A STUDY OF THE RELATIONSHIP BETWEEN MANAGERS’ LEADERSHIP STYLE AND EMPLOYEES’ JOB SATISFACTION:
THE CASE OF PRIME MINISTER’S OFFICE IN TANZANIA

SEVERIN JOSEPH MEKU

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

2013
1

[bookmark: _Toc365131640][bookmark: _Toc365132711][bookmark: _Toc367375576]CERTIFICATION
I the undersigned certify that I have read the dissertation entitled “A study of the Relationship between Managers’ Leadership Style and Employees’ Job Satisfaction: The Case of Prime Minister’s Office in Tanzania” and found it to be in a form acceptable for examination.

…………………………………………..
Dr. Proches Ngatuni
Supervisor

…………………………………………..
Date

[bookmark: _Toc329310327][bookmark: _Toc323205746][bookmark: _Toc323205030][bookmark: _Toc323204957][bookmark: _Toc198672756][bookmark: _Toc365131641][bookmark: _Toc365132712][bookmark: _Toc367375577]COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieval system or transmitted in any form or 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: _Toc365131642][bookmark: _Toc365132713][bookmark: _Toc367375578]
DECLARATION
I, Severin J. Meku declare that this dissertation is my own original work and that it has not been submitted for a similar degree in any other University.

……………………................……….
Signature

……………………................……….
Date

[bookmark: _Toc365131643][bookmark: _Toc365132714][bookmark: _Toc367375579]DEDICATION
This dissertation is dedicated to my wife Sylvia and our children Irene, Brian, Bavol and Benedict.

[bookmark: _Toc365131644][bookmark: _Toc365132715][bookmark: _Toc367375580]
ACKNOWLEDGEMENTS
I would like to thank my research supervisor Dr. Proches Ngatuni of the Faculty of Business Management at the Open University of Tanzania for his continual guidance and support throughout the entire research process. His love and enthusiasm for research has been inspiring.

My sincere gratitude goes also to my employer, Office of the Prime Minister of the United Republic of Tanzania for providing me with the needed support during the course of my study including financial sponsorship.

My appreciation also goes to the of Faculty of Business Management for their encouragement love and support.

Lastly I extend my sincere appreciation to my wife Sylvia and children for their love and support during the time of the study, to my father and mother for making me whom I am, also friends, relatives and MBA classmates

[bookmark: _Toc365131645][bookmark: _Toc365132716][bookmark: _Toc367375581]ABSTRACT
The objective of the study was to establish whether there is a relationship between leadership style and employees job satisfaction in a typical public sector organisation particularly the Prime Minister’s Office. A questionnaire was administered to a sample of 150 employees selected by a combination of stratified sampling and systematic random sampling techniques. A total of 125 questionnaires were returned (response rate of 83%). The binary logistic regression technique was used to examine the likelihood of an employee to be satisfied with his/her job against his/her perception about the management style in place. Other variables such as age, sex, work experience, marital status, and job position were used as control variables.

Findings from the study showed that majority of the staff at the PMO (51%) feel satisfied with their job. This means on the other hand that about 49% of employees were not satisfied with their job. The interviewed employees felt that their efforts are seldom recognized, they are paid fairly and that there are higher prospects for promotion and career development, thus adding some satisfaction in their job. The perceived most utilized styles of leadership were participative than directive leadership styles. Majority of staff under participative leadership styles were dissatisfied with their job.

The results of a fitted binary logistic regression model shows that job position and gender were the strong predictors of job satisfaction whereas other variables namely level of education of an employee, marital status, work experience, predominant leadership style used by employees immediate boss and age were not strong predictors of job satisfaction. Being male and being senior officer was associated with a higher likelihood of being satisfied with job (p < 0.05).

It was recommended, basing on the findings, that the management and leadership at PMO should tackle the sources of job dissatisfaction by providing on-going leadership trainings to leaders and conduct regular staff retreat meeting. This training should go hand in hand with awareness creation about staff regulations and operationalisation of open system of staff performance appraisal. The involvement of statutory bodies such as Workers Council and Trade Unions in these endeavours is crucial.

[bookmark: _Toc329310330][bookmark: _Toc323205749][bookmark: _Toc323205033][bookmark: _Toc323204960][bookmark: _Toc323127067][bookmark: _Toc323043874][bookmark: _Toc323022094][bookmark: _Toc322992337][bookmark: _Toc322992139][bookmark: _Toc322991934][bookmark: _Toc322940428]

[bookmark: _Toc365131646][bookmark: _Toc365132717][bookmark: _Toc367375582]
TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	vii
TABLE OF CONTENTS	ix
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS AND SYMBOLS	xv
CHAPTER ONE	1
1.0 INTRODUCTION	1
1.1 Background of the Research	1
1.2 Statement of the Problem	2
1.3 Objectives of the Study	4
1.3.1 General Objective	4
1.3.2 Specific Objectives	4
1.4 Hypothesis	4
1.5 Significance of the Study	5
1.6 Organization of the Dissertation	5
CHAPTER TWO	6
2.0 LITERATURE REVIEW	6
2.1 Overview	6
2.2 Conceptual Definitions	6
2.2.1 Job Satisfaction	6
2.2.2 Leadership	6
2.2.3 Leadership Style	7
2.2.3.1 Authoritarian or Autocratic Style	7
2.2.3.2 Paternalistic Leadership	8
2.2.3.3 Democratic Style	8
2.2.3.4 Laissez-faire Style	9
2.2.3.5 Transactional Style	9
2.2.3.7 Charismatic Style	10
2.3 Conceptual and Theoretical Framework	13
2.3.1 Conceptual Framework	13
2.3.2 Theoretical Framework	17
2.3.2.1 The ‘Hierarchy of Needs’ Theory by Maslow	17
2.3.2.2 The ‘Dual-Factor Theory’ by Herzberg	17
2.4 Review of Methodology and Analytical Tool	18
2.5 Research Gap	21
CHAPTER THREE	22
3.0 RESEARCH METHODOLOGY	22
3.1 Overview	22
3.2 Research Design	22
3.3 Research Strategy	22
3.4 Survey Population	22
3.4 Sampling Approach	23
3.4.1 Sampling Unit and Frame	23
3.4.2 Sample Size	23
3.4.3 Sampling Procedures	24
3.5	Sources of Data	26
3.6 	Survey Instruments	26
3.7	 Data Collection	27
3.8 	 Data Processing and Analysis	28
3.8.1 	 Data Processing	28
3.8.2 Data Analysis	28
3.8.2.1 Descriptive Analysis	28
3.8.2.2 Measuring Reliability of Data	28
3.8.2.3 Test of Hypothesis	29
CHAPTER FOUR	31
4.0 RESULTS AND DISCUSSION	31
4.1 Descriptive Statistics of the Respondents Bio-data	31
4.1.1 Sex of the Respondents	31
4.1.2 Age of the Respondents	32
4.1.3 Marital Status of the Respondents	33
4.1.4 Respondents’ Level of Education	33
4.1.5 Work Experience of the Respondents	34
4.1.6 Job Position	35
4.1.7 Perception of Staff about Leadership Style of their Managers	36
4.2 Level of Job Satisfaction	37
4.2.1 	Overall Job Satisfaction	37
4.3 	Attitude towards Job Satisfiers and Di-satisfiers	42
4.0	Relationship between Job Satisfaction and PredictorVariables	44
4.4.2	Model Evaluation	49
4.4.4 Results of Tested of Joint Hypothesis	50
CHAPTER FIVE	52
5.0 SUMMARY OF FNDINGS, CONCLUSION AND RECOMMENDATIONS	52
5.1 	Overview	52
5.2	Summary of Key Findings…………………………………...……………...54
5.2.1 	Employees Job Satisfaction	52
5.2.2 	Perceived Leadership Styles of the Managers	52
5.2.3 	Relationship Between Job Satisfaction and Perception of Leadership Styles	53
5.2.4 	Relationship Between Job Satisfaction and Predictor Variables	53
5.3 	Implications of the Results	53
5.4 	Conclusions.	54
5.5 	Recommendations	54
5.3. 	Limitations of the Study	56
5.4 	Areas for Future Research	57
REFERENCES	58
APPENDICES	69

[bookmark: _Toc365131647][bookmark: _Toc365132718][bookmark: _Toc367375583]
LIST OF TABLES
Table 3.1:	Final Distribution of Respondents by Stratum	25
Table 4:1	Proportion of Employees and type of Leadership Style……………43
Table 4.2:	Respondents Attitude towards Some Factors Influencing Job
	Satisfaction	41
Table 4.3:	Results of the Binary Logistic Regression Model	44
Table 4.4:	Overall Evaluation of the Model	50

[bookmark: _Toc365131648][bookmark: _Toc365132719][bookmark: _Toc367375584]
LIST OF FIGURES
Figure 2.1:	conceptual framework of Job Satisfaction………..…………………17
Figure 4.1:	Sex of Respondents…………………….……………………………33
Figure 4.2:	Distribution of Respondents by Age………………………….……..34
Figure 4.3:	Marital status of the respondents	33
figure 4.4:	Level of Education of the Respondents……………..………………35
Figure 4.5:	Job Experience of the Respondents………………...……………….37
Figure4.6:	Respondents work experience	35
Figure 4.7:	Leadership styles used at PMO as perceived by the study participants	37
Figure 4.8:	Level of Job Satisfaction…………………………….………………40
Figure4.9:	Job Satisfaction against perceived dichotomized Style of Leadership………………………………………..……………….…40
Figure 4.10:	Job Satisfaction against Perceived non-dichotomized Style of Leadership…………………………………………………………...41

[bookmark: _Toc329310333]

[bookmark: _Toc329310334][bookmark: _Toc365131650][bookmark: _Toc365132721][bookmark: _Toc367375585]LIST OF ABBREVIATIONS AND SYMBOLS
	H-L statistic
	
	Hosmer and Lemeshow test of goodness-of-fit

	MDAs
	
	Ministry, Departments and Agencies

	OLS
	
	Ordinary Least Square

	OUT
	
	Open University of Tanzania

	PMO
	
	Prime Minister’s Office

	SPSS
	
	Statistical Package for Social Scientists

	URT
	
	United Republic of Tanzania

	p
	
	P – value

	R2
	
	The coefficient of determination

	SEβ
	
	Standard error of the regression coefficient

	β
	
	Regression coefficient

	χ2
	
	Pearson chi-square statistic

[bookmark: _Toc365131651][bookmark: _Toc365132722]
[bookmark: _Toc367375586]CHAPTER ONE
[bookmark: _Toc365131652][bookmark: _Toc365132723][bookmark: _Toc367375587]1.0 INTRODUCTION
[bookmark: _Toc365131653][bookmark: _Toc365132724]
[bookmark: _Toc367375588]1.1 Background of the Research
In any organization, human resource is the most important factor for effectiveness and efficiency. It is well known that organizations need effective managers and employees in order to achieve their institutional objectives. It is equally recognized that job satisfaction is not only central in enhancing the efficiency and increasing productivity in the organization but also a significant factor related to effective organizational functioning. Of recent, there has been increasing studies on employees’ job satisfaction (Platsidou and Agaliotis, 2008) as a reason for increasing demands of the study.

In a study by Spector (1997) job satisfaction was found to be the most studied variable in organizational study. On the other hand, leadership style appears to be one of the major determinants of efficiency in an organization through its impact on employees’ morale, job satisfaction, motivation, emotional and psychological well-being. The use of appropriate leadership styles, by managers can affect employee job satisfaction, commitment and productivity.

Leadership style can be viewed as managerial attitudes, behaviour, characteristics and skills based on personal and institutional values, leadership interests and reliability of employees in different situations (Mosadeghrad, 2003b). Mosadeghrad (2003b) and Mosadeghrad and Sha, (2004), assert that there are several styles of leadership such as: autocratic, bureaucratic, laissez-faire, charismatic, democratic, participative, situational, transactional, and transformational leadership. Not everyone has the same opinion that a particular style of leadership will lead into the most effective form of organizational behaviour. Different leadership styles are needed for different situations and each leader need to know when to apply a particular style.

No leadership style is ideal for every situation, since a leader may have knowledge and skills to act effectively in one situation but may not emerge as effective in another situation. In Tanzania, a number of studies have been conducted on employees’ motivation in social service sectors such as education, health and allied sciences (Mbilinyi, 2003; Melkidezek et. al., 2008; Ngimbudzi, 2009; Balozi, 2011). These studies have consistently shown that employee’ job satisfaction depends upon the leadership style of managers.

On the other hand, the relationship between employee’s job satisfaction and manager’s leadership style within the organization is crucial not only because of the perceived need for creation of harmony and good working atmosphere but also for ensuring organizational success in realizing its goals and objectives. It is against this background that this study to examine manager’s leadership style and employee’s job satisfaction at the Prime Minister’s Office was undertaken.
[bookmark: _Toc365131654][bookmark: _Toc365132725]
[bookmark: _Toc367375589]1.2 Statement of the Problem
There are many determinants of employee’s job satisfaction as an important predictor that plays central role in the achievement of institutional objectives. Leadership is a managerial function, which is mostly directed towards people and social interaction, as well as the process of influencing people to achieve the organizational goals (Skansi, 2000). Manager’s leadership style is one of the most significant determinants of employee job satisfaction.

