kay. (pp. 32) People want employers to pay them above market rates. They seek flexible work schedules. They want stock options, a chance to learn, and the increased sharing of rationale behind management decisions and direction.
[bookmark: _Toc353549131]
[bookmark: _Toc401233584]2.5 The Research/ Knowledge Gap
When conducting literature review my focus was to peruse studies that might have been done in line with the one at hand. It was however very unfortunate that the publications, thesis, dissertations and other literal works that could reflect the same problem in Tanzania could not be found. The underlying assumption is that perhaps studies reflecting the same problem in Tanzania might have been carried out but they could not be accessed because they are not published. Nonetheless, I discovered that, several studies that were focusing industrial and health sector have been carried out in India,(Gupta, 2007); Ecuador (Mensah, 2000) and Anglo African Counties (TENMET, 2007).

Since literal works similar to the research problem at hand could not be accessed in the locality of the researcher, this study was carried out as replication of other studies aforementioned conducted in other countries. The expectation here was that the study would give different results so long as it is conducted focusing a different sector viz education, different sample with differing characteristics such as social economic status and cultural backgrounds. Therefore this study is unique in the sense that it is adding new knowledge with special focus on Tanzania context. The rationale is based on the trend of college tutors that have shown to fluctuate with time that can be justified by the statistics below;

The prevailing Tutors Mobility trends in Public Teacher’s College from 1961 to 2011.

[bookmark: _Toc401233585]Table 2:1Trend of Tutors in Tanzania Since 1961
	YEAR
	1961
	1971
	1981
	1991
	2001
	2011

	NO. OF TUTORS
	164
	317
	713
	1255
	905
	1833

Source: BEST (2010) Ministry of Education

From the table one can note that there was an increase in number of tutors from 1961 to 1991. It is in 2001 where decline in number can be noticed. In 2011 an increase is also noted. One thing to consider in observing these data is that they have been presented in an interval of ten years of which there are many intricate within the range. Also consideration of the number of those who were recruited should also be taken into account. This calls for the study to identify the dimension of the situation and develop a framework that MoEVT can adopt to maximize retention in Teachers Colleges.

[bookmark: _Toc401233586]
CHAPTER THREE
[bookmark: _Toc401233587]3.0 METHODOLOGY
[bookmark: _Toc401233588]3.1 Introduction
This chapter presents the methodology used in this study. It justifies the adoption of qualitative case study approach. A short description of the research area, research design and population of study, sample and sampling procedures are given. It also unveils the details of data collection methods and the tools used to collect and record data. Further, the procedures followed in data analysis, the trustworthiness of the study, ethical issues addressed and the challenges experienced during the study have been discussed.

[bookmark: _Toc401233589]3.2 Research Area
This research was conducted in four selected public teachers colleges located in Morogoro Region. In these four colleges, two (2) are offering teaching courses at the level of Diploma. These are Morogoro Teachers College and Dakawa Teachers College. The former is within Morogoro Municipality about 4km eastfrom the town centre whereas the latter is at Kilosa District about 50kmNorth from Municipality. In this study Dakawa was treated as urban college because almost all shopping by Dakawa residents is done in Morogoro town.

The remaining two (2) Teachers Colleges are in rural area.Ilonga Teachers College is in Kilosa District about 90 km form Morogoro Municipality and Mhonda Teachers College is in Mvomero District about 80km form Morogoro Municipality. These two teacher’s colleges are running Certificate course in Education. The two categories of colleges have tutors with varied educational levels.Morogoro and Dakawa have tutors with minimum qualification of bachelor’s degree whereas Mhonda and Ilonga have the minimum qualification of certificate holding tutors (BEST, 2011).

The study area was purposely selected; The main reasons for selecting Teachers Colleges within Morogoro Regions are as follows; Firstly, there are four government teachers colleges in the same region that have varied characteristics. Two colleges are in the urban area whereas two are in rural area. In addition two colleges are offering diploma in education and two are offering certificate in education. This is likely to give sound information about staff behaviour and perceptions. Secondly, it was possible to get four public teachers colleges in one region that follow the national education policy parse in running day to day activities thus offering the unbiased decision when making comparisons among samples. Samples from such a size are always expected to offer more detailed information and high degree of accuracy (Sarantakos, 2005). Thirdly, having access to four teachers colleges in one region offered convenience moment for the researcher in transport during data collection but additionally, these were enough to represent the 34 public teachers colleges.

[bookmark: _Toc401233590]3.3. Research Design
The research design adopted in this study is Case Study. Dul&Hak, (2008) argues that case study is a characteristic weak methodology which lacks the necessary scientific rigour that can lead to surface analysis of a specific situation. To overcome this, I tried my best to inquire into the desirable information from appropriate sources by using more than one method of data collection to ensure credibility of the data. Bogan and Bilken (1992) cited in Omari (2011) assert that when the natural setting is the direct and primary source of data researcher being the key instrument spending a lot of time eyeballing, probing, observing and recording; and data is collected in form of words, pictures, records and artefacts rather than numbers characterizes the qualitative research.

The tools that were used qualify this study to fit in neo positivism (qualitative) approach/ thinking. The justification is that in qualitative study researchers' expectations are to discover information, to describe human experiences, to develop concepts and theories, and to explain and interpret human behaviour or events; person being studied is an active participant and its behaviour is both means and end. In addition, Data being collected in qualitative research reflects the perceptions of persons being studied in form of "words" for individual interpretation.

[bookmark: _Toc401233591]3.5. Population of the Study
[bookmark: _Toc360788908][bookmark: _Toc376348533][bookmark: _Toc385581225][bookmark: _Toc385683743][bookmark: _Toc385684462][bookmark: _Toc391533312][bookmark: _Toc391534242][bookmark: _Toc392358044][bookmark: _Toc392504162][bookmark: _Toc396587481][bookmark: _Toc396681356][bookmark: _Toc401233592]The target population in this study was the academic staffs of the public teacher’s colleges in Tanzania. In this study population has been considered as all academic staffs (tutors) who are teaching in normal classrooms and those who are in administrative positions in 34 public teacher’s colleges in Tanzania. According to BEST (2010), the population in all 34 colleges are 1833 academic staffs. However, narrowing the population to the study area,attention was paid to four selected teachers colleges that have a total of 225 academic staffs.(Note that the study is only focusing academic staffs excluding supporting staffs).
The academic staffs in the four teachers collegeswere as follows;

[bookmark: _Toc401233593]Table 3.1: Number of Tutors in Four TC’s
	S/N
	Name of College
	Total No academic Staffs’

	1
	Morogoro T.C
	114

	2
	Dakawa T.C
	33

	3
	Mhonda T.C
	39

	4
	Ilonga T.C
	39

	GRAND TOTAL
	225

Source: College Records (2013)

[bookmark: _Toc401233594]3.6. Sampling Procedure and Sample Size
[bookmark: _Toc401233595]3.6.2. Sampling Procedure
Sampling techniques used in this study include;

[bookmark: _Toc401233596]3.6.2.1 Systematic Random Sampling
This technique was directed to classroom tutors. To accomplish the process, I sought for general sampling frame of study area (Table 3.1) and depicted the sampling frame of each study centre (Table 3.2).In study area 1 (Morogoro TC) with population of 144 tutors I had to select a sample of 33 tutors. In study area 2 (Dakawa TC) with a population of 33 tutors I had to select a sample of 10 tutors. In study area 3 (Ilonga TC) with a population of 39 tutors I had to select a sample of 12 tutors. In a study area 4 (Mhonda TC) with a population of 39 tutors I had to select a sample of 12 tutors.

Calculation of the Sampling fraction was done for each study centre. This modality allowed a tutor from each college population to be chosen only once and could not be placed back in the population. After obtaining sampling fraction determination of first unit was done for each centre by using random number table. Precision was maintained all the way through until when all the units for inclusion in the study.

[bookmark: _Toc401233597]3.6.2.1 Purposive Sampling
This was directed to Colleges’ Principals when I was wishing to get staffs information through questionnaire. It also used postgraduate tutors when I was looking for perceptions held by tutors on causes of attrition through FGD. The rationale for this was that most of the information concerning staff employment in the organization is mostly known to administrators than by co- workers and I also conceived that postgraduate tutors are more likely to leave their job than undergraduates. Rajamanickam (2001) asserts that, in purposive sampling the researcher specifically includes certain elements and collects only those samples which possess the particular trait, to the extent that the sample is very selective and it is likely that all the relevant information will be present in the sample. I used this procedure eight times. For the first instance, four times as I disseminated one questionnaire to one college administrator in the named four centres and for the second instance four times as I conducted Focused Group Discussion to selected sample in four research areas.

[bookmark: _Toc391534244][bookmark: _Toc401233598]3.6.2.1 Sample Size
The sample size used in this study was 31.5%of whole population of 225 of the study area. This percentage entails 30% and 1.5% heads of colleges. Therefore a total of 71 respondents (refer fig 3.2) containing 67 tutors from all four centres identified as research centres and 4 heads of colleges were identified as sample units. Percentage contribution by each centre was calculated basing on the number of tutors present in each College. All 67 tutors were involved in filling in questionnaires. Among these 67, six (6) selected tutors from each centre were involved in Focus Group Discussion and 4 heads of institutions were administered with questionnaires. Each centre will contribute respondents as follows;

[bookmark: _Toc401233599]Table 3.2: Sample Selection Centre Wise
	S/N
	Research Centre/area
	No of Tutors recruited in each college
	% of tutors per centre involved in the study
	Actual No. of Respondents picked from each centre
	No. Of Heads of College involved in the study

	1
	Morogoro T.C
	114
	15.2%
	33
	1

	2
	Dakawa T.C
	33
	4.4%
	10
	1

	3
	Mhonda T.C
	39
	5.2%
	12
	1

	4
	Ilonga T.C
	39
	5.2%
	12
	1

	 Total
	225
	30%
	67
	4

Source: College Records 2013

[bookmark: _Toc401233600]3.7 Methods of Data Collection
[bookmark: _Toc360788914][bookmark: _Toc376348538][bookmark: _Toc385581230][bookmark: _Toc385683748][bookmark: _Toc385684467][bookmark: _Toc391533316][bookmark: _Toc391534246][bookmark: _Toc392358048][bookmark: _Toc392504168][bookmark: _Toc396587487][bookmark: _Toc396681362][bookmark: _Toc401233601]Several qualitative methods of data collection were used for the purpose of ensuring triangulation of data and their sources, in order to establish the credibility and validity of the study (Cresswell, 2009) as well as to ensure its thoroughness. These methods were questionnaire, focus group discussion and document analysis.