Various studies on employee’s job satisfaction and leadership styles have attracted the attention of many scholars. Numerous studies on this subject have indicated that there is a positive correlation between leadership style and employee’s job satisfaction (Martin, 1990; Lowe et al., 1996; Hespanhol et al., 1999; Dunham-Taylor, 2000; Stordeur et al., 2000; Chiok, 2001; Vance and Larson, 2002; Mosadeghrad, 2003a; Seo et al., 2004; Berson and Linton, 2005). Thus, it is still a prime concern for managers.

The office of the Prime Minister of the URT has the responsibility of coordinating and supervising government activities and thus it is always under pressure. The office demands to have exceptionally good leaders in various major units and sections. Despite this unique and tall order, no studies have been conducted to see the quality of the relationship between PMO employees’ job satisfaction and the leadership styles in the course of executing its activities. In a study by Awan and Mahmood (2010) on employees’ job satisfaction and leadership style in professional librarians in Universities of Pakistan, the results show that the library professionals were not very sensitive about any relationship among leadership styles at their workplace.

 A majority of the professionals perceived that their chief librarians had an autocratic style of leadership and libraries tend to adopt an achievement and bureaucratic culture. Most of the library professionals seemed to be highly committed to their organizations. It means that they favoured result-oriented culture and not leadership styles of their leaders. Employee’s job satisfaction enhances performance, productivity and customers’ satisfaction. In the Prime Minister’s Office if employees are satisfied it is expected that their performance will rise and increase efficiency and productivity. That will necessitate the fast delivery of service and easy Government coordination. This study aimed at establishing whether there is a relationship between leadership styles and employees job satisfaction.

[bookmark: _Toc365131655][bookmark: _Toc365132726][bookmark: _Toc367375590]1.3 Objectives of the Study

[bookmark: _Toc365131656][bookmark: _Toc365132727][bookmark: _Toc367375591]1.3.1 General Objective
To establish whether there is a relationship between leadership style and employees job satisfaction at the Prime Minister’s Office.

[bookmark: _Toc365131657][bookmark: _Toc365132728][bookmark: _Toc367375592]1.3.2 Specific Objectives
(i) To determine the managers’ leadership styles as perceived by PMOs employees.
(ii) To establish whether there is relationship between overall level of employees’ job satisfaction and their perception of their managers’ leadership styles.
[bookmark: _Toc365131658][bookmark: _Toc365132729]
[bookmark: _Toc367375593]1.4 Hypothesis
(i)	There is no relationship between overall level of employees’ job satisfaction and their perception of their managers’ leadership styles.
(ii) 	There is no relationship between overall level of employees’ job satisfaction and their demographic characteristics such as age, gender, marital status, education level, job position and work experience.
[bookmark: _Toc352827577][bookmark: _Toc348255323][bookmark: _Toc365131659][bookmark: _Toc365132730][bookmark: _Toc367375594]1.5 Significance of the Study
The findings of this study would be useful to the Government and public organizations in Tanzania generally and the PMO in particular. They create a deeper understanding of the perceptions about the leadership style of the management in place at a given office and determine whether such perceptions are related to their level of job satisfaction. Also they shade light about the perceptions of leadership style of manager by employees of different demographic attributes such as level of education and work experience.

[bookmark: _Toc365131660][bookmark: _Toc365132731][bookmark: _Toc367375595]1.6 Organization of the Dissertation
This dissertation consists of five chapters. Chapter One looks at the background to the research problem, statement of the research problem, research objectives, research hypothesis and significance of the study. Chapter Two deals with literature review, in which the relevant information from other researchers who conducted studies on the same or related topic is collected. Chapter Three is focuses on research methodologies that were used to conduct this study. Chapter Four is comprised of results and discussion of the study while the last chapter gives conclusions and recommendations emanating from the findings of the study.
[bookmark: _Toc367375596]
CHAPTER TWO
[bookmark: _Toc365131661][bookmark: _Toc365132732][bookmark: _Toc367375597]2.0 LITERATURE REVIEW
[bookmark: _Toc365131662][bookmark: _Toc365132733]
[bookmark: _Toc367375598]2.1 Overview
This chapter hinges itself on literature review and explores other researchers’ work which is directly or generally related to the research topic. It provides the conceptual definitions and describes the theoretical literature review, empirical review, research gap and conceptual and theoretical framework of the study.

[bookmark: _Toc365131663][bookmark: _Toc365132734][bookmark: _Toc367375599]2.2 Conceptual Definitions
[bookmark: _Toc365131664][bookmark: _Toc365132735][bookmark: _Toc367375600]2.2.1 Job Satisfaction
According to Spector (1985; 1987), job satisfaction refers to the extent one likes or dislikes of his job. Mosadeghrad, 2003b describe employee job satisfaction as attitudes that people have about their jobs and the organizations in which they perform these jobs. Methodologically, job satisfaction is defined as employee's effective reaction to a job, based on a comparison between actual outcomes and desired outcomes. Job satisfaction is generally recognized as a multifaceted construct that includes employee feelings about a variety of both intrinsic and extrinsic job elements. It encompasses specific aspects of satisfaction related to pay, benefits, promotion, work conditions, supervision, organizational practices and relationships with co-workers.
[bookmark: _Toc365131665][bookmark: _Toc365132736]
[bookmark: _Toc367375601]2.2.2 Leadership
Leadership commonly exists within people and organizations. Basically, leadership has the potential to affect others. Bohn and Grafton (2002) assert that leadership is the way to create a clear vision, filling their subordinates with self-confidence, created through coordination and communication to detail. It is the capability of a leader to direct subordinates to perform at their fullest capability. This factor capture the degree to which management respects workers, operates with sincerity and truthfulness, promotes efficiency, and open lines of communication with employees. Kim and Maubourgne (1992) described leadership as the ability to inspire confidence and support among the people who are needed to achieve organizational goals.

[bookmark: _Toc365131666][bookmark: _Toc365132737][bookmark: _Toc367375602]2.2.3 Leadership Style
Leadership style is a leader’s combination of attitude and behavior, which leads to certain regularity and predictability in dealing with group members. Leadership style is a leader's style of providing direction, implementing plans, and motivating people (Martindale, 2011). By employing appropriate leadership styles, managers can influence employee job satisfaction, commitment and productivity. Leadership style can be viewed as a chain of managerial attitudes, behaviors, characteristics and skills based on personal and organizational values, leadership interests and reliability of employees in different situations (Mosadeghrad, 2003b). There are many different leadership styles that can be exhibited by leaders in political, business or other fields. These are detailed in the following sub sections.
[bookmark: _Toc348255328]
[bookmark: _Toc365131667][bookmark: _Toc365132738][bookmark: _Toc367375603]2.2.3.1 Authoritarian or Autocratic Style
Authoritarian leadership style or autocratic leader keeps strict, close control over followers by keeping close regulation of policies and procedures given to followers (Martindale, 2011). A typical authoritarian or autocratic leader makes sure to create a distinct professional relationship between himself and his subordinates. He sets goals individually, engages primarily in one-way, downward communication, controls discussion with followers and denotes interaction. Authoritarian leaders believe that direct supervision is key in maintaining a successful environment and followership. In fear of followers being unproductive, authoritarian leaders keep close supervision and feel this is necessary in order for anything to be done.

[bookmark: _Toc365131668][bookmark: _Toc365132739][bookmark: _Toc367375604]2.2.3.2 Paternalistic Leadership
A paternalistic leader is the one who act like a father figure by taking care of his subordinates as a parent would do. In this style of leadership the leader supplies complete concern for his followers or workers. In return he receives the complete trust and loyalty of his people (Erben and Gul, 2008). Workers under this style of leadership are expected to become totally committed to what the leader believes in and will not strive and work independently. The relationship between these co-workers and leader are extremely solid. The workers are expected to stay with an organization for a longer period of time because of the loyalty and trust.

[bookmark: _Toc365131669][bookmark: _Toc365132740][bookmark: _Toc367375605]2.2.3.3 Democratic Style	
A democratic leader is the one who shares the decision-making abilities with group members by promoting the interests of the group members and by practicing social equality (Foster, 2002). This style of leadership encompasses discussion, debate and sharing of ideas and encouragement of people to feel good about their involvement. The boundaries of democratic participation tend to be circumscribed by the organization or the group needs and the instrumental value of people's skills and attitudes. A democratic leader believes that everyone should play a part in the group's decisions (Woods, 2010). A good democratic leader should be honest. This means that he should display sincerity, integrity, and candour in his actions since deceptive behaviour will not inspire trust.

[bookmark: _Toc365131670][bookmark: _Toc365132741][bookmark: _Toc367375606]2.2.3.4 Laissez-faire Style
The laissez-faire leadership style is sometimes described as a "hands off" leadership style because the leader delegates the tasks to their followers while providing little or no direction to the followers (Johnson, and Hackman, 2003). Laissez-faire leaders allow followers to have complete freedom to make decisions concerning the completion of their work. It allows followers a high degree of autonomy and self-rule, while at the same time offering guidance and support when requested. The laissez-faire leader using guided freedom provides the followers with all materials necessary to accomplish their goals, but does not directly participate in decision making unless the followers request their assistance. This is an effective style to use when followers are highly skilled, experienced, and educated; followers have pride in their work and the drive to do it successfully on their own; outside experts, such as staff specialists or consultants are being used and followers are trustworthy and experienced.

[bookmark: _Toc365131671][bookmark: _Toc365132742][bookmark: _Toc367375607]2.2.3.5 Transactional Style
Transactional style of leadership motivates followers through a system of rewards and punishments. Contingent reward and management-by-exception are the two factors which form the basis for this system (Rowold and Schlotz, 2009). Contingent rewards are materialistic or psychological rewards given to followers in recognition of their good performance. The leader intervenes when subordinates do not meet acceptable performance levels and initiates corrective action to improve performance.

2.2.3.6 Transformational Style
A leader who uses transformational leadership style is the one who connects the follower's sense of identity and himself to the project so as to achieve a collective identity of the organization. He acts as a role model for followers by inspiring them and making them interested. He also challenges the followers to take greater ownership for their work. Moreover, the style requires the leader to understand the strengths and weaknesses of followers, so that he can align followers with tasks that enhance their performance. This style of leadership enhances the motivation, morale, and performance of followers (Rowold and Schlotz, 2009).

One of the elements of transformational leadership is individualized consideration. This is the degree to which the leader attends to each follower's needs, acts as a mentor or coach to the followers and listens to the follower's concerns and needs. The leader gives empathy and support, keeps communication open and places challenges before the followers. Leaders stimulate and encourage creativity in their followers, nurturing and developing people who think independently. Another element is inspirational motivation. Leaders with inspirational motivation challenge followers with high standards, communicate optimism about future goals, and provide meaning for the task at hand. (Bass, 2008).

[bookmark: _Toc365131672][bookmark: _Toc365132743][bookmark: _Toc367375608]2.2.3.7 Charismatic Style
Charismatic leadership rests on devotion to the exceptional sanctity, heroism or exemplary character of a leader, and of the normative patterns or order revealed or ordained by him (Jacobsen, 2001). Charismatic leadership passes through various stages. The first stage is identification. This is a stage whereby the aspiring leader is on the social horizon; the followers are in distress and are looking forward to someone who will identify himself with their problems. The second step is activity arousal whereby the leader arouses the follower to become part of the change and active supporters of the leader. The third stage is commitment. This step starts by demonstrating the extreme commitment of the leader towards the goal and same commitment from the followers towards the leader. This demonstration often takes the shape of some kind of sacrifice on the part of the leader or impending danger on the leader. Interestingly, this same act makes some of the elite followers disillusioned and start suspecting their leader as pompous and hypocrite. This is the stage where the leadership can be bifurcated into two categories as a personalized leadership and socialized leadership.

The followers feel that the organization and the leader are going away from the initial goal and thus start alienate themselves from the organization. The charisma of the leader fades as the social situation which has made him appeal to the masses has changed. This stage does not necessarily mean the failure of the leader. In many cases, having achieved the goal for which the charismatic leader had risen, the leader becomes redundant for his followers and the goal itself becomes redundant for the leader (Towler, 2005).

2.3 Studies on Leadership Styles and Job Satisfaction
The subject of leadership is of interest to many scholars. Also, Job Satisfaction is one of the important factors which have drawn attention of managers in the organization as well as academicians. The continued search for good leaders has resulted in the development of different leadership theories. Researchers have carried out studies to determine how leadership behaviors can be used to influence employees for improved institutional outcomes (Kreitner, 1995)., Maslow in his scholarly work found out that human beings have desires, wants and needs that are arranged in a hierarchy beginning with the most basic to the highest.

The needs in ascending order are: physiological needs, safety or security needs, social and belonging or affiliation needs, self-esteem, ego or status needs and lastly the need for self-actualization (Mbua, 2003; Robbins and Judge, 2008). Many scholars have used the findings to suggest drivers of motivation and job satisfaction among staff in a typical organization (Morgan, 1986; Lunenburg and Ornstein, 2004).