3.7.1 [bookmark: _Toc401233602]Questionnaire Data Collection Instrument
This technique was employed to both tutors and Colleges’ Administration. It was chosen because it was researcher’s anticipation that it will probe andunveil with freedom the detailed information of the perceptions held by tutors and realities of the policy matters known to staffs and the extent of their implementation, magnitude of attrition of staffs and causes of mobility at a defined context.I used the Questionnaires for tutors (Appendix C) and Questionnaire for Heads of the Colleges (Appendix D). I administered questionnaires to specified respondents after introducing to them the objectives of the study orally. Enough time was given to the respondents to fill in the questionnaire of which the filled in questionnaires were collected in the second day in each centre.

3.7.2 [bookmark: _Toc401233603]Documentary Review
Several documents were consulted in the course of searching for the relevant data appropriate for the research questions. The search was guided follow up questions (Appendix B). The documents included; Education Policies (ETP (1995), Public Service Standing Orders (2009), BEST (Basic Education Statistics), Educational Seculars, TVU and TANGE/ESL reports available in colleges. The documents served as the basic resource in answering some research questions. In addition data from documents enrich what the researcher hear and see (Glesne, 2006).

[bookmark: _Toc401233604]3.7.3 Focused Group Discussion
Focus group discussion was conducted as it was planned but the numbers of participants were very minimal due to lack of readiness of participants. Some claimed that many researchers have been coming to interview them so they are tired of things which they don’t see their fate. Thus I held discussion with a range of 4-6 tutors. During these discussions there were some probing questions I posed to colleagues focusing on the demands of this study which were prompted through discussion atmosphere. The discussion helped me to obtain views, experiences and opinions of the participants with regard to staff retention. The discussion was characterised by open-ended questions that allowed clarification of responses from the friends (hidden participants) complying with Cohen, Manion, & Morrison (2000).This sample was obtained through purposive sampling technique.

It was directed to postgraduate tutors, postgraduate students and the professionally matured tutors as Rajamanickam (2001) assert, those samples are thought to possess a particular trait, and thus is very likely that all the relevant information to be presented by the sample. This instrument helped in ascertaining some responses given by questionnaire tool; also it helped in presenting stuffs and mechanisms that served in developing retention model and substantiating data from document analysis and questionnaire. The data from the discussion were transferred into notebook to serve as supplement when writing this report.

[bookmark: _Toc401233605]3.8 Methods of Data Analysis
Data collected from the fields’ were treated both in qualitative and quantitative techniques. Qualitative method was chosen because it justifies the method of data collection used to mention; Questionnaire, Document analysis and Focused Group Discussion (Kothari, 2004).Nonetheless there were different approaches in treating data depending on the intention. In the analysis of questionnaires coding was used to represent some information and Statistical Package for Social Science (SPSS) Version 16.0 software and MS excel served the purpose of treating data to easier analysis work. The data collected by Focus Group Discussion were transcribed after each discussion. I wrote detailed descriptive notes from document analysis then, I read through the notes several times to familiarize with the texts. I constantly reflected on the data collected from interview, Questionnaire and Document Analysis to obtain key ideas from the findings.

It has don by writing comments in the margins of transcribed data, questionnaire and document analysis which according to Miles and Huberman (1994) ensures recording of the emerging themes and patterns from the findings. After collecting all data I read the transcribed data in the note book, responses from questionnaire and analysis of documents to get a general picture of the whole data. Triangulation of methods helped me to verify the data, by harmonizing what emerged in one method or source with one another. Then I categorized the codes and later the categories were grouped into themes.

I interpreted and made sense of the themes and then presented the data in form of description (Cresswell, 2009; Miles &Huberman, 1994). After having all information conformed I used statistical package to analyse the correlation between the variables policy versus staffs retention that were being treated. Also several manipulations of data were done as needs rose as percentages, fractions, tables and graphs, frequencies, and analysis of variance (ANOVA); these enabled successful writing of the findings and discussion.

[bookmark: _Toc401233606]3.8.1 Ethical Issues
In conducting this research, I considered the ethical dimension and how it could effectively be adhered to since ethical concern is at the heart of any good research (Garner, Wagner, &Kawulich, 2009). Thus, to ensure a balance between the demands in pursuit of truth and the protection of the participants’ rights and values (Cohen et al. 2000), prior to conducting this study, I had to seek for approval of my research proposal from the Open University of Tanzania-Directorate of Research and Postgraduate Studies. Following acquisition of clearance from the Directorate (AppendixE1, E2, and E3), I had to negotiate entry into the field by informing the sole owner of educational institutions The Permanent Secretary MOEVT (appendix E4). I further had to seek for permission from immediate government area in charge Regional Administrative Secretary and District Administrative Secretary of the region and district where research sites are located respectively (Appendix E5 and E6). From there I submitted letters to the College Principals for permission to conduct the study in the respective College.

I explained to the Principals upon my arrival the purpose of my visit, and in hospitality way some principals in person assisted in assembling tutors and some referred me to the Academic Coordinators who assisted in assembling tutors and introduced me to the participating tutors. I explained to them the nature and purpose of my study verbally I gave a copy of research information sheet to each tutor. In verbal explanations I informed them what I expected of them, their rights as participants including voluntary participation. I guaranteed them that, whatever they shared with me would remain confidential. They verbally approved to participate then, but later they had to sign to verify their consent in consent forms (Appendix A2) and engage on what they were supposed to do (Garner et al. 2009).

To ensure anonymity and confidentiality, I protected the participants’ identity through the use of pseudonyms (Miles &Huberman, 1994). I planned to share the findings of this study through submitting a copy of this report to the Ministry of Education and Vocational Training, as a way of ensuring reciprocity (Bouma& Ling, 2004).

[bookmark: _Toc354084058][bookmark: _Toc401233607]
CHAPTER FOUR
[bookmark: _Toc401233608]4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION
[bookmark: _Toc391534256][bookmark: _Toc401233609]4.1 Introduction
[bookmark: _Toc401233610][bookmark: _Toc360788925][bookmark: _Toc376348549][bookmark: _Toc385581241][bookmark: _Toc385683759][bookmark: _Toc385684478][bookmark: _Toc391533327][bookmark: _Toc391534257][bookmark: _Toc392358059][bookmark: _Toc392504179][bookmark: _Toc396587493][bookmark: _Toc396681368]This chapter presents the findings, analysis and discussion derived from the study set to assess the effectiveness of educational policy on retention of academic staffs in public teachers colleges in Tanzania. The study focused on the relationship between policy provisions to what actually happens on staffs’ attrition/retention in teachers colleges.

[bookmark: _Toc401233611]The findings are presented based on the themes that emerged during the data analysis which was guided by the following research questions; how educational policies address issues of personnel management in teacher education, what is the magnitude of college tutors who leaves the profession, what are the leading driving forces that make tutors leave from teacher’s colleges, and how to retain tutors in teachers colleges. The discussion of each theme is based on tutors’ responses in the questionnaire, findings from document analysis and responses from the focus group discussion held in each study area .In order to easier analysis work for questionnaires, coding of the responses given in the questionnaires was done.

[bookmark: _Toc391533329][bookmark: _Toc391534259][bookmark: _Toc392358061][bookmark: _Toc392504181][bookmark: _Toc396587495][bookmark: _Toc396681370][bookmark: _Toc401233612][bookmark: _Toc391533328][bookmark: _Toc391534258][bookmark: _Toc392358060][bookmark: _Toc392504180][bookmark: _Toc396587494][bookmark: _Toc396681369]All coded items were analysed quantitatively using SPSS and Excel software whereas other items which are not in the Table 4.1 but are in research tools were analysed qualitatively depending on their nature.
[bookmark: _Toc401233613]
The key for the codes is presented in the Table 4.1

[bookmark: _Toc401233614]Table 4.1: Codes for the Respondents’ Answers
	No.
	Item coded
	Classification
	Codes given

	1
	Age of respondents
	20-25
26-30
31-35
35-40
40-45
46-50
51-55
56-60
	1
2
3
4
5
6
7
8

	2
	Sex of respondents
	Male
Female
	1
2

	3
	Marital status of respondents
	Single
Married
Divorced
	1
2
3

	4
	Level of education of respondents
	Certificate
Diploma
Bachelors degree
Postgraduate degree
	1
2
3
4

	5
	Subjects of specialization
	Arts Education
Science Education
Education parse
	1
2
3

	6
	Working experience
	0-3yrs
4-5yrs
6-9yrs
10+yrs
	1
2
3
4

	7
	Status of the working station
	1st
2nd
	1
2

	8
	Methods used to secure job by tutors	
	Application
Direct posting
Promotion from practising schools
	1
2
3

	9
	The most interesting thing in the Teachers College
	Minimal workload
High reputation associated
None
	1
2
3

	10
	Ever witnessed tutors leaving jobs in teachers colleges
	Yes
No
	1
2

	14
	Do those who leave meet policy demands
	Yes
No
	1
2

	16
	What should be done to the policy
	Amended
Abandoned
Stringently implemented
	1
2
3

Source: Author.

[bookmark: _Toc391533330][bookmark: _Toc401233615]4.2. Profile of the Respondents
This study engaged respondents who are practitioners in teacher education. These included tutors who are currently teaching in teachers colleges and College Principals who are administering specified colleges. These respondents had varied characteristics covering teaching experiences, academic qualifications, gender, economic status, age and social responsibilities. These variations in one way or another might have had impact on the responses given. However, consideration of all these differences was taken aboard when analysing data and discussing findings.

[bookmark: _Toc401233616]4.3 Policy Documents Governing Personnel Management in Education Sector
This theme presents the findings of the study in relation to the objective one that demanded to unveil all policy documents that are in place governing personnel management in education sector. To achieve this objective, the hereunder research question guided exploration of the documents.

[bookmark: _Toc391533332][bookmark: _Toc391534262][bookmark: _Toc392358064][bookmark: _Toc392504184][bookmark: _Toc396587498][bookmark: _Toc396681373][bookmark: _Toc401233617]4.3.1. How are Educational Policies Addressing Issues of Personnel Management in Teacher Education?
Attempt has been made to unveil all matters that fall in this study question. The focus of what educational policy say about personnel management in educational sector has been thoroughly explored from ETP (1995) .This has been explained thoroughly in chapter one. Nonetheless, different Seculars have been consulted as extracts from the main policy trying to explicitly explain the demands of the policy. The Educational Secular No 9(2006) in line with Educational Secular No 9(2009) asserts that any public servant in education sector is to be aware that he/she must use the knowledge and skills he/she acquire in the course of training or professional development to execute and promote services rendered by the Ministry of Education.

The circular further orders that;
‘The employee will be required to serve the Ministry of Education in a period not less than two years”. (This is clearly stated in Educational Secular No 7 (2006) Section 10 issued on 16th June 2006). Moreover the new version of public service Standing Orders (URT, 2009) gives the terms and conditions governing training of public servants. In section G.7 2(j) sub-section (d) says;
“Public servants shall be required to serve Government for the period of not less than 3 (three) years before leaving to serve another employer’’.

This new standing order directive seems to amend the 2006 Secular by having additional limit of three years to serve the former employer, in this context MOEVT; before qualifying for total leave. This study could not search the provisions of the old version of Public Service Standing Orders (2004 version) and older than that because they could not be accessed. The study also visited Teachers Registration Agreements which Teachers Service Department (TSD) that serves as teachers’ regulatory organ. In the search for this it was found that in the letters of appointment to teachers’ service issued to teachers has something to do with retention embedded. Public Service Regulations No.6 (h) attached to TSD agreements bonds the employee to serve employer in a minimum period of five years consecutively from the date of first appointment (URT, 2005). The bond is quoted;
“You are bonded to serve the Government of Tanzania for a minimum period of five years consecutively from the date of your first appointment. In the event you choose to resign from this Ministry before serving for the above specified period legal action will be taken against you to recover the expenses incurred on your training by the Government of Tanzania less the amount proportionate to the period served”

[bookmark: _Toc401233618]4.4 The Magnitude of Attrition of Tutors in Public Teachers’ Colleges
This study demanded to know how many tutors have been leaving their job in public teachers colleges. This is a significant objective as it justifies the existence of the problem in the sub sector. To realize the stated objective gathering of data was guided by the following research question.

[bookmark: _Toc391533334][bookmark: _Toc391534264][bookmark: _Toc392358066][bookmark: _Toc392504186][bookmark: _Toc396587500][bookmark: _Toc396681375][bookmark: _Toc401233619]4.4.1. What is the Magnitude of Tutors Who Leave the Profession?
[bookmark: _Toc391533336][bookmark: _Toc391534266][bookmark: _Toc392358068][bookmark: _Toc392504188][bookmark: _Toc396587502][bookmark: _Toc396681377]An assessment of tutors attrition and retention in teachers colleges in Tanzania using document analysis revealed the trend that has been presented in the Table Tutors in Four Eastern Zone Public Teachers Colleges from 2007-2013. By using FGD tutors who had stayed longer than 15 years in TC were requested to reveal their experience as to whether they have ever experienced tutors abandoning their jobs. One of the respondents said;
[bookmark: _Toc401233620][bookmark: _Toc391533337][bookmark: _Toc391534267][bookmark: _Toc392358069][bookmark: _Toc392504189][bookmark: _Toc396587503][bookmark: _Toc396681378]“Tutors are leaving, some through appointment to administrative posts especially the experienced ones while others have left after securing good pastures in private sector, the way I can perceive staff-mates now; it is as if everyone is new, almost all those who I found them here during my first arrival are no longer around, the number

[bookmark: _Toc401233621]Table 4.2: Tutors in Selected four TC’s in Morogoro
	Mode of Mobility
	Drive for Mobility
	2007
	2008
	2009
	2010
	2011
	2012
	2013

	Those who joined TTC’s through;
	a. Employment-new hire
	17
	52
	9
	5
	4
	2
	0

	
	b. Transfer into a station.
	0
	1
	3
	1
	0
	0
	0

	Those who left the TTC’s through;
	a. Transfer to other stations
	0
	3
	0
	1
	0
	1
	0

	
	b. Total leaving
	2
	0
	1
	0
	1
	0
	0

	
	c. Joining higher education institutes as lecturers
	6
	3
	3
	1
	2
	0
	0

	
	d. Appointment as education officers
	0
	5
	2
	0
	0
	0
	3

	
	e. Being appointed as Heads of Schools.
	2
	1
	0
	0
	0
	0
	0

	
	f. Being fired from work
	0
	0
	0
	0
	0
	0
	0

	
	g. Retirement
	3
	4
	1
	2
	0
	3
	3

	
	h. Death
	1
	0
	0
	1
	0
	0
	0

[bookmark: _Toc376348553][bookmark: _Toc385581245][bookmark: _Toc385684482][bookmark: _Toc391533335][bookmark: _Toc391534265][bookmark: _Toc392358067][bookmark: _Toc392504187][bookmark: _Toc396587501][bookmark: _Toc396681376][bookmark: _Toc401233622]Source: College Records.
[bookmark: _Toc391533338][bookmark: _Toc391534268][bookmark: _Toc392358070][bookmark: _Toc392504190][bookmark: _Toc396587504][bookmark: _Toc396681379]
[bookmark: _Toc401233623]The magnitude of attrition varied from one college to another due to several factors such as location of the college that influences exposure and level of education that influences decision to change career.

[bookmark: _Toc401233624]4.5Major initiators for College Tutors’ Attrition
For comprehensiveness of the study, attempts were made to probe for the leading driving forces that are conceived as major initiators for tutors’ attrition. In order to achieve this objective, investigation was guided by the following research question.

[bookmark: _Toc391533340][bookmark: _Toc391534270][bookmark: _Toc392358072][bookmark: _Toc392504192][bookmark: _Toc396587506][bookmark: _Toc396681381][bookmark: _Toc401233625]4.5.1 What are the Leading Driving Forces That Initiate Tutors Attrition in Teachers’ Colleges?
This study underscores the collective perceptions held by continuing tutors as what might be the driving forces for the tutors who have left or who are likely to leave. These perceptions were gathered using questionnaires as they appear in appendix C. The respondents were asked to rank the leading cause of leaving for tutors who left and join other professions or other organizations of the same profession. The perceptions given and their ranks are given in the Table 4.3.

[bookmark: _Toc401233626]Table 4.3 Ranking of the Reasons for Tutors Mobility
	Code
	Item assessed
(perception given)
	Frequency ranked it 1st
	Frequency ranked it 2nd
	Frequency ranked it 3rd
	Frequency ranked it 4th

	a
	Transfer to other stations
	28
	14
	04
	10

	b
	Joining other profession
	16
	17
	23
	04

	c
	Seeking jobs in higher learning institution as tutorials/lecturers
	13
	15
	10
	12

	d
	Appointed to administrative posts
	11
	10
	16
	16

Source: Field responses

From the data it reveals that the leading cause for the mobility of tutors from teachers’ colleges is transfer to other stations followed by joining other professions as second runner, appointment into administrative posts as third runner whereas joining the same profession in higher learning institutions caught the last. Thus the sequence as per codes maintains A-B-D-C.Using FGD, respondents mentioned poor salaries more frequently as the drive for such shift. However in four FGD held in four research areas three tutors were quoted saying;
“Actually when I joined College in 2007 most of the tutors were aged, I learned that by that time education sector had a crisis of human capital in many offices, the situation became worse in 2009 when Secondary Education was decentralised. Upon decentralisation by devolution most tutors were taken to serve as District Secondary Educational Officers. It is very recent when I have experienced young tutors leaving their job but what I can conclude is that most young tutors are over-ambitious, they want to be rich in a shorter time of tenure”.

[bookmark: _Toc401233627]4.5.2 Ranking of the Causes of Tutors Attrition
When respondents were administered with a questionnaire item to rank the leading driving forces for tutors who left and join other professions or higher institutions they responded as follows can be displayed in the Table 4.4;

[bookmark: _Toc401233628]Table 4.4 Ranks of the Driving Forces for Tutors Mobility
	code
	Item assessed
	Ranked it 1st
	Ranked it 2nd
	Ranked it 3rd
	Ranked it 4th
	Ranked it 5th
	Did not respond

	a
	Hostility among subordinates and super ordinates
	12
	01
	07
	06
	14
	26

	b
	Acquiring good paying jobs
	13
	14
	11
	07
	03
	18

	c
	Low pay, incentive and status
	21
	20
	04
	02
	01
	19

	d
	Lack of well professional autonomy
	03
	05
	08
	14
	10
	22

	e
	Negligence of tutors claims by personnel officers
	05
	12
	21
	07
	02
	18

Source: Field responses
From the data low pay and low status perceived by the community towards teaching profession leads as the driving force for tutors mobility, followed by acquisition of good paying jobs, followed by negligence shown by superiors in solving various claims pertaining tutors, and lastly the hostile relationship amongst administrators and tutors so a series C-B-E-D-A ensures. Another questionnaire item directed to tutors who are still in teachers’ colleges demanding them to give their own views and feelings on what they perceive might convince those most likely to leave in their stations, the responses were as can be viewed in the Table 4.5.