Lunenburg and Ornstein (2004) cited Herzberg’s five factors that influence both motivation and job satisfaction which include recognition, achievement, advancement, responsibility and work itself. In contrast, Lunenburg and Ornstein (2004) argued that what Herzberg regards as satisfiers can also be dissatisfiers in another context.
[bookmark: _Toc348255331]
A study by Chou et. al., (2011) shows that most employees get satisfied with certain leadership styles and dissatisfied with the other. Chung et. al., (2011) further found out that many employees do feel dissatisfied with their jobs when they are under the autocratic leaders and leaders who cannot delegate power to the subordinates when they are on leave or not on duty.
[bookmark: _Toc348255332][bookmark: _Toc365131673][bookmark: _Toc365132744][bookmark: _Toc367375609]2.3 Conceptual and Theoretical Framework
[bookmark: _Toc365131674][bookmark: _Toc365132745][bookmark: _Toc367375610]2.3.1 Conceptual Framework
Leadership style is characterised by behaviour pattern displayed by a leader at a working place and elsewhere according to Hersey and Blanchard (1993). Miller et. al., (2002) views the same concept as the pattern of interactions between leaders and subordinates. The pattern encompasses controlling, directing, and motivating the subordinates to follow instructions. Kavanaugh and Ninemeier (2001), considers both leaders’ and subordinates’ characteristics as well as the organisation environment as crucial factors that determine the type of leadership style. Issues that helps to shape ones leadership style includes his personal background such as personality, knowledge, values, and experiences.

Through their education, training, and experience, managers develop their personal leadership style (Hersey et al., 2001). Moreover leadership style can be shaped by employee’s diverse personalities, backgrounds, values, expectations and experiences. For instance, employees who are more knowledgeable and experienced may work well under a democratic leadership style, while those with little experience and expectations require an autocratic leadership style. The organisation environment such as its climate, values, composition of work group and type of work can also influence leadership style. Notwithstanding these facts, leaders can adapt their own leadership style (Wood, 1994).

According to Wood (1994) and Mullins (1998), researches to examine the relationship between leadership styles and job satisfaction among employees, some with contradicting results emanated from the recognition of its effect on subordinates efficiency and job satisfaction. It is known however that those managers who adopt their subordinates’ preferred style while respecting and treating them fairly cultivates an atmosphere of enjoyment and job satisfaction (Spector, 1997). This in turn reduces absence rates and job stress, while increasing hours of staying at work and making positive contributions to the organizations (Griffin, 2002).

The importance of leadership was first researched in the 1920s with studies using surveys reporting that favourable attitudes toward supervision helped to achieve employee job satisfaction (Bass, 1990). Several studies were conducted during the 1950s and 1960s to investigate how managers could use their leadership behaviours to increase employees’ level of job satisfaction (Northouse, 2004). These studies confirmed the significance of leadership in making differences in employees’ job satisfaction (Bass, 1990). Furthermore, Yousef (2000) showed that leadership behaviour was positively related to job satisfaction and therefore managers needed to adopt appropriate leadership behaviour in order to improve it. Leadership style affects a range of factors such as job satisfaction, performance, turnover intention, and stress (Chen and Silverthorne, 2005) and so contribute to organisational success (Rad and Yarmohammadian, 2006).

Many studies consistently showed that experienced employees are more satisfied with their jobs than less experienced employees (Oshagbemi, 1999; Sarker et. al., 2003; Hancer and George, 2003; Rad and Yarmohammadin, 2006). Yet, findings from other studies contradict the above assertions. For instance, Oshagbemi (2003) found out that shift leader employees had higher levels of job satisfaction than staff employees. Furthermore, evidence from credible authors show that organizational position had a positive relationship with employees’ job satisfaction (Hancer and George, 2003, Oshagbemi, 2003; Rad and Yarmohammadin, 2006).

Furthermore, studies by O’Reilly and Roberts, (1978); Hampton et. al., (1986); and Rad and Yarmohammadian, (2006) indicated that leadership style was not correlated with employees’ job satisfaction. On the other hand, Bartolo and Furlonger, (2000) and Yousef, (2000) showed that both leadership style and initiating structure, had positive correlation with employees’ job satisfaction. These results were similar to that of Savery (1994) who demonstrated that democratic style had a positive correlation with employees’ job satisfaction, and later Erkutlu and Chafra (2006) found that the laissez-faire style had a negative correlation with job satisfaction. The autocratic leadership leads to lower levels of job satisfaction, while democratic leadership leads to higher level of job satisfaction.

The level of job satisfaction under laissez-faire leadership is also less than under democratic leadership (Bass, 1990). Savery (1994) found that democratic leadership style related positively to employees’ job satisfaction, while in contrast, Rad and Yarmohammadian (2006) found no relationship between leadership behaviours and employee job satisfaction. Furthermore, Erkutlu and Chafra (2006) found that laissez-faire leadership style led to negative results in organisational performance such as low satisfaction, high stress, and low commitment by followers.

Hancer and George, (2003) found that employees’ job satisfaction was related to their demographic profiles. The study by Hancer and George’s (2003) found that female employees in restaurants tend to be more satisfied than males. Their findings seem to be inconsistent with those of Oshagbemi’s study (2000) of university lecturers and were not confirmed by those of Rad and Yarmohammadian’s (2006) study in Iranian hospitals. This could suggest that the type of industry or organization may have some factors which employees of different gender might find more favourable or otherwise.

As regards to age, Oshagbemi, (1999); Hancer and George, (2003); and Rad and Yarmohammadin, (2006) found that job satisfaction had a relationship with age. But these findings contradict with other studies (Oshagbemi, 2003; Sarker et. al., 2003) which suggested that there was no age effect on job satisfaction. Hancer and George, (2003) and Rad and Yarmohammadin, (2006) uncovered that employees with degrees are highly satisfied with their job than employees who did not hold degrees.

[bookmark: _Toc354595927] (
Independent Variable
(Leadership style)
) (
Dependent Variable
(Job satisfaction)
)

 (
Moderating Variables
Age
Gender
Level of education
Marital status
Work experience
Job position
)

Figure 2.1: Conceptual Framework of Job Satisfaction
Source: Developed by the Author (2013)
[bookmark: _Toc365131675][bookmark: _Toc365132746][bookmark: _Toc367375611]2.3.2 Theoretical Framework
[bookmark: _Toc365131676][bookmark: _Toc365132747][bookmark: _Toc367375612]2.3.2.1 The ‘Hierarchy of Needs’ Theory by Maslow
In his theory, Maslow 1987 asserts that human beings have desires, wants and needs that are arranged in a hierarchy beginning with the most basic to the highest. The needs in ascending order are: physiological needs, safety or security needs, social and belonging or affiliation needs, self-esteem, ego or status needs and lastly the need for self-actualization (Maslow, 1987; Mbua, 2003; Robbins and Judge, 2008). Failure to satisfy one concurrently may impact on the next level of need.

 The satisfaction of these needs to follow a chronological order whereby low order needs to take priority before the higher order needs are activated. Thus, progress to the next level will occur only when the previous need is satisfied. This implies that there is a causal - effect relationship between motivation and satisfaction. Maslow concluded that when the need is satisfied it cease to motivate (Robbins and Judge, 2008). One of the noted criticisms of Maslow theory is that he puts a closer look at the needs which originate from outside work place and only looked on internal needs (Lunenburg and Ornstein, 2004).

[bookmark: _Toc365131677][bookmark: _Toc365132748][bookmark: _Toc367375613]2.3.2.2 The ‘Dual-Factor Theory’ by Herzberg
The “Two-Factor Theory” which is alternatively known as ‘Dual-factor Theory’, developed by Frederick Herzberg in the late 1950s states that there are certain factors in the workplace that cause job satisfaction, while a separate set of factors cause dissatisfaction. According to Herzberg ‘Dual-factor Theory’, job satisfaction and job dissatisfaction act independently of each other (Khalifa et. al., 2010). According to this theory, individuals are not content with the satisfaction of lower-order needs at work, but instead they crave for the gratification of higher-level psychological needs. Two-factor theory distinguishes between two important dimensions.

The first one is motivators such as challenging work, recognition and responsibility. These give positive satisfaction, arising from intrinsic conditions of the job itself, such as recognition, achievement or personal growth. The second one is Hygiene factors such as status, job security, salary, fringe benefits, and work conditions. Although these do not give positive satisfaction, they lead to dissatisfaction if they are not realized. These are extrinsic to the work itself, and include aspects such as company policies, supervisory practices, or wages/salary (Hackman et. al., 1976).

What they need most is achievement, recognition, responsibility, advancement, and the nature of the work itself. In contrast to Maslow's theory of a need hierarchy, Herzberg added a new dimension to this theory by proposing a two-factor model of motivation. His assertions are based on the notion that the presence of one set of job characteristics or incentives lead to worker satisfaction at work, while another and separate set of job characteristics lead to dissatisfaction at work (Herzberg 1990).

[bookmark: _Toc354424229][bookmark: _Toc335466638][bookmark: _Toc335465682][bookmark: _Toc327882260][bookmark: _Toc365131678][bookmark: _Toc365132749][bookmark: _Toc367375614]2.4 Review of Methodology and Analytical Tool Used in Job Satisfaction Studies
Job satisfaction and leadership styles data are often collected in psychological surveys using questionnaire which comprise of questions with pre-coded responses that are put in 6-point Likert scale (Spector, 1985). The responses are related to a degree of satisfaction, neutrality and degree of dissatisfaction with a certain satisfier or dissatisfier. By assigning the weight of 1 for the response of ‘disagree very much’, 2 for ‘disagree moderately’, 3 for ‘disagree slightly’, 4 for ‘agree slightly’, 5 for ‘agree moderately’ and 6 for ‘agree very much’, it is possible to measure the level of job satisfaction of an individual. The same scale can as well be utilized to measure the employee level of approval or disapproval of their leaders approach to leadership (Spector, 1985).

The mean score of the responses for each question can be further subjected to statistical analyses such as reliability tests for measuring the level of internal consistence of the data, and to establish whether there is positive or negative correlation between job satisfaction and other socio economic variables of the respondents (Nadeem et. al., 2012). Logistic regression model is usually used in analyzing the relationship between a binary response dependent variable and predictor independent variables. Logistic regression is useful for this kind of a situation where prediction of the presence or absence of an outcome based on values of a set of predictor variables is needed (Hosmer and Lemeshew, 1989).

This model is similar to a linear regression model but it is suited to models where the dependent variable is dichotomous. The logistic regression coefficient can be used to estimate adjusted odds ratios for each of the independent variables in the model, which enables one to understand the interpretation of the coefficients (Hosmer and Lemeshew, 1989). According to Hosmer and Lemeshew, (1989) among the the merits of Logistic regression is that the constructed probabilities have chance of being meaningful in terms of interpretation. The model is extremely flexible and easily used from mathematical point of view; its scores are interpretable in terms of log odds and parameter estimates are not only fully efficient but also their tests behaves better for small samples.
Therefore, logistic regression is a good default tool to use when appropriate, especially, combined with feature creation and selection and it can be modelled as a function directly rather than as ratio of two densities. The only weakness of this model is that it allows an over-interpretation of some parameters which might cause un-meaningful conclusions (Hosmer and Lemeshew, 1989). Many researchers have been using logistic regression technique to analyse data in job satisfaction studies similar to this. For instance, Donald et. al., (2002) used logistic regression analysis to assess whether physicians who reported to be satisfied with their jobs in the United States of America were more or less likely to anticipate leaving their jobs within 2 years. In another study, Paul et. al., (2002)

Used a five point Likert scale questionnaire to identify organization specific predictors of job satisfaction within a health care system in Canada. In this study which used 7 point Likert scale questionnaire, the respondents who indicated they were either satisfied or very satisfied were re-coded as "satisfied" while all others were re-coded as "not satisfied" by default. The researchers then applied logistic regression analyses to identify the best predictors of job satisfaction and their respective log odds ratios. Another study by Villotti et. al., (2012) used logistic regression approach to analyse the impact of individual and environmental variables on job satisfaction among people with severe mental illness employed in social enterprises in Italia.

The dependent variable for this study (whether the respondent is satisfied with his job or otherwise) is dichotomous. The predictors of this outcome were the of respondents’ perception of his leaders style of leadership, age, work experience, level of education, gender, and job position. Thus the data in this study was analysed by using binary logistic regression. The choice of this analytical tool was based on the fact that the dependent variable is dichotomous which fits to the requirements of the logistic model. The log odd ratios obtained after running the logistic regression model shows the log likelihood of the respondent to be satisfied with the respective leadership style and are interpreted easily.

[bookmark: _Toc365131679][bookmark: _Toc365132750][bookmark: _Toc367375615]2.5 Research Gap
A number of Tanzanian scholars have studied leadership and job satisfaction. For instance Mbilinyi, (2003) explored equity, justice, and transformation in education; Nguni, (2005) focused on the effects of transformational leadership on teachers; Melkidezek et. al., (2008) analyzed motivation of health care workers at Muhimbili National Hospital; Ngimbudzi, (2009) focused on job satisfaction among secondary school teachers; while Balozi, (2011) studied human resource practices and job satisfaction at the Tanzania Public Service College.

Although there is much research on job satisfaction done in Tanzania, little is known about management leadership style and employees job satisfaction in public sector organization such as the Prime Ministers’ Office. Therefore, it is due to this fact that this study was done to see whether the same relationship exist at the Prime Minister’s Office. The study has made vital contribution to the existing knowledge on leadership style and its influence on employees’ job satisfaction in which employees react positively through their performance at job and their attitude to work. In addition, the study has come at an appropriate time when the Government and other stakeholders are engaged in deliberate efforts to improve governance in both public and private organizations.
[bookmark: _Toc365131680][bookmark: _Toc365132751][bookmark: _Toc367375616][bookmark: _Toc365131681][bookmark: _Toc365132752]CHAPTER THREE
[bookmark: _Toc367375617]3.0 RESEARCH METHODOLOGY
[bookmark: _Toc365131682][bookmark: _Toc365132753]
[bookmark: _Toc367375618]3.1 Overview
This chapter aims at explaining in detail the ways and methods that the researcher used to collect process and analyze data to draw conclusion. It portrays the research design, population survey, area of the research, sampling design, and variable measurement, methods of data collection, processing and analysis.