[bookmark: _Toc401233629]Table 4.5: Quantifications of Tutors’ Perception on the Causes of Mobility
	S/N
	Responses that were given by respondents
	Frequencies

	1
	Poor/Lack of Housing
	2

	2
	Delayed Promotion
	4

	3
	Unequal/poor salary as compared to other staffs of the same qualifications in other institutions
	17

	4
	Bad working environment
	9

	5
	Poor social services viz; water, telephone network, medical.
	4

	6
	Securing high paying jobs
	5

	7
	Employer negligence on rendering rights to
	8

	8
	Favouritism practised by management
	4

	9
	Lack of professional respect to employees
	7

	10
	Marriage issues
	3

	11
	Appointment to other posts
	3

	12
	Hostile relationship with management
	4

	13
	Lack of appreciation from the management
	2

	14
	Lack of corporation among staffs
	1

	15
	Bureaucratic/centralised management system
	2

	16
	Over ambitious
	1

[bookmark: _Toc353549127][bookmark: _Toc360788954]Source: Field Responses.
These findings co-relate with what postgraduate students unveiled in FGD. One respondent quoted saying;
“We are not paid salaries that meet our life necessities, likewise promotions are not effected on time, and if someone makes follow up in the Ministry no one shows to care or hold responsibility of customers’ needs”.

These findings therefore accuse the Administration and Personnel Department of MOEVT as a significant cause of tutors’ attrition. The Human Resource department in any organization needs to be more responsive to employee questions and concerns. In many companies, the HR department is perceived as the policy making, policing arm of management (Heathfield, (undated). In fact, in forward thinking HR departments, responsiveness to employee needs is one of the cornerstones. In the Ministry of Education, issues related to human resource are dealt with by Director of Administration and Personnel (DAHR/DAP).

In the DAP/DAHR office there are officers who are assigned employees to serve regional-wise as UT 1, UT 2 etc (DAP, Duty Roster 2012). This department receives a lot of laments from employees serving the Ministry of Education countrywide on delayed promotion, effecting new salary scales, requests for study leave, study cost recovery etc (With exception of the Primary and Secondary School servants who are currently receiving services from Prime Minister’s Office–Regional and Local Government (PMO-RLG) after decentralization by devolution took place in 2009).

In ascertaining the claim using FGD one respondent said;
“We are normally served by the Permanent Secretary MoEVT, if you have any issue you want your employer to act on you have to write a letter and post it to Dar es Salaam., Very unfortunately we don’t get feedback of our letters, and one’s someone tries to go in person either solutions are not achieved; Officers, and attendants in the registry are always full of excuses”.

On further probing to know what excuses do they give out, the respondent said;
“You may go there and hear an officer saying “I can’t see a letter of your claims in the file” or “Please leave and come tomorrow” or “Please I’m out for lunch”. In fact; “The department is characterized by documents lose, unresponsive to clients requests/claims and equivocal promotions”. He said. These happenings inspire a spirit of despair to employees making them to think of other institutions which deals with personnel affairs promptly (Ngonyani, W.A personal conversation 2012, 2013).

[bookmark: _Toc401233630]4.6 College Tutors’ Retention Mechanisms
The ultimate goal of this study was to put forward suggestions on how to solve the problem of attrition. This could be realised by developing a retention model. To achieve this objective a guiding research question reading as under-mentioned gave the direction.

[bookmark: _Toc391533342][bookmark: _Toc391534272][bookmark: _Toc392358074][bookmark: _Toc392504194][bookmark: _Toc396681383][bookmark: _Toc401233631]4.6.1 How to Retain Tutors in Teachers Colleges?
When attempting to answer this research question efforts were made to explore the background situation. This involved subjecting a questionnaire item to respondents that demanded them to expose their experiences as to whether tutors who leaves meet demands of the Secular. The responses were as in Table 4.2
Table: 4.2. Responses Given on Whether Tutors obey Policy
	RESPONSE
	NO. OF RESPONDENTS

	YES
	23

	NO
	28

	DID NOT RESPOND ON ITEM
	20

Source: Fields responses

The responses given showed that 42% of the population in a study area leave without complying with the policy. The item further probed for the actions taken to policy defaulters. The analysis of the responses given showed that 5% continue getting salary for a number of months of absence from work and13% said no action is taken against them. Thus two groups merge as one comprising 18%, then 2% showed to be subjected to threatening words by administrators, 24% admitted that their salaries are terminated, 2% showed to comply with policy whereas 7% are terminated from the service and 40% declined to respond to the item.
[image:]
Figure 4.1: Discrepancies of Teachers Views on Action against Policy Defaulters
Source: Field responses
[bookmark: _Toc391533343][bookmark: _Toc391534273][bookmark: _Toc392358075][bookmark: _Toc392504195][bookmark: _Toc396587509][bookmark: _Toc396681384][bookmark: _Toc401233632][bookmark: _Toc391533344][bookmark: _Toc391534274][bookmark: _Toc392358076]The other concern emerged in this study that intended to capture views from tutors on what should be done to the policy if at all it has been the main course of all outcomes described in fig 4.6 above. On responding to this item; 22 respondents’ equals to 32.8% said that it should be amended to meet current demands while 14 respondents’ equals to 20.09% advocated the policy to be abandoned and 8 respondents equals to 11.9% of all respondents admitted the policy to be satisfactory only that it should be implemented strictly. In order to ascertain results on this item, analysis considered age group of the respondents.

[bookmark: _Toc391533345][bookmark: _Toc391534275][bookmark: _Toc392358077][bookmark: _Toc392504196][bookmark: _Toc396587510][bookmark: _Toc396681385][bookmark: _Toc401233633]Table 4.3: Age Group of Respondents was Designed as Hereunder
	Policy should be abandoned
	Frequencies
	Percentages
	AGE GROUP

	
	14
	20.9
	20-35

	
	4
	6.0
	36-45

	
	3
	4.5
	45+

	Policy should be amended
	22
	32.8
	20-35

	
	9
	13.4
	36-45

	
	1
	1.5
	45+

	Policy should be stringently implemented
	2
	3.0
	20-35

	
	4
	6.0
	36-45

	
	8
	11.9
	45+

Source: Field responses

[bookmark: _Toc391533346][bookmark: _Toc391534276][bookmark: _Toc392358078][bookmark: _Toc392504197][bookmark: _Toc396587511][bookmark: _Toc396681386][bookmark: _Toc401233634]held by the researcher is that age of respondents might have impact to the views given; therefore a graph presenting the view with regard to age of respondents was developed. Respondents of the age groups of 26-35 showed to fan on amending the policy and abandoning the policy, whereas those of age group of 36-45 and 45+ advocated strict implementation of the existing policy.
[bookmark: _Toc391533347][bookmark: _Toc391534277][bookmark: _Toc392358079][bookmark: _Toc392504198][bookmark: _Toc396587512][bookmark: _Toc396681387][bookmark: _Toc401233635]This deviation due to age might be due to the fact that those of age group of 26- 35 have high aspirations and desire to leave as far as currently Government does not cover college costs. It is the students by their own who meets living costs and requests for loan which is repayable while those of 36-45 and 45+ had experienced double standards in treating tutors who have left the organization and thus this seemed as way of airing their grievance.
[image:]
Figure 4.2: Tutors Views on Future of Policy In Relation to Age
Source: Field responses

The study further searched for the participants views on what should be done by education stakeholders at different levels to ensure long stay of tutors in teachers colleges. In responding to the questionnaire item different views were given with varied frequencies.

In analysing the respondents’ views, settling tutors views led the race followed by increase of salaries, provision of incentives like housing, right time promotion and impartiality as the prompt measure to increase retention while cutting down deductions in the salaries marked the last.
Table 4.4 presents a Summary of Such Views and Opinions
Table 4.3: Motivating Factors for Tutors
	No
	Respondents views
	Frequencies
	%

	1
	Settle tutors claims and their rights
	22
	32.8

	2
	Raise pay/salaries
	21
	31.3

	3
	Provide incentives like housing in remote areas
	20
	29.9

	4
	Avoid favouritism or double standards
	6
	9.0

	5
	Ensure professional autonomy
	4
	6.0

	6
	Support professional development courses
	4
	6.0

	7
	Have right time promotion as policy demands
	6
	9.0

	8
	Payment of Overtime Allowance on extra duties
	2
	3.0

	9
	Appreciating a good performance of the staffs by administrators
	1
	1.5

	10
	Have positive relationship among administrators and staffs
	2
	3.0

	11
	Transparency in executing different administrative tasks
	3
	4.5

	12
	Have board of professional for teachers
	2
	3.0

	13
	Have policies that are worker centred
	3
	4.5

	14
	Ensure professional and career growth for workers
	1
	1.5

	15
	Put away politics in education issues
	2
	3.0

	16
	Cut down deduction in the same salaries such as tax
	1
	1.5

[bookmark: _Toc376348556][bookmark: _Toc385581248][bookmark: _Toc385684485][bookmark: _Toc391533348][bookmark: _Toc391534278][bookmark: _Toc392358080][bookmark: _Toc392504199][bookmark: _Toc396587513][bookmark: _Toc396681388][bookmark: _Toc401233636]Source: Field responses

Opinions collected using FGD were almost similar to those revealed by questionnaires method. However slight deviations were seen between perceptions held by urban located colleges and rural located town. Five respondents from college X and Y which are in rural areas were all together quoted;
“Since we have been posted to this station, we have not been paid subsistence allowance for eight years now unlike our recent successors, no public house for tutors’ accommodation; even within the surrounding community housing facility is so poor, we are sharing one house though in separate rooms”.