[bookmark: _Toc351214243][bookmark: _Toc351214244][bookmark: _Toc351214246][bookmark: _Toc351214247][bookmark: _Toc351214248][bookmark: _Toc351214245][bookmark: _Toc351214249][bookmark: _Toc351214254][bookmark: _Toc351214255][bookmark: _Toc351214251][bookmark: _Toc351214252][bookmark: _Toc351214253][bookmark: _Toc351214256][bookmark: _Toc351214257][bookmark: _Toc365131683][bookmark: _Toc365132754][bookmark: _Toc367375619]3.2 Research Design
This study employed the cross-sectional quantitative survey model. According to Saunders et. al., (2012) cross-sectional research approach is the research that involves the study of particular phenomena at a particular time. The choice of this design emanated from its ability to be accomplished within a short period of time as well as cost effectiveness.

[bookmark: _Toc365131684][bookmark: _Toc365132755][bookmark: _Toc367375620]3.3 Research Strategy
This research used a case study approach whereby data was collected using a structured self guided questionnaire. The target respondents were the government employees specifically in the Prime Minister’s Office in Dar es Salaam.

[bookmark: _Toc365131685][bookmark: _Toc365132756][bookmark: _Toc367375621]3.4 Survey Population
The population for this study was the staff of the PMO. The PMO has a total number of 489 staff according to the information from Human Resource and Administration Department of the PMO. The study population was heterogeneous; with composition of senior and junior officers, mainstream and supporting staff.
[bookmark: _Toc365131686][bookmark: _Toc365132757][bookmark: _Toc367375622]3.4 Sampling Approach
[bookmark: _Toc365131687][bookmark: _Toc365132758][bookmark: _Toc367375623]3.4.1 Sampling Unit and Frame
[bookmark: _Toc198670372][bookmark: _Toc354568437][bookmark: _Toc354595969]The sampling unit for this study was the staff at the PMO office. The staff register at the PMO was used as a sampling frame to draw the sample.

[bookmark: _Toc351214250][bookmark: _Toc365131688][bookmark: _Toc365132759][bookmark: _Toc367375624]3.4.2 Sample Size
The sample size was calculated by using the formula suggested by Robert and Daryle (1970) as shown herein under.
s = χ2NP (1− P) ÷ d2 (N −1) + χ2 P (1− P)…………………………………………(1)
Whereby
	S
	Required sample size

	χ2
	The table value of chi-square for 1 degree of freedom at the desired confidence level i.e. 95% confidence level (3.841).

	N
	The population size (489)

	P
	The population proportion that would provide sample size. (set at 10% of 489 employees at the PMO)

	d
	The degree of accuracy of the study expressed as a proportion (Targeting 95 % level of confidence thus d = 0.05).

From: s = χ2NP (1− P) ÷ d2 (N −1) + χ2 P (1− P)
s = 3.841*489*0.1*(1-0.1) ÷ 0.052(489-1) + 3.841* 0.1(1− 0.1)
s ≈108
Due to the nature of the PMO activities the researcher purposely assumed 38% non responses which add up to 42 respondents to cover for non responding respondents hence the final sample was 150 respondents.
[bookmark: _Toc365131689][bookmark: _Toc365132760][bookmark: _Toc367375625]3.4.3 Sampling Procedures
In order to increase the level of representativeness of the survey, the sample was drawn by using a stratified sampling technique. The strata were four core departments and five functional units of the PMO. Each subpopulation (stratum) was assumed to be homogeneous in nature, hence they were independently sampled. The strata were mutually exclusive meaning that every staff in the population was assigned to only one stratum (Ken, 2004).

Proportionate allocation of respondents who participated in the survey was done by using a sampling fraction in each of the strata (Ken, 2004). The sampling fraction was proportional to the total population at the PMOs office which is 489 staff. The sampling fraction was calculated by using the following formulae:
μ = γ/N……………………………………………………………………………..(2)
Whereby:
	μ
	
	Sampling fraction for the respective stratum

	γ
	
	Number of staff in the stratum

	N
	
	Number of staff at the PMOs Office

The sampling proportion for each stratum was then used to allocate a proportionate number of respondents from each stratum by multiplying it with the pre-determined sample size of 150 by using the formulae bellow:
n = μ *s……………………………………………………………………………..(3)
Whereby:
	n
	
	 Sample size for the respective stratum (sub sample)

	μ
	
	Sampling fraction for the respective stratum

	s
	
	Total sample which is 150

By applying this procedure pre-determined distribution of respondents and the final number of respondents in each stratum at the PMOs Office are presented in Table 3.1.

[bookmark: _Toc364683921]Table 3.1. Final Distribution of Respondents by Stratum
	Stratum No.
	No of staff in stratum
	Sampling fraction
	Sample size for the survey
	Predetermined sub sample

	1
	62
	0.12
	150
	19

	2
	50
	0.10
	150
	15

	3
	70
	0.14
	150
	21

	4
	34
	0.06
	150
	10

	5
	53
	0.10
	150
	16

	6
	25
	0.05
	150
	8

	7
	73
	0.14
	150
	22

	8
	80
	0.16
	150
	26

	9
	42
	0.08
	150
	13

	Total
	489
	1
	Total
	150

Source: Field data (2013)

In order to improve the representativeness across gender, the proportion of male and female staff on each stratum was calculated and then multiplied by the sample size of its respective stratum. This final procedure of stratification enabled the researcher to sample the respondents proportionately to their gender thus reducing biasness (Ken, 2004).

The systematic sampling procedure was then applied to each stratum so that each staff in the stratum had equal probability of being selected. From the sampling frame of the respective stratum, the first respondent was chosen at random. Thereafter, choices were made at regular intervals. This means that following the random selection of the first respondent from the stratum, the next kth respondent was then systematically selected until the final sample was obtained (Ken, 2004). The intervals for each stratum were determined by applying the following formulae:
k = N/n………………………………………………………………………………………..(4)
Whereby:
	k
	
	Sampling interval

	n
	
	Sample size for the respective stratum (sub sample)

	N
	
	Number of staff in the respective stratum

3.5 [bookmark: _Toc365131690][bookmark: _Toc365132761][bookmark: _Toc367375626] Sources of Data
The study used primary data from employees of the PMO. Such data included responses on their demographic and other socio-economic variables; their own assessment of how they agree or disagree with some identified constructs meant to describe, how satisfied they are with their job; and on their perception of the leadership style being applied in their department (stratum).

[bookmark: _Toc365131691][bookmark: _Toc365132762][bookmark: _Toc367375627]3.6 Survey Instruments
The study utilized a structured questionnaire to collect primary data. Saunders et. al., (2012) defined questionnaire as a data collection tool of which each person is asked to respond to the same set of questions in a predetermined order. The questionnaire used in this study was designed to have five main sections, namely introduction, social demographic questions, job satisfaction constructs, management leadership styles, and conclusion. The socio demographic questions covered gender, age, marital status, job experience, education levels, and job position. For the job satisfaction the questionnaire had some attitudinal statements meant to obtain the respondents scores on job satisfaction constructs (satisfiers and disatisfiers) presented in a Likert scale (Spector, 1985). The questionnaire contained a list of six (6) Leadership styles as identified in the literature reviewed together with a description of what each implies. This approach was useful in ensuring that all respondents evaluated the management style in place against a common benchmark. Respondent was asked to tick only one style.

It is important to note that there are different methods that are used to measure job satisfaction. One of them is the Job Satisfaction Survey (Spector, 1985). While the variety of instruments allows the choice of the one that best fits the needs of the research at hand, it makes research results incomparable. In addition, many times job satisfaction instruments are general, that they are developed based on specific sector employees such as human health service sectors, teachers, and police officers, and hence they may not be always applicable for the specific samples (Spector, 1997).

[bookmark: _Toc365131692][bookmark: _Toc365132763][bookmark: _Toc367375628] 3.7 Data Collection
A data collection exercise was preceded by a pre-test of survey tools based on 13 employees with representation from all the strata. These respondents were different from those who were involved in the main data collection process. The results of this pretesting phase were used to fine-tune the data collection tools. Prior to formal data collection, the sampled respondents were contacted and informed about the purpose of the research, confidentiality issues, risks and the reporting of the results. The questionnaires were self administered. The choice of self-administered questionnaire was based on the fact that majority of staff at PMO are extremely mobile and busy owing to the nature of the responsibilities and function of coordinating the Government activities.
[bookmark: _Toc365131693][bookmark: _Toc365132764][bookmark: _Toc367375629]3.8 Data Processing and Analysis
[bookmark: _Toc365131694][bookmark: _Toc365132765][bookmark: _Toc367375630]3.8.1 Data Processing
In this study 150 questionnaires were distributed and 125 employees responded equal to 83.3% of the distributed questionnaires. This final sample corresponds to a non response rate of 16.7%. The collected questionnaires were checked for consistency to ensure that all were filled correctly. Data was then coded and entered into a computer spreadsheet namely Statistical Package for Social Scientists (SPSS) version 20.

[bookmark: _Toc365131695][bookmark: _Toc365132766][bookmark: _Toc367375631]3.8.2 Data Analysis
[bookmark: _Toc365131696][bookmark: _Toc365132767][bookmark: _Toc367375632]3.8.2.1 Descriptive Analysis
Primary data was analysed by descriptive statistics techniques including the analysis of frequency distribution of socio economic variables namely age, sex, education level and job position and experience. In the questionnaire the 5-point Likert scale was designed such that the weight of 1 was for the response of ‘strongly disagree’, 2 for ‘disagree’, 3 for ‘not sure’, 4 for ‘agree’, and 5 for ‘strongly agree’ against various construct meant to help respondents provide their attitudinal scores on their job satisfaction levels. The scores of the responses on each of the 18 constructs were subjected to test of reliability to assessing the level of internal consistence of the data. Correlation coefficient was also estimated amongst the control variable and scores on leadership style to check whether there is unusually high correlation between some of the variables (Nadeem et. al., 2012).

[bookmark: _Toc365131697][bookmark: _Toc365132768][bookmark: _Toc367375633]3.8.2.2 Measuring Reliability of Data
In order to measure if the 18 construct under job satisfaction were measuring the same thing (internal consistency) a Cronbach alpha test was carried out. Alpha (Cronbach) model is a model of internal consistency, based on the average inter-item correlation. More specifically, alpha is a lower bound for the true reliability of the survey. Mathematically, reliability is defined as the proportion of the variability in the responses to the survey that is the result of differences in the respondents. That is, answers to a reliable survey will differ because respondents have different opinions, not because the survey is confusing or has multiple interpretations. The Cronbach’s Alpha statistic was computed through scale test in SPSS. Running the Cronbach Alpha on the 18 constructs returned an alpha of 0.82 which compares favourably to the recommended minimum alpha of 0.7 for an instrument to be considered reliable. This implies that the construct together were reliably measuring what they were expected to measure.

[bookmark: _Toc365131698][bookmark: _Toc365132769][bookmark: _Toc367375634]3.8.2.3 Test of Hypothesis
Binary logistic regression model was used to test the joint null hypothesis for estimating the relationship between overall level of employees’ job satisfaction and various variables which seem to influence job satisfaction. The logistic regression model that was estimated to test the joint null hypothesis is given below:
Logit (Y) = natural log (odds) = ln(π/1-π) = α+β1X1+ β2X2+ β3X3+ β4X4+ β5X5+ β6X6 + β7X7+εt……….(5)
Whereby:
	Y
	=
	Dichotomous variable (1 = If staff is satisfied by his job; 0 = If otherwise)

	π
	=
	Probability (Y = outcome of interest)

	α
	=
	Constant

	βs
	=
	Regression coefficients for individual predictor variables.

	X1
	=
	The perceived predominant leadership style of the immediate supervisor/boss

	X2
	=
	Age of the respondents (years)

	X3
	=
	Gender

	X4
	=
	Work experience of the respondent

	X5
	=
	Marital status of the respondent

	X6
	=
	Level of education of the respondent

	X7
	=
	Job position

	εt
	=
	Error term assumed to have a mean of zero

Hypotheses Statements were:
(i) The odd of an employee at PMO office to be satisfied with his job is not affected by predominant leadership style used by his immediate boss.
(ii) The odd of an employee at PMO office to be satisfied with his job is not affected by his age.
(iii) The odd of an employee at PMO office to be satisfied with his job is not affected by his gender.
(iv) The odd of an employee at PMO office to be satisfied with his job is not affected by his work experience.
(v) The odd of an employee at PMO office to be satisfied with his job is not affected by his marital status.
(vi) The odd of an employee at PMO office to be satisfied with his job is not affected by his level of education.
(vii) The odd of an employee at PMO office to be satisfied with his job is not affected by his job position.
[bookmark: _Toc365131699][bookmark: _Toc365132770][bookmark: _Toc367375635]
CHAPTER FOUR
[bookmark: _Toc365131700][bookmark: _Toc365132771][bookmark: _Toc367375636]4.0 RESULTS AND DISCUSSION

[bookmark: _Toc329310380][bookmark: _Toc323205797][bookmark: _Toc323205068][bookmark: _Toc323204995][bookmark: _Toc365131701][bookmark: _Toc365132772][bookmark: _Toc367375637]4.1 Descriptive Statistics of the Respondents Bio-data
Section 4.1 summarizes socio-demographic characteristics of the respondents such as gender, age, marital status, level of education, work experience and position in the current job.

[bookmark: _Toc365131702][bookmark: _Toc365132773][bookmark: _Toc367375638]4.1.1 Sex of the Respondents
Sex is one of demographic variables that is paramount in job satisfaction research. The distribution of sex of the respondents of this study is shown in Figure 4.1. Results indicate that more than one third (44.8%) of the respondents were females. The proportion of male respondents in the study was 55.2%. This results depict a fair inclusion of males and females in the study which added value in terms of reliability of the finding.

Figure 4.1: Sex of the respondents
Source: Field data (2013)
[bookmark: _Toc365131703][bookmark: _Toc365132774][bookmark: _Toc367375639]4.1.2 Age of the Respondents
Oshagbemi, (1999); Hancer and George, (2003); and Rad and Yarmohammadin, (2006) found that job satisfaction had a relationship with age. According to the results shown in Figure 4.2 below majority of the respondents (33.3%) were in the aged between 30 – 39 years. The second group in terms of having a large number of respondents was those aged between 40 – 49 years which accounted for 27.2% of all respondents of this study. Figure 4.2 also shows that 22.8% of the respondents were aged of 50 years or above while the remaining 16.7% were young employees below 29 years of age. The distribution of employees across age groups is good since there are young agers, mid agers and old agers alike. This entails highly experienced staff and young blood which can be groomed to take over the responsibilities of the old employees upon their retirement. This however is only possible if there is a good succession plan in the working environment.

[image:]
Figure 4.2: Distribution of Respondents by Age
Source: Field data (2013)
[bookmark: _Toc365131704][bookmark: _Toc365132775][bookmark: _Toc367375640]4.1.3 Marital Status of the Respondents
Marital status of the respondents is shown in Figure 4.3. According to Figure 4.3 about 66% of all respondents were married. Those who were single during the survey period were about 21% and of the remaining 9% were widowed while 4% were separated (or divorced).

[bookmark: _Toc364683992]Figure 4.3: Marital status of the respondents
	Source: Field data (2013)

[bookmark: _Toc365131705][bookmark: _Toc365132776][bookmark: _Toc367375641]4.1.4 Respondents’ Level of Education
Figure 4.4 shows that the majority of respondents (39.8%) had attained postgraduate qualification. The Figure furthermore, shows that 26.8% were awardees of bachelor degrees and 17.9% were diploma holders. In addition 15.4% of the interviewed respondents were certificate holders. According to Hancer and George, (2003) and Rad and Yarmohammadin, (2006), employees with degrees are more satisfied with their job than employees who did not hold degrees. Through education and training employees tend to work well and enjoy working under a certain type of leadership style (Hersey et al., 2001). For instance, employees who are more knowledgeable and experienced may enjoy working under a democratic leadership style, while those with little knowledge and experience requires an autocratic leadership style (Wood, 1994).
[image:]
Figure 4.4: Level of Education of the Respondents
Source: Field data (2013)
[bookmark: _Toc365131706][bookmark: _Toc365132777]
[bookmark: _Toc367375642]4.1.5 Work Experience of the Respondents
Moreover leadership style can be shaped by employee’s experiences. According to Figure 4.5, the respondents seem to have varied work experience. For instance those with 0 – 5 years work experience were 28.8% whereas those with 6 – 10 years work experience were 18.4%. In addition, 12.8% of the respondents had working experience amounting to 11 – 15 years while the majority (40%) had been at work for more than 15 years. Many studies consistently showed that experienced employees are more satisfied with their jobs than less experienced employees (Oshagbemi, 1999; Sarker et. al., 2003; Hancer and George, 2003; Rad and Yarmohammadin, 2006).

[image:]
[bookmark: _Toc364683993]Figure 4.5: Job Experience of the Respondents
Source: Field data (2013)

[bookmark: _Toc365131707][bookmark: _Toc365132778][bookmark: _Toc367375643]4.1.6 Job Position
According to some researchers, position attained by an employee in the organization can influence his or her satisfaction with the job he or she is doing. For instance some studies has shown that people who are employed in managerial or senior positions are more satisfied with their job than those in lower positions. However, this depends on the type or performance of organization itself (Hancer and George, 2003; Sarker et. al., 2003). Results from this study showed that 16% of the respondents were directors while 32.8% were senior officers and 28.0% were junior officers. In addition, the remaining 23.2% were working as supporting staff (Figure 4.6).
[image:]
Figure 4.6: Work Position of the Respondents
Source: Field data (2013)

[bookmark: _Toc365131708][bookmark: _Toc365132779][bookmark: _Toc367375644]4.1.7 Perception of Staff About Leadership Style of Their Managers
The majority of interviewed staff at the PMO (35%) perceive that the predominant style of leadership of their immediate supervisors was authoritative. The second most used leadership style, according to the interviewed staff was transformational (25%). The third most common type of leadership style used was democratic (21%). Other styles were transactional (11%); charismatic (6%) and laissez faire (2%) (Figure 4.7).

[bookmark: _Toc364683994]Figure 4.7: Leadership Styles used at PMO as Perceived by the Study Participants
[bookmark: _Toc329310389][bookmark: _Toc323205806]Source: Field data (2013)

[bookmark: _Toc365131709][bookmark: _Toc365132780][bookmark: _Toc367375645]4.2 Level of Job Satisfaction
This part of the report presents and discusses the results of level of job satisfaction at the PMO. The presented results include overall prevalence of job satisfaction among the respondents and inferential statistics of predictors of job satisfaction.

[bookmark: _Toc365131710][bookmark: _Toc365132781][bookmark: _Toc367375646]4.2.1 Overall Job Satisfaction
Figure 4.8 indicates that majority of the respondents reported that they were satisfied with their job. The proportion of those who reported that they were satisfied with their job was 51%. The remaining 49% however had expressed the opinion that they were not satisfied with their job.
[image:]
Figure 4.8: Level of Job Satisfaction
Source: Field data (2013)

Figure 4.9 shows that majority of the satisfied staff 54% perceived that their immediate leader is instituting directive leadership styles on them while most of the disatisfied staff (54%) perceived that their immediate leader is instituting participative leadership style.
[image:]
Figure 4.9: Job Satisfaction Against Perceived Dichotomized Styles of Leadership
Source: Field data (2013)
Figure 4.10 shows that all staff under laissez faire leadership style (100%) were satisfied with their job. Majority of staff who perceived that their immediate leader is instituting authoritative leadership style on them (54%) appeared to be satisfied with their job. Another leadership style which contribute largely to job satisfaction was charismatic (50%). On the other hand the leading leadership styles in contributing to job dissatisfaction were transformational and transactional (55% each) and democratic (53%).
[image:]
Figure 4.10: Job Satisfaction against Perceived Non-dichotomized Styles of Leadership

Table 4.1 shows proportion of employees and type of leadership styles instituted by their leaders. Firstly, the table shows age groups of employee and leadership styles predominantly used by their leaders. Among respondents aged 20 – 29 those who reported that they were under directive leadership styles and participative styles were 56.2% and 43.8% respectively. Also 54.1% and 45.9% of respondents aged 30 – 49 years reported to be under directive and participative leadership styles respectively.
The proportion of respondents aged 40 – 49 years and 50 years and above who reported to be under directive leadership styles were 35.5% and 46.2% respectively while those under participative leadership styles were 64.5% and 53.8% respectively. The picture painted by these results show that as the age of employee increases, their leaders seem to use participative leadership styles.

This is because more than 50% of younger staff (20 – 39 years old) were under directive leadership styles while more than 50% of older employee (40 years old and above) indicated that they were under participative leadership styles. This can be explained by the fact that younger staffs are less experienced as compared to older employees; hence they need more guidance in executing their duties. Secondly, basing on gender, results show that majority of male staff (60.9%) were under participative leadership styles while in contrast the majority of female employees (60.4%) were under directive leadership styles.

This result is not surprising because of the prevailing gender based disparities and male dominance manifested in educational attainment, leadership position, capital or assets ownership and decision making among others. Thirdly, basing on marital status the results show that majority of single, widow/widowers, and separated/divorced staffs (51.9%; 72.7% and 80% respectively) were under participative leadership styles. In contrast, majority of married respondents (53.2%) were under directive leadership styles.

[bookmark: _Toc364683922]Table.4.11. Proportion of Employees and Type of Leadership Style Instituated by their Leaders
	

	Leadership style dichotomized
	
Total (%)

	
	Directive (%)
	Participative (%)
	

	Characteristics
20 -to- 29 years (n = 16)
	
56.2
	
43.8
	
100

	30 -to- 39 years (n = 37)
	54.1
	45.9
	100

	40 -to- 49 years (n = 31)
	35.5
	64.5
	100

	50 years and above (n = 26)
	46.2
	53.8
	100

	Gender of Respondents
	
	
	

	Male (n = 69)
	39.1
	60.9
	100

	Female (n = 53)
	60.4
	39.6
	100

	Marital Status
	
	
	

	Single (n = 27)
	48.1
	51.9
	100

	Married (n = 79)
	53.2
	46.8
	100

	Separated/divorced (n = 5)
	20
	80
	100

	Widowed (n = 11)
	27.3
	72.7
	100

	Job Experience
	
	
	

	0 – 5 years (n = 36)
	41.7
	58.3
	100

	6 – 10 years (n = 22)
	54.5
	45.5
	100

	11 – 15 years (n = 15)
	46.7
	53.3
	100

	Above 15 years (n = 49)
	51
	49
	100

	Level of Education
	
	
	

	Certificate (n = 18)
	27.8
	72.2
	100

	Diploma (n = 21)
	47.6
	52.4
	100

	Bachelor (n = 33)
	60.6
	39.4
	100

	Postgraduate qualification (n = 48)
	50
	50
	100

	Job Position of Respondent
	
	
	

	Supporting staff (n = 27)
	37
	63
	100

	Junior Staff (n = 34)
	47.1
	52.9
	100

	Senior Officer (n = 41)
	56.1
	43.9
	100

	Director (n = 20)
	50
	50
	100

Source: Field data (2013)

Furthermore, basing on job experience results show that most employees with job experience of 0 – 5 years and 11 – 15 years (58.3% and 53.3% respectively) perceived that their immediate leaders predominantly uses participative leadership styles. On the other hand, majority of staff with 6 – 10 years and above 15 years job experience reported that their immediate supervisors predominantly use directive leadership styles.

The results show also that basing on level of education of the respondents, majority of staff who were holding certificates (72.2%) and diploma (52.4%) reported that the leadership styles which were employed by their immediate supervisors were participative. Majority of staff with bachelor degrees reported that the leadership styles which were employed by their immediate supervisors were directive. In addition equal proportions of respondents with postgraduate credentials (50%) reported that the leadership styles which were employed by their immediate supervisors were directive and participative respectively.

As regards to job position of the respondents the results show that majority of supporting staff (63%) and junior staff (52.9%) were under participative leadership styles; whereas majority of senior officers (56.1%) were under directive leadership styles. Further results show that equal proportions of directors (50%) reported that the leadership styles which were employed by their immediate supervisors were directive and participative respectively.

[bookmark: _Toc329310394][bookmark: _Toc365131711][bookmark: _Toc365132782][bookmark: _Toc367375647]4.3 Attitude Towards Job Satisfiers and Di-satisfiers
To assess survey respondents’ attitudes towards some issues that have negative or positive impact to job satisfaction the respondents were asked to agree, to disagree or to remain neutral on some statements. The results in Table 4.12 shows that responses for attitudinal statements number 1 to 11 had a higher mean score (> 3). This implies that majority of the respondents agreed with these attitudinal statements. Also the table reveals that scores for responses for attitudinal statement number 12 to 18 were low (< 3); implying that majority of respondents disagreed with those attitudinal assertions.

Table 4.2: Respondents Attitude Towards Some Factors Influencing Job Satisfaction
	Attitudinal Statement
	N
	Mini-mum
	Maxi-mum
	Mean
	Std. Deviation

	1. I like the people I work with
	124
	1.00
	5.00
	4.0161
	0.95410

	2. Supervisor is unfair
	124
	1.00
	5.00
	3.7742
	0.95286

	3. Supervisor is quite competent
	125
	1.00
	5.00
	3.6560
	0.94275

	4. I work harder due to incompetence of colleagues
	123
	1.00
	5.00
	3.6260
	1.20381

	5. I like doing things at work
	121
	1.00
	5.00
	3.5537
	1.09507

	6. Goals are not clear
	124
	1.00
	5.00
	3.4919
	1.25261

	7. Communication seems good
	123
	1.00
	5.00
	3.4878
	1.08919

	8. I feel satisfied with my job
	113
	1.00
	5.00
	3.3717
	1.17409

	9. Sometimes feel the job is meaningless
	122
	1.00
	5.00
	3.3689
	1.32491

	10. I receive recognition for a good job done
	121
	1.00
	5.00
	3.2314
	1.10876

	11. Pay is fair for the work I do
	124
	1.00
	5.00
	3.0565
	1.21175

	12. Fair chance of promotion on good job done
	123
	1.00
	5.00
	2.9837
	1.23464

	13. Too little chance for promotion
	124
	1.00
	5.00
	2.9677
	1.24897

	14. Not satisfied with benefits I receive
	120
	1.00
	5.00
	2.8417
	1.25689

	15. Efforts are seldom recognized
	119
	1.00
	5.00
	2.8319
	1.07608

	16. Do not feel like work I do is appreciated
	122
	1.00
	5.00
	2.7787
	1.16784

	17. Job difficult due to many rules and procedures
	123
	1.00
	5.00
	2.7317
	1.22188

	18. Benefits are as good as in most other organizations
	123
	1.00
	5.00
	2.6992
	1.07836

Source: Field data (2013)
The results show that the job’s aspects related to employees relationship with colleagues and supervisors are more important influencers of the degree in which those employees are satisfied with their job. When responses to all 18 statements were subjected to scale test of reliability, it returns Cronbach alpha coeffient of 0.823. This compares favourably to the minimum alpha of 0.7 for the attitudinal statements to be measuring the same thing reliably.