Nonetheless the issue of housing was not mentioned in urban located college respondents. This is likely due to availability of houses for rent in surrounding environment if those of institutions are not sufficient. Also unlike rural respondents, urban respondents mentioned raise of salaries more frequently as the leading factor that may accentuate the retention.

Prior to the development of retention model for tutors in Tanzania teachers Colleges, other retention models were visited to establish coherence. A model developed by Gupta (2010) gave a clear insight of the retention strategy. However some features in Gupta’s model did not match with what should be adopted in Tanzania context. Thus interpersonal relationship, working conditions, growth prospects and accountability (professional autonomy) were adopted from Gupta’s Model. Views from questionnaires and FGD were assembled from all four research areas and were integrated with those adopted from Gupta’s Model to develop a retention model (Fig 4.7) of tutors in public teachers’ colleges. This model will work in retaining tutors as far as job characteristics pointed out reflect the reality and can drive tutors towards satisfaction, motivation and accomplishment of life interests and work compatibility.

The resulting tutors’ retention model is as presented in Fig 4.7.
 (
Influence the
 decision making of whether to leave or remain
 (
refer section 2.2.2.1
)
) (
Personal
Characteristics
) -Gender.
 -Education level.
 -Marital Status.
 -Age.
 (
Low level of education
Marriage/couple
Old age/aged
Gender
) (
Higher educational level
Unmarried /single
Young age
Gender
)

 Unfavourable
 working conditions Satisfactory job characteristics
 (
 Attrition
)
 -Care of employee rights.
 -Satisfactory salary.
 (
Employee satisfaction which eventually results into
Retention of Employees
) -Incentives like extra duty pay.
 -Impartiality.
 -Professional autonomy.
 (
Job
Characteristics
) -Growth Prospects.
 -Appreciation of good
 performance.
 -Good Inter personal
 (
Organization effectiveness
ch
a
racterised by
increase of productivity
) relationships
 -Transparency by management.
 -Worker centred policies.
 -Teachers Professional Board.
 -Cut unnecessary deductions.
 -Good working conditions.
 - Involvement in decision making.

[bookmark: _Toc401233637]Figure 4.3: Basic Retention Model for Tutors in Tanzania Teachers’ Colleges
[bookmark: _Toc376348559][bookmark: _Toc385581252][bookmark: _Toc385683770][bookmark: _Toc385684489]Source: Adapted from Gupta (2010)
[bookmark: _Toc401233638]
CHAPTER FIVE
[bookmark: _Toc401233639]5.0 SUMMARY OF FINDINGS, CONCLUSION AND RECOMMENDATIONS
[bookmark: _Toc401233640][bookmark: _Toc360788935][bookmark: _Toc376348563]5.1. Introduction
This chapter presents a brief summary of problem, objectives, methodology and findings of the study done on assessing the effectiveness of educational policy on retention of academic staffs in public teachers colleges. The chapter also comes with conclusion, recommendations and suggestion for further research based on the study.

[bookmark: _Toc391533352][bookmark: _Toc391534282][bookmark: _Toc401233641]5.2. Summary
The focus of this study was to assess the effectiveness of the educational policy on retention of academic staffs in Tanzania teachers’ colleges. The study involved a sample of 71 respondents. Sixty seven (67) of the participants were college tutors and four (4) were College Principals making 31.5% of the population. The sample was picked in four teachers colleges located in Morogoro Region by using systematic and purposive sampling methods. Data were collected by questionnaires, focus group discussion and review/analysis of documents methods. Triangulations of methods were used in order to ascertain results. Both qualitative and quantitative data analysis methods were used in processing data. A number of literatures were consulted to find out what others have documented about the matter at hand and currently what are the causes of attrition in teachers’ colleges. Some literatures showed that the attrition of staffs is largely due to personal/individual and job characteristics; while other literatures indicated that it is due to interlinking of factors.
The study identified several policy documents which emanate from Education and Training Policy (1995) and Public Service Standing Orders that guides public servants in education sector. In assessing how effective were the documents, it was found that only 2% of the staffs who leaves the sector meet policy demands while 51% breaches the policy. 47% of staffs were difficult to define since there was no response on the item. This clearly shows that policies/seculars governing human resource in education sector are no longer effective and thus need be reviewed

The prevailing magnitude of attrition of staffs in public teachers colleges creates a vacuum of experienced and well trained staffs that could otherwise increase college output through mentorship or behaviour modelling to the newly recruited tutors. It was also revealed that there are four major reasons that initiate tutors mobility that can be put into two categories. The first category is one that initiates staff mobility to another place but within the same sector. These include; appointment into the office as administrator and transfer to another college but with the similar job (tutor). The other category involves reasons that ensure tutor leave absolutely from the sector. These includes; absolute leaving by joining other professions and leaving and joining the same job but in higher learning institutions (tutorials and lectures) Ranking of these reasons, transfer to other stations led in series, followed by joining other professions, then joining higher learning institutions followed and appointment to administrative posts scored the last.

The study also revealed that there are some sociological factors such as; hostile friendship with administrators, poor salaries compared to other fields, lack of appreciations from the management, bureaucratic management system, unwelcoming working environment, negligence in delivery of staffs rights, overambitious among staffs, favouritism to some by management, delayed and/ or denied promotions and poor housing as among the factor that triggers employees attrition. These suggest that there is a need for the MOEVT to devise a mechanism on how to do away with these “grievances” in the colleges.

The study came up with tutors views on what could be done to increase their stay in the colleges. The views given were; to settle tutors claims, to raise pay/salaries, provide incentives, ensure professional autonomy, have right time promotion, positive relation in workplace, have worker centred policies, design and implement career growth programmes, reduce deductions in the salaries, transparency, put away politics in education, put away double standards, and appreciation of good performance. These views were eventually used to develop a retention model for tutors in the teachers colleges.

[bookmark: _Toc391533356][bookmark: _Toc401233642]5.3. Conclusion
Individual’s choice of place to work and type of work he/she is aspiring for is mainly determined by the education level, exposure possessed, and satisfaction with the current post. For example; this study has revealed that when those in rural colleges aspired to leave their stations to colleges which are in town for transfer reasons, those in town colleges aspired to leave their stations for promotions into high paying offices. These findings relate to the established theories of motivation including Herzberg’s theory, Maslow’s Theory (1943), Alderfer’s Theory (2007) and McClellend’s Theory (1960).According to all these theories, the higher order needs revolve around self-esteem, or self-actualization in one way or the other. Only when one need is satisfied, another higher-level need emerges and motivates the person to do something to satisfy it. A satisfied need is no longer a motivator.

This study reveals that human behaviour changes with changing environment under influence of personal characteristics such as age, gender, marital status and education. Moreover, job characteristics play another key role in either retaining or fading away personnel’s. Therefore institutions have something to do to motivate its staffs. The study found the correlation between intrinsic motivation and willingness to continue in the organization. In teachers colleges intrinsic motivation among tutors can be developed by creating sense of belongingness, involvement in decision making, appreciation of good done and management transparency.

[bookmark: _Toc391533357][bookmark: _Toc401233643]5.4. Recommendations
There should be a practical retention strategy which helps in reducing tutors turnover. Retention plan strategies should be different for different level of employees, because their roles are different; their needs are different; factors that motivate them are different and what makes them leave are also different. Basing on the conclusion derived after the in-depth and comprehensive study, few recommendations can be made about tutors’ retention in Tanzania Teachers Colleges.

5.4.1. To the Ministry of Education and Vocational Training
At the ministry level the powerhouse of the policy, the following can be done;
1. Retention policies should be supported by other policies so as to ascertain that tutors feel that they are highly valued.
2. The Ministry should inculcate the value of people asset and hold the duty of retention across all levels.
3. The motivation and involvement should be given priority. It is desirable to plan employee retention strategy by the Ministry, which should cover the generation-centric approach.
4. Ministry officials should conduct training systematically. Provide on-going retention training in manageable bites – make it a continuous effort and find ways to size the retention plan to the specific demographics of the organization. This is important because some staffs will leave even if they are supplied with everything.

5.4.2. To the Management Teams of Teachers Colleges
Organizational issues such as time and investment involved in training; knowledge lost due to attrition; sadness experienced by co-workers and replacement of candidate has costs implication thus employee retention does matter. To do away these, management of teachers colleges should do the following;
1. Mentor widely and in both directions. This can be done by senior staffs or administrators. It involves building relationships in all directions and holding all partners responsible for the success of the organization.
2. Create a grooming culture- identifying and developing future leaders is the right thing for the organization and employee as far as staffs will have prospects for becoming somebody in the future and thus remain in the institute.
3. Recognize and appoint middle level managers (academic coordinators, student’s dean, Vice Principals and Heads of Departments) who have ability of negotiating issues diplomatically rather than mechanistic as long as they help in keeping employees.

5.4.3. To the College Tutors
As far as decision to move or remain within organization remains an individual choice, tutors at their working place have to do the following to enhance retention;
1. Mentorship by the senior or experienced staffs or administrators. It involves building relationships in all directions and holding all partners responsible for the success of the organization.
2. The newly recruits should give themselves time to grow professionally because serving the particular post builds experiences that can be a stepping stone to building a career.

[bookmark: _Toc401233644]5.5. Areas for Further Research
When conducting this study attention was paid to few limited aspects. Therefore the following might be a stepping stone for other researchers to work on.
1. Firstly, The policy that was set as a baseline in this study is ETP (1995) and its associated seculars, nonetheless currently there is a policy draft (2009) that has not become operative; I suggest that once the policy is approved, the same research can be conducted by setting the new version as a baseline to see whether different results can be obtained.
2. Secondly, the attrition and retention models developed in this study needs to be tested on a larger sample to ascertain its relevance.
3. Thirdly, the study can be replicated in other sectors where attrition has become a common problem like Universities that have equally alarming rate of brain drain kind of attrition, also healthy, agriculture and industry sectors.