4.0 [bookmark: _Toc329310395][bookmark: _Toc323205812][bookmark: _Toc323205073][bookmark: _Toc323205000][bookmark: _Toc365131712][bookmark: _Toc365132783][bookmark: _Toc367375648]Relationship Between Job Satisfaction and Predictor Variables
A seven predictor’s logistic model was fitted to the data to examine the log likelihood of a PMO employee to be satisfied with his job against some socio-economic variables of interest. The results of the estimated model are presented in Table 4.3 below. The eβ column (Table 4.3) shows the relative odds (odds ratio).

[bookmark: _Toc364683923]Table 4.3: Results of the Binary Logistic Regression Model
	Predictors
	β
	S.E.
	Wald
	df
	Sig.
	eβ

	Directive leadership style
	0.636
	0.684
	0.864
	1
	0.353NS
	1.889

	Age category
	
	
	3.639
	3
	0.303NS
	

	20 - 29 years
	-0.899
	1.687
	0.284
	1
	0.594NS
	0.407

	30 - 39 years
	1.424
	1.426
	0.997
	1
	0.318NS
	4.152

	40 - 49 years
	1.35
	1.211
	1.243
	1
	0.265NS
	3.858

	Gender
	
	
	
	
	
	

	Male
	1.535
	0.734
	4.374
	1
	0.036**
	4.641

	Work experience
	
	
	2.985
	3
	0.394NS
	

	0 - 5 years
	-1.624
	1.377
	1.389
	1
	0.238NS
	0.197

	6 - 10 years
	-0.433
	1.321
	0.108
	1
	0.743NS
	0.648

	11 - 15 years
	-1.651
	1.263
	1.708
	1
	0.191NS
	0.192

	Marital status
	
	
	2.003
	3
	0.572NS
	

	Single
	1.067
	1.654
	0.416
	1
	0.519 NS
	2.905

	Married
	-0.322
	1.225
	0.069
	1
	0.792NS
	0.725

	Separated/divorced
	0.763
	1.614
	0.223
	1
	0.636 NS
	2.145

	Level of education
	
	
	3.63
	3
	0.304NS
	

	Certificate
	0.849
	1.354
	0.393
	1
	0.531NS
	2.337

	Diploma
	2.113
	1.294
	2.667
	1
	0.102NS
	8.269

	Bachelor degree
	1.417
	0.974
	2.119
	1
	0.145NS
	4.126

	Job position
	
	
	10.754
	3
	0.013**
	

	Support staff
	2.214
	1.66
	1.778
	1
	0.182NS
	9.149

	Junior staff
	0.526
	1.559
	0.114
	1
	0.736NS
	1.692

	Senior officer
	3.058
	1.285
	5.661
	1
	0.017**
	21.289

	Constant
	-4.135
	1.712
	5.835
	1
	0.016**
	0.016

Source: Field data (2013)

Reference category:
Leadership style = Participative; Gender = Female; Age category = 50 years and above;
Work experience = > 15 years; Marital status = Widowed; Level of education = Postgraduate qualification; Job position = Director
Note: ** = Statistically significant at 95% level of confidence (p < 0.05); NS = statistically not significant

Results of binary logistic regression model show that staff who perceives that their immediate leader use directive leadership style were more satisfied by their job as compared to those under participative style. This is ascertained by positive regression coefficient (β = 0.636). In fact the log odd of staff who perceived that their immediate leaders institute directive leadership style upon them was 1.889 higher than that of those who perceives that their immediate leader’s institutes participative leadership style upon them. This result however was not statistically significant even at 90% confidence level (p > 0.1). Therefore it is plausible to conclude that the levels of job satisfaction among staff under participative and directive leaders are equal, at ceteris peribus.

According to the model regression coefficients, (β = 1.535) the log of the odds of PMO staff to be satisfied with his job was positively related to a male gender. However the log likelihood given as exponential regression coefficient eβ was 4.641, meaning that at ceteris peribus males employees were 0.368 more likely to be satisfied with their job than their female counterparts. This log likelihood was statistically significant at 95% level of confidence (p < 0.05) meaning that sex of employee was a good predictor of job satisfaction at the PMO.

 Further results show that the regression coefficients for married respondents was negative (β = -0.322) meaning that they are less likely to be satisfied with their job as compared to the reference category which is widowed counterparts. The actual likelihood of a married employee to be satisfied with her job (eβ) was 0.725 less than a widowed staff, all other factors being constant. In addition, the regression coefficients for single (β = 1.067) and separated or divorced (β = 0.763) employees were positive.

This implies that single and separated or divorced employees were more likely to be satisfied with their job as compared to the reference category which is widowed counterparts. The actual likelihood of single and separated/divorced employees to be satisfied with her job (eβ) was 2.905 and 2.145 respectively less than a widowed staff, all other factors remaining constant. However among the three marital status categories, none was statistically less likely to be satisfied with their job as compared to widowed staff. This is ascertained by their significant value (p > 0.1) which is statistically insignificant at 90% level of confidence.

As regards to job experience of the respondents, the results shows that the regression coefficients for employees with 0 – 5 years; 6 – 10 years and 11 – 15 years work experience were all negative. This implies that these employees were less likely to be satisfied with their job as compared to the reference category which is staff with over 15 years of work experience. However, the difference in level of job satisfaction among the aid categories of staff as compared to staff with over 15 years of work experience were statistically not significant even at 90% level of confidence (p > 0.1). Insignificant results mean that the log likelihood of an employee at the PMO to be satisfied with his job is not dependent on his job experience, all other factors being equal. On the other hand, this entail that staff with different work experience have equal probability of being satisfied with their job at the PMO.
According to these results, level of education of individuals was positively related to job satisfaction. This is ascertained with the positive regression coefficients (β) of various categories of level of education as presented in Table 4.3. The exponent of regression coefficients for level of education (eβ) shows that the log likelihood of being satisfied with the job an employee with diploma was 8.269 meaning that the odd of an employee who is holding a diploma is 8.269 higher than his postgraduate degree holder counterpart, all other factors being equal.

 Also the log likelihood of being satisfied with the job for an employee with certificate and bachelor degree was 2.337 and 4.126 higher than that of their postgraduate degree holder counterparts, all other factors being equal. However, these results were not statistically significant at 90% level of confidence (p > 0.1) meaning that there is no difference as far as level of job satisfaction is concerned among employees with different education achievement at the PMOs.

The odds of being satisfied with the job for support staff, junior staff and senior officers were positive. This implies that these groups of employees were more likely to be satisfied with their jobs as compared to directors, all other factors being the same. For instance, the odd (eβ) of junior officer at PMO to be satisfied with his job was 1.692 higher as compared to that of director at ceteris peribus, and this result was not statistically significant even at 90% level of confidence (p > 0.1). Similarly, the odd (eβ) of support staff and senior officer to be satisfied with his job was 9.149 and 21.289 respectively, higher than that of directors all other factors being equal.

However, the odd of being satisfied with the job for other support staff was not statistically significant even at 90% level of confidence (p > 0.1). Senior officer’s level of job satisfaction was statistically found to be higher than that of directors at 95% level of confidence (p < 0.05). These results signify that the level of job satisfaction among support staff, junior officers and directors were equal while that of senior officers was higher than that of the directors.

The last predictor of job satisfaction modelled in the binary logistic regression model was the age of respondents. The results show that the regression coefficient of employees aged 20 – 29 years was negative. This means that the odd of being satisfied with the job at PMO was low among staff aged 20 – 29 years as compared to their 50 years and older counterparts. Furthermore, the regression coefficients for employees aged 30 – 39 years and 40 – 49 years were positive meaning that they were more satisfied with their job as compared to employees aged 50 years and above. However, the log odds of being satisfied with job among employees of all age categories were statistically the same even at 90% confidence level (p > 0.1). Thus, age was not a strong predictor of job satisfaction.

According to the results of the model, predictors which produced negative regression coefficients that were of staff aged 20 – 29; staff with work experience of 0 – 5 years, 6 – 10 years and 11 – 15 years; and married staffs. These predictors were corresponding to lower odds of being satisfied with the job as compared to their respective reference categories. However, of these variables none was statistically significant influencers of job satisfaction even at 90% level of confidence (p > 0.1).

Also, predictors which yielded positive regression coefficients were those of staff under directive leadership style; staff aged 30 – 39 and 40 – 49; females; 0 – 5 years, 11 – 15 years; male staff; single, separated/divorced; certificate, diploma, and bachelor degree; and support staff, junior staff and senior staff. These predictors were corresponding to higher odds of being satisfied with the job as compared to their respective reference categories. However, of these variables male gender; and senior officer were statistically significant determinant of job satisfaction (p < 0.05).

0. [bookmark: _Toc329310397][bookmark: _Toc323205814][bookmark: _Toc365131713][bookmark: _Toc365132784][bookmark: _Toc367375649]Model Evaluation
One inferential test and two descriptive measures were used to evaluate the fitness of the logistic model against actual outcomes. The inferential goodness-of-fit test is the Hosmer and Lemeshow (H-L) statistic that yielded a χ2 of 27.736 which was not statistically significant (p > 0.05). This suggests that the model fit the data well (Table 4.4).

Two additional descriptive measures of goodness-of-fit presented in Table 4.4 are R2 indices, defined by Cox and Snell (1989) and Nagelkerke (1991), which were 0.399 and 0.532 respectively. These indices are variations of the R2 concept defined for the OLS regression model. In linear regression, R2 has a clear definition that is “the proportion of the variation in the dependent variable that can be explained by predictors in the model”. Although attempts have been devised to yield an equivalent of this concept for the logistic model, none however corresponds to predictive efficiency or can be tested in an inferential framework (Long, 1997, and Menard, 2000). For these reasons, these two pseudo R2 indices are considered as supplementary indices for evaluation of the logistic model.

[bookmark: _Toc364683924]Table 4.4: Overall Evaluation of the Model
	Goodness-of-fit test
	
	
	df
	p

	Hosmer & Lemeshow
	
	(Chi-square statistic) χ2 = 27.736
	8
	0.460

	Cox and Snell R2= 0.399
Nagelkerke R2 = 0.532

Dependent variable: Dichotomized Job satisfaction composite score;
Source: Field data (2013)
[bookmark: _Toc365131714][bookmark: _Toc365132785][bookmark: _Toc367375650]4.4.4 Results of Tested of Joint Hypothesis
The final decision of whether to reject or to fail to reject the asserted hypotheses in this study was based on the estimated odd ratios of predictor variables after analysing the binary logistic regression model. According to the results of logistic regression model the final decisions for each hypothesis is as follows:
i. There was not enough evidence to reject the first hypothesis which stated that the odd of an employee at PMO to be satisfied with his job is not affected by predominant leadership style used by his immediate boss (p > 0.1).
ii. There was no enough evidence to reject the second hypothesis which stated that the odd of an employee at PMO to be satisfied with his job is not affected by his age (p > 0.1).
iii. There was enough evidence to reject the third hypothesis which stated that the odd of an employee at PMO to be satisfied with his job is not affected by his gender (p < 0.05).
iv. There was not enough evidence to reject the fourth hypothesis which stated that the odd of an employee at PMO to be satisfied with his job is not affected by his work experience (p > 0.1).
v. There was not enough evidence to reject the fifth hypothesis which stated that the odd of an employee at PMO to be satisfied with his job is not affected by his marital status (p > 0.1).
vi. There was not enough evidence to reject the sixth hypothesis which stated that the odd of an employee at PMO to be satisfied with his job is not affected by his level of education (p > 0.1)..
vii. There was enough evidence to reject the seventh hypothesis which stated that the odd of an employee at PMO to be satisfied with his job is not affected by his job position (p < 0.05).
[bookmark: _Toc329310399][bookmark: _Toc365131715][bookmark: _Toc365132786][bookmark: _Toc367375651][bookmark: _Toc329310400][bookmark: _Toc323205817][bookmark: _Toc323205076][bookmark: _Toc323205003][bookmark: _Toc365131716][bookmark: _Toc365132787]
CHAPTER FIVE
[bookmark: _Toc367375652]5.0 SUMMARY OF FINDINGS, CONCLUSION AND RECOMMENDATIONS
[bookmark: _Toc329310401][bookmark: _Toc323205818][bookmark: _Toc323205077][bookmark: _Toc323205004][bookmark: _Toc365131717][bookmark: _Toc365132788][bookmark: _Toc367375653]5.1 Overview
The general objective of this study was to establish whether there is a relationship between leadership style and employees job satisfaction at the Prime Minister’s Office. The specific objectives were to: (i) measure the level of employees’ job satisfaction (ii) to determine the managers’ leadership styles as perceived by PMOs employees and (iii) examine the relationship between overall level of employees’ job satisfaction and their perception of their managers’ leadership styles. This study has come up with several findings as regards to the relationship between leadership style and job satisfaction in a typical public sector office.

5.2 Summary of Key Findings

[bookmark: _Toc365131718][bookmark: _Toc365132789][bookmark: _Toc367375654]5.2.1 Employees Job Satisfaction
1. Majority of the staff at the PMO (51%) feel that they were satisfied with their job. This means on the other hand that about 49% of employees still feel that were not satisfied with their job.
1. Relationship with co-employees, supervisors’ fairness and competencies seem to top the list of main job satisfiers
1. Issues related to benefits, unclear goals and multitude of job rules and procedures, incompetence of co workers seem to be the main dissatisfiers.
[bookmark: _Toc365131719][bookmark: _Toc365132790][bookmark: _Toc367375655]5.2.2 Perceived Leadership Styles of the Managers
According to staff perceptions, the most predominant style of leadership at the PMO was authoritative followed by transformational and democratic in that order. The least common leadership style was laissez faire followed by transactional and charismatic in that order. Overall most utilized styles of leadership were participative. Hence, directive leadership styles were less utilized.

[bookmark: _Toc365131720][bookmark: _Toc365132791][bookmark: _Toc367375656]5.2.3 Relationship between Job Satisfaction and Perception of Leadership Styles
Majority of staff who perceived that their immediate leader is instituting participative leadership styles were dissatisfied with their job, while many of the staff under directive leadership styles were satisfied with their job.

[bookmark: _Toc365131721][bookmark: _Toc365132792][bookmark: _Toc367375657]5.2.4 Relationship Between Job Satisfaction and Predictor Variables
1. Job position and gender were the strong predictors of job satisfaction whereas other variables namely level of education of an employee, marital status, work experience, predominant leadership style used by employees immediate boss and age were not strong predictors of job satisfaction.
1. Being male was associated with a higher likelihood of being satisfied with job –(p < 0.05) which is significant at 95% confidence level.
1. Being senior officer was associated with a higher likelihood of being satisfied with job –(p < 0.05) which is significant at 95% confidence level.
[bookmark: _Toc365131722][bookmark: _Toc365132793][bookmark: _Toc367375658]5.3 Implications of the Results
Major policy implications emanating from the results of this study include the need of formulating developing holistic human resource policy that is geared towards improving job satisfaction in any organization. Such policies should focus on issues of staff emoluments and career development. In addition, the said policy should focus on development of good managerial acumen among supervisors, taking into account that managers need to spend a minimal amount of time learning more about human behavior, communication, and how their attitudes and behavior impact employee performance.

[bookmark: _Toc367375659]5.4 Conclusion
This study was undertaken because of the researcher’s interest in determining the relationship between managers’ leadership style and employee’s job satisfaction in public sector organization in Tanzania. Employees’ job satisfaction was significantly correlated and was affected by leadership style of managers’ especially employee-oriented dimension. It was also established that managers need a more in-depth understanding of the relationships these variables have with one another. The findings show that some employees were only moderately satisfied with their jobs. Specific job satisfaction dimensions indicate that highest dissatisfaction levels occur in the area of salary, benefits and working conditions. Areas of dissatisfaction are signals for change. From the results, it can be concluded that there is statistically insignificant relationship between job satisfaction and perceived leadership style practiced in the PMO’s. However, the degree of job satisfaction is related to both the gender and the job position of the employees in the PMO’s.
[bookmark: _Toc329310402][bookmark: _Toc323205819][bookmark: _Toc323205078][bookmark: _Toc323205005][bookmark: _Toc365131723][bookmark: _Toc365132794]

[bookmark: _Toc367375660]5.5 Recommendations
Basing on the findings of the study the following recommendations are made.
1. Although the proportion of those who were not satisfied with their job was 49% which was less than half, this level of dissatisfaction is too high to be ignored. It is practical to recommend that the management and leadership at PMO should tackle the sources of job dissatisfaction so as to increase the proportion of staff who are satisfied with their job. Some doable approaches to this end include providing on-going leadership trainings to supervisors, directors and other significant leaders such as heads of sections among others. Another approach is to conduct regular retreat meeting of staffs and their leaders where motivators and de-motivators of job that are prevailing at the office can be openly discussed.

1. Since employees have a feeling that their efforts are better recognised when there is monetary or material rewards given to them, there is a need of providing on-going education to workers about the system of rewarding the best performing employees at the PMO. This education should go hand in hand with awareness creation about staff regulations and operationalisation of open system of staff performance appraisal. The involvement of statutory bodies such as Workers Council and Trade Unions in these undertakings could also be encouraged.
1. Human resource managers should adhere to rules, regulations and the employment act on matters related to remuneration of staff, career development and promotion at the working place. In addition, regular reviews of schemes of service so as to make it match with the prevailing socio-economic situation in the country are inevitable. This will among other things not only increase the proportion of staff who are satisfied with their job but also those who felt that they are paid a fair amount for their work. This should go hand in hand with efforts to simplify job rules and procedures.
1. Managers should use a variety of management styles basing on the situation at hand. While authoritative leadership style is a must under certain circumstances its use should be made properly done and in moderation so as to reduce the likelihood of be dissatisfy action among employees.

1. Study tours, get together parties, sporting events and other social events can be used to generate interest to ones job. Thus, PMO should ponder to use these avenues regularly so as to increase the level of job satisfaction among its employees, single and junior officers including.

1. Short courses and career development trainings can be offered to staff including those who have diploma qualification so as to increase their level of being satisfied with the job.
[bookmark: _Toc329310403][bookmark: _Toc367375661]5.3. Limitations of the Study

The generalization of these results among employees employed in public sector organizations such as Ministries, Departments and Agencies (MDAs) should be undertaken cautiously. That’s because the participants of this study were allowed to respond to a self administered structured questionnaire. Thus there is a higher likelihood of the participants to consult each other and discuss the responses. This methodology of data collection might therefore increase survey errors. Also the participants were only a small proportion of public sector employees hence they do not represent all MDA’s employees in Tanzania. However, despite these limitations, this study has managed to not only provide empirical evidence but also shade more light about the problem that was investigated.

[bookmark: _Toc365131724][bookmark: _Toc365132795][bookmark: _Toc367375662]5.4 Areas for Future Research
The study opens avenues for further research. Greater exploration into the socio-economic characteristics of the trends in job satisfaction levels over time would shed further light into the seasonality of job satisfaction level at the PMO. Inquiry into the effect of the interventions recommended in this survey on the level of job satisfaction among the employees at the PMO will also ascertain whether the recommendations have a positive effect on staff satisfaction with their job or otherwise
[bookmark: _Toc365131725][bookmark: _Toc365132796]

[bookmark: _Toc367375663]REFERENCES
Awan, M. R. and Mahmood, K. (2010). Relationship among leadership style, organizational culture and employee commitment in university libraries: Library Management; Emerald Group Publishing Limited .Vol. 31 No. 4/5, 253-266
[bookmark: _Toc278753942][bookmark: _Toc278750961]Balozi, M. A. (2011). Human Resource Practices and Job Satisfaction: A Case Study of Tanzania Public Service College. Masters thesis, Universiti Utara Malaysia.
Bartolo, K. and Furlonger, B. (2000). Leadership and job satisfaction among aviation fire fighters in Australia. Journal of Managerial Psychology, 15(1): 87-93.
Bass, B.M (2008). The Bass Handbook of Leadership: Theory, Research, and Managerial Applications" 4th edition, New York; The Free Press

Bass, B.M. (1990). Bass & Stogdill’s Handbook of Leadership: Theory, Research, and Managerial Applications. (3rd ed.). New York: The Free Press, A Division of Macmillan, Inc.

Berson, Y. and Linton, J.D. (2005). An examination of the relationships between leadership style, quality, and employee satisfaction in R&D versus administrative environments. R&D Quarterly, Vol. 7: 385-425.

Bohn, J. G. and Grafton, D. (2002). The Relationship of Perceived Leadership Behaviours to Organizational Efficacy. Journal of Leadership and Organizational Studies, 9(2): 65 - 80

Chen, J. and Silverthorne, C. (2005). Leadership effectiveness, leadership style and employee readiness. Leadership & Organization Development Journal, 26(4): 280-288.

Chiok, F. L. J. (2001). Leadership behaviours: effects on job satisfaction, productivity and organizational commitment”, Journal of Nursing Management: Vol. 9 No. 4: 191-204.

Chou, Y. C., Fu, L. Y., Kroger, T., and Ru-yan, C. (2011). Job satisfaction and quality of life among home care workers: a comparison of home care workers who are and who are not informal carers. International Psychogeriatrics, 23: 814-825.

Cox, D.R. and Snell, E.J. (1989). The analysis of binary data. Second Edition. London: Chapman and Hall Publishers.

Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. Psychometrika, 16(3): 297-334.

Donald, E. P., Thomas, R. K., Eric, S. W., William, E. S., Mark, L., and Jeff, D., (2002) Physician Job satisfaction, job dissatisfaction, and physician turnover. The Journal of Family Practice, 51, (7): 451-501 Available at http://www.jfponline.com/pages.asp?aid=1243. (Site visited on 7/5/2013)
Dunham-Taylor, J. (2000). Nurse executive transformational leadership found in participative organizations, Journal of Nursing Administration, 30 (5): pp. 241-50.
Erben, G. and Gul, A., (2008). The Relationship between Paternalistic Leadership and Organizational Commitement: Investigating the Role of Climate regarding ethics. Journal of Business Ethics 82 (4): 955–968.

Erkutlu, H.V. and Chafra, J. (2006). Relationship between leadership power bases and job stress of subordinates: Example from boutique hotels. Management Research News, 29(5): 285-297.

Foster, D.E. (2002). A Method of Comparing Follower Satisfaction with the Authoritarian, Democratic, and Laissez-faire Styles of Leadership. Communication Teacher 16 (2): 4–6.

Griffin, R.W. (2002). Management. Seventh edition. New York: Houghton Mifflin Company.

Hackman, J. Richard T; Oldham Y, and Greg, R. (1976). "Motivation Through the Design of Work: Test of a Theory". Organizational Behavior and Human Performance 16 (2): 250–279. Available at doi:10.1016/0030-5073(76)90016-7. OCLC 492574633 (site visited on 19/04/2013)

Hampton, B.J., Dubinsky, A.J. and Skinner, S.J. (1986). A model of sales supervisor leadership behavior and retail salespeople’s job related outcomes. Academy of Marketing Science, 14(3): 33-43.

Hancer, M. and George R.T. (2003). Job satisfaction of restaurant employees: an empirical investigation using the Minnesota satisfaction questionnaire. Journal of Hospitality & Tourism Research, 27(1): 85-100.
[bookmark: _Toc348953566]Hersey, P. and Blanchard, K.H. (1993). Management of Organizational Behavior: Utilizing Human Resources. Sixth edition. New Jersey: Prentice-Hall, Inc.

Hersey, P., Blanchard, K.H. and Johnson, D.E. (2001). Management of Organizational Behavior: Leading Human Resources. Eighth edition. New Jersey: Prentice-Hall, Inc.

Herzberg, F. M. B. and Snyderman, B. (1959). Motivation to Work. New York: John Wiley& Sons.

Hespanhol, A., Pereira, A.C. and Pinto, A.S. (1999). Job satisfaction in Portuguese physicians in general medicine, Aten Primaria, Vol. 24: 456-61.

Hosmer, D. W. and Lemeshow, S. (2000). Applied Logistic Regression, Second Edition. New York: John Wiley and Sons.

Jacobsen, C. (2001). Leadership, a communication perspective Dynamics of charismatic leadership: A process theory, simulation model, and tests. Leadership Quarterly 12(1): 75

Johnson, C. E.s; and Hackman, M. Z. (2003). Leadership, a communication perspective: Fourth edition. Waveland Press: 38

Kavanaugh, R.R. and Ninemeier J.D. (2001). Supervision in the Hospitality Industry. Third edition. Michigan: The Educational Institute of the American Hotel & Lodging Association.

Ken, B. (2004). Business Statistics for Contemporary Decision Making: Fourth edition :Student Edition for India. Wiley-India.
Khalifa, M. H. Es and Truong Q. (2010). The Relationship between Employee Perceptions of Equity and Job Satisfaction in the Egyptian Private Universities . Eurasian Journal of Business and Economics 3 (5): 135–150. Available at http://ejbe.org/EJBE2010Vol03No05p135KHALIFA-TRUONG.pdf (site visited on 24/04/2013)

Kreitner, R. (1995). Management, Sixth edition, Boston, Houghton Mifflin
Long, J. S. (1997). Regression models for categorical and limited dependent variables. New York, Thousand Oaks, Sage publication.

Lowe, K.B., Kroeck, K.G. and Sivasubramaniam, N. (1996). Effectiveness correlates of transformational and transactional leadership: a meta-analytic review: University of North Carolina-Greensboro: Elsevier, 385-425(41)

Lunenburg, F. C. and Ornstein (2004). Educational Administration: Concepts and Practices. Belmont: Wadsworth/Thomson. Management, Vol. 35: 51-60.
Martin, B.J. (1990). “A successful approach to absenteeism”, Nursing Management, Vol. 21: 45-48.