[bookmark: _Toc353549143][bookmark: _Toc401233645]
REFERENCE
Armstrong, M. (1999) Managing activities, Institute of Personnel and Development, London, UK
Avender, A. & Alban, M. (1946) Compulsory Medical Service in Ecuador: The physician's Perspective, Singapore 234pp
Bell, J. (2005). Doing your research project:A guide for the first-time researchers in education, health and social science, Maidenhead: Open University Press.30 pp.
Bezzina, C. (undated). Partnership between Schools and Teacher Education Institutes, University of Malta [http:// www. Pef.uni-lj.si/ate/978-961-6637-06-0/747-747-758.pdf] site visited on 16/4/ 2014
Bouma. G. D. & Ling, R. (2004). The research process (5th Ed.). Oxford: Oxford University Press. 265pp
[bookmark: _Toc357260154][bookmark: _Toc360788946][bookmark: _Toc376348573][bookmark: _Toc385581258][bookmark: _Toc385684499][bookmark: _Toc391534290][bookmark: _Toc392358090][bookmark: _Toc392504208][bookmark: _Toc396587522][bookmark: _Toc396681397][bookmark: _Toc401233646]Boyle, P.J. &Halfacree, K. Robinson, V. (1998),Exploring Contemporary Migration. Longman, Harlow. 282pp.
Cohen, L, Manion, L, & Morrison, K. (2000),Research methods in education (5th Ed) New York: RoutledgeFalmer. 64pp
Cook, M (undated) Keep the People you need in the Outsourced Economy, Employeesas Assets[http://humanresources.about.com/od/retention/a/lead_retention.htm1pp] site visited on 13/11 2012.
Creswell, W.J. (2009). Research design: Qualitative, qualitative and mixed approaches. London: Sage Publications Ltd.
Denisow, K (2007) SWOT Analysis; An Instrument for Strategic Development of Human Resource Management- Apaper presented to the first National Conference for Administration, Development and Training of The National Institute of Administration Tripoli-Libya 28-29 October 2007.
Dul, J., &Hak, T. (2008), Case study methodology in business research, United State of America, Elsevier Ltd. 107pp.
Feldman, D.C (2007) Journal of Management 2007; 33; 350 DOI: 10.1177/0149206307300815[http://jom.sagepub.com/cgi/content/abstract/33/3/350] site visited on 12/4/2014
Frank, H. (2009) A Review of Teacher Education in Tanzania and the Potential for closer links between PRESET and INSET, International Journal of Educational Development Volume 32, Issue 6, November 2012, Pages 826–834
Fresta, E.Fresta, M. &Ferrinho, P. (2000) The internal brain drains in the Angolan health sector. In Providing health care under adverse conditions: Health personnel performance & individual coping strategies. Volume 16. Edited by Ferrinho P, Van Lerberghe WV. Antwerp, ITG Press; 45-53. [Studies in Health Services Organisation & Policy] Geneva. 245pp
Garner, M., Wagner, C. &Kawulich, B. (2009),Teaching research methods in the social sciences. England: Ashgate Publishing Limited.228pp.
Glesne, C. (2006) Becoming qualitative researchers: New York:
Gupta, S.S (2010) Employee Attrition and Retention: Exploring the Dimensions in the urban centric BPO Industry, A Synopsis of the thesis to be submitted in fulfilment of the requirement for the Degree of DOCTOR OF PHILOSOPHY in MANAGEMENT, Jaypee Institute of Information Technology, Noida A-10, Sector 62, and Noida, India. 39pp
HakiElimu (2007) What has been achieved in Primary Education? Key Findings from the Government Reviews36pp.
Hakielimu (2011) KurejeshahadhiyaMwalimu: MatokeoyaKujifunza, TDMS Na Bajetiya 2010/11. Muhtasari Na.10.3 04pp
Hardman,FAbd-Kadir,JTibuhinda, A. (2012) Reforming teacher education in Tanzania; International Journal of Educational Development, Volume 32, Issue 6, November 2012, Pages 826-834
Hearthfield,S&Folkman,J (undated) Seven Ways to Increase Employees Satisfaction without giving a Rise [www.forbes.com]site visited on 10/4/2014.
Heathfield, S.M (undated) Employee Recognition Rocks Kick Employee Recognition up a Notch.[http://humanresources.about.com/od/rewardrecognition/a/ recognition_emp. Htm]site visited on 10/11/ 2012.
Heathfield, S.M (undated) Keep Your Best: Retention Tips, Retention in an Improving Job Market[http://humanresources.about.com/cs/retention/a/ turnover.htm]site visited on 13/11/ 2012
Heathfield, S.M (undated) The Bottom Line for Employee Retention in[http://humanresources.about.com/od/retention/a/manager_role.htm]site visited on 13/11/2012
Heathfield,S.M(undated)Top Ten Employee Complaints.[http://humanresources.about.com/od/retention/a/emplo_complaint.htm] site visited on 13 /11/2012.
Heathfield,S.M (undated) What is Talent Management really?[http://humanresources.about.com/od/successionplanning/g/talent-management.htm.]Site visited on 10/11/2012
Heathfield, S.M (undated) What People Want from Work: Motivation Is Different for Each Of Your Employees [http://humanresources.about.com/od/reward recognition/a/needs_work.htm] site visited on 12/11/2012
Heathfield, S.M. (undated), Top Ten Ways to Retain Your Great Employees: Why Retention? Four Tips for Employee Retention [http://humanresources.about.com/od/retention/a/more_retention.htm] site visited on 13 /11/2012.
Jamhuri ya Muungano wa Tanzania (2011) Sera ya Elimu Na Mafunzo ya Ufundi, Toleo Jipya; official reviews .HakiElimu, Dar es Salaam. http://www.tamongsco.org/od/uploads/Sera_ya_Elimu_na_Mafunzo_%20May%202011.pdf] site visited on 4/4/2013
Khatri,N (2001) Human resource management journal Volume II, Issue I pages 54-74.
Koh, H.C. &Goh, C.T. (1995), An analysis of the factors affecting the turnover intention of non-managerial clerical staff: A Singapore study. The International Journal of Human Resource Management. 125pp
Kothari, C.R (2004) Research Methodology, 2nd Revised Edition, New Age International (P) Ltd Publishers, New Delhi. India. 305pp.
Kunaviktikul, W. Anders, R.L. Et al (2001) Development of quality of nursing care in Thailand, Journal of Advanced Nurse2001, Issue 36 Volume 6 776-784.Faculty of Nursing, Chiang Mai University, Chiang Mai, Thailand
Lehmann, U et al (2008) Staffing remote rural areas in middle- and low-income countries: A literature review of attraction and retention.[http://www.biomedcentral.com/1472-6963/8/19] site visited on 15/11/ 2012
Lexomboon, D. (2003). Recruitment and Retention of Human Resources for Health in Rural Areas: A Case Study of Dentists in Thailand, In Liverpool School of Tropical Medicine Volume PhD, Liverpool University. 392pp
Mensah, K. (2002). Attracting and retaining health staff: a critical analysis of the factors influencing the retention of health workers in deprived/hardship areas.
Miles, M. &Huberman, M. A. (1994), Qualitative data analysis: An expanded source book (2nd Ed.). London: Sage Publication. 206pp.
Mwaga, J (1996) Professional Staff Development in Tanzania Teachers, KUITA, Dar es Salaam, Tanzania. 93pp
Nelson, B (2007) Ten Ironies of Motivation[http://novascotia.ca/psc/pdf/employeeCentre/recognition/toolkit/step1/Ten_Ironies_of_Motivation.pdf] site visited on 20/5/ 2013. 07pp.
Omari, I.M (2011) Concepts and Methods in Educational Research; A Practical Guide Based on Experience, Oxford University Press, Dar es Salaam. Tanzania. 87pp.
Padarath, a Chamberlain. McCoy, D. (2003) Health personnel in Southern Africa: Confronting misdistributions and brain drain. Equinet Discussion Paper no 4Pearson Education. 106 pp
Prakash, S. and Chowdhury, R. (2004), Managing attrition in BPO;In search of Excellence. [http://www.coolavenues.com/know/hr/s_1.php]. Site visited on: February 06, 2013
Rajamanickam, M. (2001).Statistical methods in psychology and educational research. New Delhi, India: Concept Publishing Company. 203pp.
Sarantakos, S. (2005). Social research. (3rd Ed) New York: Palgrave MacMillan. 250pp
[bookmark: _Toc391534294][bookmark: _Toc392358094][bookmark: _Toc392504212][bookmark: _Toc396587526][bookmark: _Toc396681401][bookmark: _Toc401233649]Smith, J (2013) How to Deal with Favouritism at Work: Article on Human Resource Management. [http://forbes.com] site visited on 10/4/2014
Smith, J.P. Thomas, D. (1998) On the Road: Marriage and Mobility in Malaysia. Journal of Human Resources1998, 33(4):805-832. 20pp.
Spector, E.P (1985), Measurement of Human Service Staff Satisfaction: Development of Job satisfaction Survey-American Journal of Community Psychology Volume I3 No 6, 1985. University of South Florida.
Straus, J & Thomas, D.(1995) A handbook of Development Economics, Vol IIIA Edited by J. Berhman and T.N Srinivasan. Amsterdam, Netherland, Elservier.[http://www. Popline.org/node/299702]site visited on 17/4/2014
TENMET (2007) Strengthening Education in Tanzania, CSO Contribution to Education Sector Review. Dar es Salaam.16pp
Terence R. Mitchell, Brooks C. Holtom, Thomas W. Lee and Ted Graske (2001)
The Academy of Management Executive (1993-2005) Vol. 15, No. 4, Themes: Business Strategies and Employee Development, pp. 96-109. Academy of Management
Todaro, M. (1976),internal migration in developing countries., International Labor Office, Geneva.Switzerland 43pp. Online at [http://www.nber.org/chapters/c9668.pdf]site visited on 20 May 2013
 United Republic of Tanzania (1995) Education and Training Policy, Government Press, Dar es Salaam. 104pp
United Republic of Tanzania (2006) Education and Training Sector Development Programme (ESDP), BEDC, Dar es Salaam University Press, 59 pp
United Republic of Tanzania (2007) Primary Education Development Programme (2007 – 2011)
[bookmark: _Toc354084064][bookmark: _Toc300437609][bookmark: _Toc300437610][bookmark: _Toc300437611][bookmark: _Toc300437620]Vujicic, M. Zurn ,P. Diallo, K. Adams, O.DalPoz MR. (2004),the Role of Wages in the Migration of Health Care Professionals from Developing Countries; Journal of Human Resources for Health, Volume 2, and Issue 1 article 3. [http://www.human-resources-health.com/content/2/1/3] site visited on 2/10/2012]

[bookmark: _Toc401233650]
APPENDICES
APPENDIX A1

THE OPEN UNIVERSITY OF TANZANIA
DIRECTORATE OF RESEARCH, PUBLICATIONS AND POSTGRADUATE
STUDIES
P.O. Box 23409, [image: OUT%20New%20Logo[1]] Tel: 255-22-2666752/2668445
Dar es Salaam, Tanzania ext.2101;
http://www.out.ac.tz E-mail: drpc@out.ac.tz

DECLARATION OF CONFIDENTIALITY

To: The Chief Executive Officer……. ………………………………………….….
(Give the Title of the Chief Executive Officer of the institution/firm/organization etc visiting)

I, (Name and Reg. no.), of the Department of ELISADIKI ELIREHEMAReg No HD/E 685/T.12Faculty of Education, Open University of Tanzania, declare that, I will maintain secrecy and confidentiality, and will not use any data and information obtained from your organization in the course of my research for any purpose other than for my academic endeavours.

Signature …………………………………..……. (Student)

Date ……………………………

Countersigned by:

Name ……………………………………… ….. (Supervisor)

Signature ………………………….….…… ….. (Supervisor)

Date ……………………………
[bookmark: _Toc385581263][bookmark: _Toc385684504][bookmark: _Toc391534295][bookmark: _Toc392358096][bookmark: _Toc392504214][bookmark: _Toc396587527][bookmark: _Toc401233651]
APPENDIX A2
The Open University of Tanzania
Consent form for the Tutors
I have been informed of the requirements of this study and fully understand what will be required of me as a participant. It is my understanding that:
1. The study will focus on assessment of educational policies on retention of academic staffs in teachers colleges, for a purpose of finding out how effective are the policy and seculars in retaining academic staffs in teacher education.
2. The identity of the research participants will remain confidential as my name or that of my institution will not be used in the study or in reporting its findings at any point.
3. I hold the right to withdraw from the research at any point in time.
4. I have the right to decline to answer any questions.
5. Findings in this research will be used in conference presentations and in academic publication.
I express willingness to participate in the study by signing this form.
Name…………………………………..Designation…………………………………
Signature …………………………………date………………………………………
Name of the institution ……………………………………………………………….
Researcher’s name: Elirehema, Elisadiki.
Researcher’s contact: Cell +255 719 885444; e-mail address: ellyndosi@yahoo.com

[bookmark: _Toc354084065][bookmark: _Toc360788952][bookmark: _Toc376348578][bookmark: _Toc385581264][bookmark: _Toc385684505][bookmark: _Toc391534296][bookmark: _Toc392358097][bookmark: _Toc392504215][bookmark: _Toc396587528][bookmark: _Toc396681403][bookmark: _Toc401233652]APPENDIX B
Open University of Tanzania
College Record Review Guide
Date …………………Center Name ……………………………….
1. How many academic staffs are there in this centre at present?..................
(Refer TANGE reports.)
2. What is the trend in past 10 years? Check TANGE reports.
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	
	
	
	
	
	
	
	
	
	

3. What are the educational qualifications of the tutors who left?Check TANGE reports
	s/n
	Qualification
	Total No of Staffs

	1
	Certificate in Education
	

	2
	Diploma in Education
	

	3
	Bachelors Degree
	

	4
	Postgraduate Degrees
	

4. Quantify the number of tutors who have experienced the following events within 5 years’ time.
	s/n
	Event
	2007
	2008
	2009
	2010
	2011
	2012

	1
	Recruited
	
	
	
	
	
	

	2
	Shifted in
	
	
	
	
	
	

	3
	Shifted out
	
	
	
	
	
	

	4
	Died
	
	
	
	
	
	

	5
	Terminated
	
	
	
	
	
	

	6
	Resigned
	
	
	
	
	
	

	7
	Retired
	
	
	
	
	
	

5. Asses the level of education of those who were ;
	s/n
	Event
	2007
	2008
	2009
	2010
	2011
	2012

	1
	Shifted in
	
	
	
	
	
	

	2
	Shifted out
	
	
	
	
	
	

	3
	Terminated
	
	
	
	
	
	

	4
	Resigned
	
	
	
	
	
	

[bookmark: _Toc354084066]
APPENDIX C
The Open University of Tanzania
Tutors’ Questionnaire

Date: ……………………………Time:
Name (pseudonym): ………………………………………………………..
1. What is your level of education? Tick one of the following
 Certificate Diploma Bachelor Degree Postgraduate
2. Which are your teaching subjects? (Specialization) …………………………
3. For how long have you been teaching in teachers college? (tick one of the following 0-3yrs 3-5yrs 5-10yrs 10+yrs
4. Which was your first appointment’s station? ..
5. How did you secure employment in teachers college? (Put tick in one choice)
 (a) Application by writing to the Ministry {…..}
 (b) Direct posting by the government {…..}
 (c) Promotion from practicing school after acquiring qualifications {…..}

6. What do you find most interesting to teach in Teachers Colleges?
 (Please circle one choice)
i. Minimal workloads as compared to other education institutions
ii. High reputation perceived to college tutors by the community
iii. None of the above
7. In your experience, have you witnessed tutors leaving jobs in this station? YES/NO (delete the inapplicable one) If YES, could you remember and rank the leading cause of leaving to those who left? (Please assign number 1,2,3….as ranks from most to the least)
a) Leaving for transfer reasons to other stations.
b) Leaving and joining other professions.
c) Leaving and seeking jobs of the same profession in other higher institutions like universities.
d) Leaving by being appointed to administrative posts in the same profession like DEOs.
8. What do you think was a motive to leave for those who left and join other professions or higher institutions? Rank the following by assigning 1, 2, 3…..to each…. Starting with the strongest perceived reason.
(a) Hostile environment between administrators and tutors in teachers college manifested by favouritism, over-management.
(b) Acquisition of a reputable high paying job due to possession of marketable levels of education.
(c) Low pay, incentives, appreciation and status experienced in teachers colleges
(d) Lack of well-defined professional autonomy and overriding of politics in academic arena.
(e) Unresponsiveness of DAP to tutors claims, arrears, and other rights stipulated in Public Service Standing Order.

9. In your own opinion what exists in teachers college that may convince most to leave teaching in this station? Why? ……………………………………………………………………………………
……………………………………………………………………………………The educational secular (2006) asserts that upon completion of any professional development course all in-service teachers (tutors inclusive) have to work with former employer for 2 years before leaving for another course or 5 years to qualify for total leaving service. With your experience, do those who leave after acquiring a particular level of education satisfy the demands of this Secular? YES/NO. If NO what actions are taken against them by the authorities at the College/MOEVT...
……
10. What do you think it should be done to the said policy (secular) explained in 11(above) (choose only one by putting circle)
a) It should be amended to meet the current demands because staffs nowadays incur their own costs for college fees.
b) It must be abandoned because even when the workers leave one employer where they go they serve the same Tanzanians (they are still building the same country in wherever they go within Tanzania) unless it is brain drain (leaving to overseas).
c) Office incumbents (Principals and Ministry officials) must stringently implement the policy/secular.
11. In your opinion, what do you think should be done by education stakeholders to ensure long stay of tutors in teachers colleges?
……
Is there anything else that you find interesting and related to this study that I might have forgotten to ask but you would like to share with me? (Write here below)
………..……
ThankyoU

[bookmark: _Toc360788953][bookmark: _Toc376348579][bookmark: _Toc385581265][bookmark: _Toc385684506][bookmark: _Toc391534297][bookmark: _Toc392358098][bookmark: _Toc392504216][bookmark: _Toc396681404][bookmark: _Toc401233653]
APPENDIX E
The Open University of Tanzania
Questionnaire for the Principals of the College
 College Name……………………………College Code No……………..
Please, I request you to assist filling- in this questionnaire which is expected to provide necessary information that will be used to test the research questions of this study. All information disclosed will only be used for the purpose of this research.
1. How long have you been administrator in this College………………………
2. When performing your administrative work in this college academic staffs have been leaving jobs, what might be the driving forces for such mobility? (Rank the following driving forces by assigning numbers 1, 2, 3etc against each).
a) Hostility between administrators and tutors.
b) Acquisition/securing of a reputable high paying job due to possession of marketable levels of education.
c) Low pay, incentives, appreciation and status experienced in teacher’s colleges.
d) Lack of well-defined professional autonomy and overriding of politics in academic arena.
e) Delay and lack of effectiveness in dealing with tutor’s claims in matters stipulated in public service standing order such as payment of salary arrears, leave allowances, treatment allowances and the like.
3. In the course of their mobility, do the tutors breach any requirements or provision of the employee policy? YES/NO (delete whichever is inapplicable). If YES what actions are taken to them by responsible authorities?..
4. What do you think the Government should do to enhance staff retention in the teachers colleges?
……

APPENDIX E1: Letters
[image: 18F0CD9A]

[image: 40C4C87E]

[image: C69E7F6B]

[image: F6760401]

[image: 1FF963BF]
	

[image: 2E299FF1]

image2.png
2%

m18% No action is taken.