Martindale, N (2011). Leadership Styles: How to handle the different personas. Strategic Communication Management 15 (8): 32–35.
Maslow, A. H. (1987). Motivation and Personality. New York: HarperCollins Publishers.
Mbilinyi, M. (2003). Equity, justice, and transformation in education: the challenge of Mwalimu Julius Nyerere today. HakieElimu Working Paper Series No. 2003.5.

Mbua, F.N. (2003). Educational Administration: Theory and Practice-The Management of organizations and Individuals. Design House Limb; Cameroon

Melkidezek, T. L., Eustace, P. Y., Mwangu, M. A., and Naboth, A. A. (2008). Motivation of Health Care Workers in Tanzania: A Case Study of Muhimbili National Hospital. East African Journal of Public Health Vol. 5 (1), 2008

Menard, S. (2000). Coefficients of determination for multiple logistic regression analysis. The American Statistician 54(1): 17 – 24.

Miller, J.E., Walker, J. R. and Drummond, K.E. (2002). Supervision in the Hospitality Industry. Fourth edition. New Jersey: John Wiley & Sons, Inc.

Morgan, M. (1986). Images of Organization. California: Sage Publications.

Mosadeghrad, A. M. (2003b). A study of relationship between managers’ leadership style and employees’ job satisfaction. Available from, http://xuhrd.wikispaces.com/ file/view/ research-article1.pdf. (Site visited on 13 March 2013)
Mosadeghrad, A. M. (2003a). The role of participative management (suggestion system) in hospital effectiveness and efficiency, Research in Medical Sciences, Vol. 8 (3), Isfahan.
Mosadeghrad, A.M., and Sha, A. F. (2004). ISO 9001/200 application possibility in Isfahan University Hospitals, Iran, Research Grant NO. 83245.

Mullins, L.J. (1998). Managing People in the Hospitality Industry. Third edition. Harlow: Addison Wesley Longman Limited.

Nadeem, B., Ghulam M. M., Naveed S., Muhammad A. H., and Faiz M. S. (2012). The Impact of Autocratic and Democratic Leadership Style on Job Satisfaction. International Business Research Vol. 5, (2). Available from, URL: http://dx.doi.org/10.5539/ibr.v5n2p192 (site visited on 22/04/2013)

Nagelkerke, N. J. D. (1991). A note on a general definition of the coefficient of determination. Biometrika 78: 691 – 692.

Ngimbudzi, F. W. (2009). Job Satisfaction among Secondary School Teachers in Tanzania: The Case of Njombe District. Master’s Thesis in Education Spring 2009 Department of Educational Sciences Institute of Educational Leadership University of Jyvaskyla

Nguni, S. C. (2005). Transformational Leadership in Tanzanian Education: A Study of the Effects of Transformational Leadership on Teachers, Job satisfaction, and Organizational Citizenship Behaviour in Tanzanian Primary and Secondary Schools. (Unpublished Thesis).
Northouse, P.G. (2004). Leadership: Theory and Practice. Third edition. California: Sage Publications, Inc.

O’Reilly, C.A. and Roberts, K.H. (1978). Superior influence and subordinates’ mobility aspiration as moderators of consideration and initiating structure. Journal of Applied Psychology, 63: 96-102.

Oshagbemi, T. (1999). Academics and their managers: a comparative study in job satisfaction. Personnel Review, 28(1/2): 108-123.

Oshagbemi, T. (2003). Personal correlates of job satisfaction: empirical evidence from UK universities. International Journal of Social Economics, 30(12): 1210-1232.

Paul, K., Kevin, B., Lynne, L., Gayle, H. E., David, L. and Erin, T. (2002). Organization specific predictors of job satisfaction: findings from a Canadian multi-site quality of work life cross-sectional survey. BMC Health Services Research 2002, Vol. 2:6 Available at http://www.biomedcentral.com/1472-6963/2/6. (Site visited on 7/5/ 2013)
Platsidou, M., and Agaliotis, I. (2008). Burnout, job satisfaction and instructional assignment-related sources of stress in Greek special education teachers. International Journal of Disability, Development and Education, 55(1), 61-76.
Rad, A.M.M. and Yarmohammadian, M.H. (2006). A study of relationship between managers’ leadership style and employees’ job satisfaction. Leadership in Health Service, 19(2): 11-28.
Robbins, S. P. and Judge, T. A. (2008). Essentials of Organizational Behavior. New Jersey: Pearson Education.

Robert, V. K. and Daryle, W. M. (1970). Determining Sample Size For Research Activities. University of Minnesota , Educational and Psychological Measurement (30) 607-610.

Rowold, J. and Schlotz, W. (2009). Transformational and Transactional Leadership and Followers’ Chronic Stress. Kravis Leadership Institute Leadership Review 9: 35–48.

Sarker, S.J., Crossman, A. and Chinmeteepituck, P. (2003). The relationships of age and length of service with job satisfaction: an examination of hotel employees in Thailand. Journal of Managerial Psychology, 18(7): 745-758.
Saunders, M. Lewis, P. and Thornhill A. (2012) Research Methods for business Studies, Sixth edition. Harlow: Prentice Hall Pearson

Savery, L.K. (1994). The influence of the perceived styles of leadership on a group of workers on their attitudes to work. Leadership & Organization Development Journal, 15(4): 12-18.

Savery, L.K. (1994). The influence of the perceived styles of leadership on a group of workers on their attitudes to work. Leadership & Organization Development Journal, 15(4): 12-18

Seo, Y., Ko, J. and Price, J.L. (2004). The determinants of job satisfaction among hospital nurses: a model estimation in Korea, International Journal of Nursing Studies, Vol. 41: 437-446.

Skansi, D. (2000). Relation of managerial efficiency and leadership styles – empirical study in Hrvatska elektroprivreda, Management, Vol. 5 (2). 51-67.

Spector, P. E. (1985). Measurement of human service staff satisfaction: Development of the job satisfaction survey. American Journal of Community Psychology, 13, 693-713

Spector, P. E. (1987). Interactive effects of perceived control and job stressors on affective reactions and health outcomes for clerical workers. Work & Stress, 1, 155-162.
Spector, P.E. (1997). Job Satisfaction: Application, Assessment, Causes, and Consequences. California: Sage Publications, Inc.

Stordeur, S., Vandenberghe, C. and D’hoore,W. (2000).“Leadership styles across hierarchical levels in nursing departments”, Nursing Research, Vol. 49 (1): 37-43.

Tabachnick, B. G., and Fidell, L. S. (2001). Using multivariate statistics. Fourth edition. Needham Heights, MA: Allyn and Bacon.

Towler, A. (2005). Charismatic leadership development: role of parental attachment style and parental psychological control. Journal of Leadership & Organizational Studies 11- 15.
Vance, C. and Larson, E. (2002). Leadership research in business and health care. College of New Rochelle: New York

Wood, R.C. (1994). Organizational Behaviour for Hospitality Management. Oxford: Butterworth- Heinemann Ltd.

Woods, A.P. (2010). Democratic leadership: drawing distinctions with distributed leadership. International Journal of Leadership in Education 7 (1): 3–36.

Villotti, P., Corbière, M., Zaniboni, S., and Fraccaroli, F. (2012). Individual and environmental factors related to job satisfaction in people with severe mental illness employed in social enterprises. US National Library of Medicine National Institutes of Health. 2012;43(1):33-41. Retrieved at http://www.ncbi.nlm.nih.gov/pub med/22907321.(Site visited on 7/5/2013

Yousef, D.A. (2000). Organizational commitment: a mediator of the relationships of leadership behavior with job satisfaction and performance in a non-western country. Journal of Managerial Psychology, 15(1): 6-24.

[bookmark: _Toc365131726][bookmark: _Toc365132797][bookmark: _Toc367375664]
APPENDICES

[bookmark: _Toc365131727][bookmark: _Toc365132798][bookmark: _Toc367375665]QUESTIONNAIRE
My name is Severin J. Meku and I am doing a Masters Degree in Business Administration (MBA) on “Leadership and Governance” at the Open University of Tanzania (OUT). As part of the requirements for the award, I must carry out a study leading to production of a dissertation for submission to the University. I have designed a study titled “The relationship between managers’ leadership styles and employees’ job satisfaction”. To that end I have prepared this questionnaire for the purpose of collecting data to conclude the study. I would appreciate it very much if you could spare a brief moment to fill it and return to the researcher. Any information you provide will be handled with reasonable degree of confidentiality and anonymity. The analysis and result of the study will be used only for the stated purpose. Should you require a copy of the report, please indicate your request in the space provided at the end of this questionnaire. It is estimated that the required time for completing this questionnaire will be not more than 10 minutes.

A: SOCIO-DEMOGRAPHIC INFORMATION
Please tick the appropriate answer or provide the required information where applicable
	Questions/Statements/
	Response

	Sex
	Male--0
Female---1

	
Age
	
______________(in years)

	
Marital Status:
	
Single…………………….........................…..1
Married…..…………….........................….....2
Separated/divorced ……..........................….3
Widowed……………...............................…..4

	No.
	1
	2
	3
	4

	Job Experience (years)
	0 –5 years
	6–10 years
	11–15 years
	Above 15 years

	Tick
	√
	
	
	
	

	Education Level
	Postgraduate Qualification
	Bachelor Degree
	Diploma
	Certificate

	Tick
	√
	
	
	
	

	Position
	Directors
	Senior Officer
	Junior Officer
	Supporting Staff

	Tick
	√
	
	
	
	

B:	JOB SATISFACTION SURVEY
	Please circle one number for each question that comes closest to reflecting your opinion about each statement to reflect the extent to which you agree or disagree with it.
	
Strongly Disagree
Disagree
Not sure
Agree
Strongly Agree

	 1
	I feel I am being paid a fair amount for the work I do.
	 1 2 3 4 5

	 2
	There is really too little chance for promotion on my job.
	 1 2 3 4 5

	 3
	My supervisor is quite competent in doing his/her job.
	 1 2 3 4 5

	 4
	I am not satisfied with the benefits I receive.
	 1 2 3 4 5

	 5
	When I do a good job, I receive the recognition for it that I should receive.
	 1 2 3 4 5

	 6
	Many of our rules and procedures make doing a good job difficult.
	 1 2 3 4 5

	 7
	I like the people I work with.
	 1 2 3 4 5

	 8
	I sometimes feel my job is meaningless.
	 1 2 3 4 5

	 9
	Communications seem good within this organization.
	 1 2 3 4 5

	10
	Those who do well on the job stand a fair chance of being promoted.
	 1 2 3 4 5

	11
	My supervisor is unfair to me.
	 1 2 3 4 5

	12
	The benefits we receive are as good as most other organizations offer.
	 1 2 3 4 5

	13
	I do not feel that the work I do is appreciated.
	 1 2 3 4 5

	14
	My efforts to do a good job are seldom recognized.
	 1 2 3 4 5

	15
	I find I have to work harder at my job because of the incompetence of people I work with.
	 1 2 3 4 5

	16
	I like doing the things I do at work.
	 1 2 3 4 5

	17
	The goals of this organization are not clear to me.
	 1 2 3 4 5

	18
	I feel that I am satisfied with my job
	 1 2 3 4 5

C:	LEADERSHIP STYLE
	According to your perception what type of leadership style is dominantly used by your immediate supervisor/boss?
	TICK ONLY ONE TYPE OF LEADERSHIP

	
	Leadership styles
	Definition
	

	1
	Transformational leadership style
	Enhances the motivation, morale, and performance of followers through connecting, being a role model for followers and inspires you to be interested to work
	

	 2
	Transactional Leadership style
	Leaders promote compliance of his followers through both rewards and punishments.
	

	 3
	Laissez faire style
	Leaders are hands-off and allow group members to make the decisions.
	

	 4
	Charismatic Leadership style
	Style that provide guidance to the organization by one or more individuals that is seen as heroic or inspiring and who have therefore been granted the organizational power to make dramatic changes and extract extraordinary performance levels from its staff.
	

	 5
	The authoritative Leadership style
	A style that mobilizes the team toward a common vision and focuses on end goals, leaving the means up to each individual.
	

	 6
	The democratic Leadership style
	A style that builds consensus through participation
	

	Would you like to get a copy of the report (circle the appropriate)
	1. Yes
2. No

Thank you for your time and kind cooperation
Single	Married	Separated/divorced	Widowed	21.6	65.599999999999994	4	8.8000000000000007	
Transformational	Transactional	Laiisses faire	Charismatic	Authoritative	Democratic	24	11.2	1.6	5.6	34.4	20.8	image2.png
350

300

333
272
250 08
200
16.7

& 150

100

50

0.0 T T T]

20-t0-29years 30-t0-39years 40-to-49years 50 years and above

ercent

image3.png
wonEoTIEnY wEnpeBisog

aa1Ba 10ppRg

e l e

image4.png
35

30

g 20
15

10

6-10 years 11-15 years

Above 15 years

image5.png
35

328

image6.png
= Dissatisfied with job
= Satisfied with job

image7.png
Satisfied

Disatisfied

- o
_ e
_ e
- o

= Participative leadership style
= Directive leadership style

image8.png
Democratic

Authoritative

Charismatic

= Disatisfied
Laissez faire = Satisfied
Transactional

Transformational

image1.emf