B 7%They do not know.

m 40% Did not respond on the
item.

W 2% Rebuked verbally.

W 24% Salaries stopped.

B 7% Terminated from the

service.

2% Met policy demands

image3.png
25

20

15

10

Abandoned Ammended Stringently
Implemented

What should be done to the Policy

m20-35
W 36-45
w45+

image4.png
WERSITY,
S O3

_—
&,

5
‘9{«
&

5

&
HuriAC

o
Aoy guion 0

image5.jpeg
THE OPEN UNIVERSITY OF TANZANIA
DIRECTORATE OF LIBRARY SERVICES

P.O. Box 23409, . Tel: 255-22-2668992/2668445 ext.223
Dar es Salaam, Tanzania Fax:

-22-2668759
hltn://wwwopenuniversiw.ac.tz E-mail: cornclia. muganda@out.ac.tz
Ref. No. HD/E/685/T.12 10 July 20132013

To: The Director
Research, Publication and Postgraduate Studies
The Open University of Tanzania
DAR ES SALAAM.

Ufs: Post Graduate Studies Coordinator, gm 4) !
Faculty of Education, //\twf}\ w T}

RE: REQUEST FOR RESEACH CLEARANCE FOR Mr. ELISADIKI ELIREHEMA
HD/E/685/T.12

This is to certify that Mr. ELISADIKI ELIREHEMA is a student Reg No HD/E/685/T.12
Mr. ELISADIKI ELIREHEMA of the Open University of Tanzania who is currently
pursuing a MED APPS degree program in the Faculty of Education. The student has
completed his course work and successfully defended his research proposal.

Kindly provide him with Research Clearance /permission to go into the field to collect data.
His research is entitle:

THE EFFECTS OF EDUCATIONAL POLICY ON RETEN'flON OF ACADEMIC STAFFS
IN TANZANIA TEACHERS’ COLLEGES
The Case of four Teachers’ Colleges in Morogoro Region

[hope my request will be granted,
Sincerely,

e

Prof Cornelia K. Muganda
Student Supervisor.
OPEN UNIVERSITY OF TANZANIA

image6.jpeg
The Open University of Tanzania

P.O. Box 23409

Tel: 255-51-2668992/2668820/26684452/2667455
Dar es Salaam, Tanzania

Fax: 255-51-2668759

Chuo Kikuu Huria cha Tanzania
S.L.P. 23409,

Simu: 255-51-2668992/2668820
Dar es Salaam, Tanzania

Fax: 255-51-2668759

FACULTY OF EDUCATION

Datelpfﬁm}

Director,

Research and Postgraduate,

The Open University of Tanzania,
P.O. Box 23409,

DAR ES SALAAM.

RE: RESEARCH CLEARANCE

—

ok

This is to confirm that .

proposal on.... A% ch
and is now ready for fieldwork.

ey
E.’. k}l"\d"f‘.""“has successfully completed her/his
Mo AA?.L,JZL‘.w).km..,.(Ze,thmu.:.m...

This is then to kindly request the facilitation of a Research Clearance for the same.

Sincerely Yours,

Z
Issa M. Omari ,,,/ 4
Coordinator, Graduate Studies FED

ce. - ’]f)éan, Faculty of Education

image7.jpeg
THE OPEN UNIVERSITY OF TANZANIA
DIRECTORATE OF RESEARCH, PUBLICATIONS, AND POSTGRADUATE STUDIES

P.O. Box 23409 Fax: 255-22-2668759Dar es
Salaam, Tanzania,
.out.ac.tz.

22-2666752/2668445 ext.2101
5-22-2668759,
: drps@out.ac.tz

REF: HD/E/685/T.12 Date: 10/07/2013

TO WHOM IT MAY CONCERN

RE: RESEARCH CLEARANCE

The Open University of Tanzania was established by an act of Parliament no. 17 of 1992. The act became operational on the
15 March 1993 by public notes No. 55 in the official Gazette. Act number 7 of 1992 has now been replaced by the Open
University of Tanzania charter which is in line the university act of 2005. The charter became operational on 1% January
2007. One of the mission objectives of the university is to generate and apply knowledge through research. For this reason
the staffs and students undertake research activities from time to time.

To facilitate the research function, the vice chancellor of the Open University of Tanzania was empowered to issue research
clearance to both staffs and students of the university on behalf of the government of Tanzania and the Tanzania
Commission of Science and Technology.

The purpose of this letter is to introduce to you Elisadiki Elirehema a Master student at the Open University of Tanzania
with Reg. No. HD/E/685/T.12. By this letter the student has been granted clearance to conduct research in the country. The
fitle of his research is “The Effects of Educational Polocy on Retantion of Academic Staff in Tanzania Teachers
Colleges.” The research will be conducted in four Teachers Colleges of Morogoro Region.

The period which this permission has been granted is from 10/07/2013 to 31/08/2013.

In case you need any further information, please contact:

The Deputy Vice Chancellor (Academic)
The Open University of Tanzania

P.0. Box 23409

Dar es Salaam

Tel: 022-2-2668820

We thank you in advance for your cooperation and facilitation of this research activity.
Yours sincerely,

/ VAo

Prof S. Mbogo
For: VICE CHANCELLOR
THE OPEN UNIVERSITY OF TANZANIA

image8.jpeg
THE UNITED REPUBLIC OF TANZANIA
MINISTRY OF EBUCATION AND VOCATIGNAL TRAINING

POST OFFICE BOX 9121
DAR ES SALAAM

Cable:ELIMU” DAR ES SALAAM
Telex: 41742 Elimu 17z

Telephone: 2121287, 2110146

F 212
In reply please quote:

Ref. ED/EP/ERC/VOL V/225 Dute: Wednesday, May 12,2013
The Regional Administrative Secretary: Marogoro

ATT. Regional Kducation Officer:

RE: RESEARCH CLEARANCE FOR MR, FLISADIKI BLIREH

The captioned matter above refers to.

The mentioned is bonafide student of The Open Universily of Tanzania who is conducting
ch on the topic titled “The #ffects of Edueational Policy on Retention of Acadenic
The Case of four Teachers’ Colieges in Moregoro
d of Masters in tducation ation.

res
Stalfs in Tauzan
Region” as part of his course pr imme for the av
Planning aud Policy Studies

Tor the accomplishing this study. the rescarcher will thercfore need 1o colluct data and
necessary information related to the research fopic sampled teachers colleges in your region as
follows: Morogoro, Dakawa.Mhonda and Tlonga Teachers Colleg

In line with the above information you are being requesied to provide the neaded assi
3 g
¢ him 10 complete this study successfi

The period by which this permission has been granied is from Jfune to August, 2613

required to submit a copy of thie veport (or
Vocational Training

By copy ol this letier, My, Elisadiki Jirehemsa is
part of it) (o the Permanent Secretary, Minisiry of Education
documentation and reft

nee.

Yours traly,

1 Mkoma H

TCRETARY

au

For: PERMAN

Ko

©C: My, Blisadiki Blivehema - The Open Universily of Tanzania

image9.jpeg
THE UNITED REPUBLIC OF TANZANIA

PRIME MINISTER’S OFFICE
REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT

Telegraphic Address: “REGCOM” Regional Commissioner’s Office,

Phones: 023 2604237/2604227 P.O. Box 650,
MOROGORO.
Fax No: 2600973
In Reply please quote:
ur
Ref. No: AB.175/245//01/105 13 Eu:?e, 2013
District Administrative Secretaries,
Morogoro, Mvomero and Kilosa.
RE: RESEARCH PERMIT

Please be concerned with the heading stated above.

I have the honor to introduce to you Mr. Elisadiki Elirehema who is a student
of University of Tanzania pursuing a master's programme in Education
Administration, Planning and Policy Studies that he will be conducting her

research in our Region.

The permit granted is from June to August, 2013 respectively in your

Districts.

The title if the research is “The Effect of Education Policy on Retention of
Academic Staffs in Tanzania Teachers Colleges: The case of four Teachers

Colleges in Morogoro Region.

In a due course you are requested to assist him with all necessary

requirements needed to accomplish his research successfully.

Wishing you all the best.

.Q
s
Jacob A. Kayange =
For Regional Administrative Secretary

Copy:Permanent Secretary,
Ministry of Education and Vocational Training,
P.O. Box 9121,
Dar es Salaam.

” Mr. Elisadiki Elirehema,
Researcher.

image10.jpeg
THE UNITED REPUBLIC OF TANZANIA
PRIME MINISTER’S OFFICE
REGEIONAL ADMINISTRATION AND LOCAL GOVERNMENT

Telegram:"DISTRICT COM” District Commissioner’s Office
Tel: 0232601670 Mvomero District
Fax: 023 2601670 S:L.P: 59
MOROGORO
REF: NA. 19/293/01/198: 12/07/2013
PRINCIPAL
MHONDA TEACHERS COLLAGE
BOX
MOROGORO

RE: RESEARCH PERMIT

Please refer to the heading above.

1 have the honor to introduce to you Mr. Elisadiki Elirehema who is student of Open University
of Tanzania pursuing a master’s programme in Education Administration, Planning and Policy
Studies that he will be conducting his research in Mvomero District.

The permit granted is from June, to August, 2013 respectively in your Institution.

The title of his research is “The Effect of Education Policy on Retention of Academic
Staffs in Tanzania Teachers Colleges in Morogoro Region “.

In a due course you are requested to assist him with all necessary requirements needed to
accomplish his research successfully.

Wishing you all the best.
’(/ERONICA KINYEMI
AG.DISTRICT ADMINISTRATION SECTRETARY
MVOMERO

COPY: DISTRICT ADMIN,
1. PERMANENT SECRETARY MV
MINISTRY OF EDUCATION AND VOCATION TRAINING
S.LP. 2191
DAR ES SALAAM

2. MR. ELISADIKI ELIREHEMA
RESEARCHER

