EFFECTIVE STRATEGIES OF MANAGING GENERATION "Y" TEACHERS IN PUBLIC SECONDARY SCHOOLS IN KENYA: THE CASE OF KHWISERO SUB-COUNTY

WANYAMA ENOCK SIFUNA

A DISSERTATION SUBMITTED TO THE BUSINESS SCHOOL IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE AWARD OF A MASTER OF BUSINESS ADMINISTRATION (STRATEGIC MANAGEMENT OPTION) DEGREE OF KABARAK UNIVERSITY

DECLARATION AND APPROVAL

I hereby declare that this research project report is the result of my own work, except for quotations and summaries which have been duly acknowledged. This research has not been submitted in substance for any other degree.

Name: Wanyama Enock Sifuna	Registration Number: GMB/M/0865/08/11
Signature:	Date:
Supervisors	
This Research project entitled "Effect	etive Strategies of managing Generation Y teachers in
Public Secondary schools in Kenya: Th	ne case of Khwisero Sub-county" has been done under our
supervision and has been submitted	l to the School of Business, Kabarak University for
examination with our approval as the c	candidate's supervisors.
1. Name: Dr. Lily Njanja, Senior L	ecturer – School of Business, Kabarak University
Signature:	Date:
2. Name: Dr. Zakayo Charles, Lect	turer – School of Business, Kabarak University
Cianatura	Data

DEDICATION

This research project is dedicated to my beloved father, Mr. Shem Wanyama Makhakha who frequently told me as a young child and growing man that "with hard work you can accomplish anything and become what you desire." Also, I dedicate this work to my beloved Mother, Mrs. Ruth Kalabayi. Her valuable support, sincere advice, and prayers carried me through and helped me succeed.

And last but not least I would like to dedicate this work to my brothers and sisters. I would not have been able to complete my Master degree without support of my family. Their confidence in my abilities has been driving me to successes and accomplishes the goals that I set.

ACKNOWLEDGEMENT

First and foremost, all praise is due to God for bestowing me with health, knowledge and patience to complete this work. The Almighty, who alone made this accomplishment possible.

I wish to begin by thanking my supervisors, Dr. Lily Njanja and Dr. Charles Zakayo, thank you for the wisdom, understanding, and compassion that you have imparted to me and my ideas. I have been blessed to have such brilliant mentors to help me navigate the research process. You have offered guidance, support, and unwavering patience throughout this process.

I am grateful to my parents, brothers and sisters for their extreme moral support, encouragement and patience during the course of studies as well as throughout my academic career. No personal development can ever take place without the proper guidance of parents. This work is dedicated to my parents for their constant prayer and never ending love.

Last but not least, I want to appreciate the Khwisero Girls Secondary School fraternity. In first place, the principal, Mrs. Rose Mwanzi for allowing me time to consult with my supervisors and other experts. Secondly, Mr. Chilaka, for steering the academic programmes in my absence. Thirdly, Mr. Ngoya for stepping in my classes when I was out undertaking my research, and for editing my report. Lastly, my dear friend madam Sangili, for cheering me up. To all other teachers, thanks for your moral support.

ABSTRACT

Generation Y teachers present a challenge to school managers in terms of providing to them desirable leadership that can make their strengths become a benefit to the school. Research has identified dealing with the demographic changes within the workplace and specifically recruiting, retaining and managing Generation Y as one of the biggest issues facing employers today. This study sought to establish effective strategies of managing generation "Y" teachers in public secondary schools in Khwisero Sub-county. The study was guided by four objectives namely: to identify the relevant core characteristics of each of the three generations of teachers, assess the aspirations and expectations of Generation Y teachers, identify the challenge presented by entry of Generation Y teachers into the profession, and to establish effective management strategies for Generation Y teachers. A theoretical and empirical review of relevant literature was done. The research design was a descriptive survey carried out in all public secondary schools in Khwisero Sub-county. From the target population, a total of 89 teachers, representing 31% of the 288 teachers, were used as a sample. The stratified random sampling technique was used to ensure the sample was a good representative of the target population. Data collection instrument was a questionnaire whose items were structured on a Likert 4 point rating scale. Both descriptive and inferential statistical analysis techniques were used. This study found that to retain Generation Y, school managers should support teachers' ability to be effective with their students, by giving them time to collaborate, offering them constructive feedback and providing other rich opportunities for learning. This would help school managers to lead, motivate, and understand Generation Y teachers and in turn help minimize conflict and maximize individual and institutional performance.

Key words: Public Secondary Schools, School Managers, Effective Strategies, Performance

TABLE OF CONTENTS

Declaration and approval	i
Dedication	ii
Acknowledgement	
Abstract	iv
Table of contents	v
List of tables	viii
List of figures	ix
List of abbreviations	X
CHAPTER ONE: INTRODUCTION	
1.1 Brief background	1
1.2 The statement of the problem	3
1.3 Purpose of the study	4
1.4 Specific objectives of the study	4
1.5 Research questions	5
1.6 Significance of the study	5
1.7 Limitations/ Delimitations of the study	6
1.8 Scope of the study	6
1.9 Assumptions of the study	6
1.10 Operational definition of terms	6
CHAPTER TWO: LITERATURE REVIEW	
2.1 Introduction	9
2.1.1 Three generations at work	9

2.1.2 Characteristics of generation Y	13
2.1.3 Private sector strategies for generation Y employees' retention	15
2.2 Empirical review	18
2.2.1 The aspirations and expectations of Generation Y Teachers	18
2.2.2 Keeping Generation Y teachers in the profession	20
2.3 Conceptual framework	21
CHAPTER THREE: RESEARCH METHODOLOGY	
3.1 Research design	22
3.2 Location of the study	22
3.3 Target population	22
3.4 Sample and sampling technique	22
3.5 Data collection instruments	23
3.6 Data collection procedures	23
3.7 Reliability and validity of instruments	24
3.8 Data analysis procedures	24
CHAPTER FOUR: RESULTS AND DISCUSSION	
4.1 Introduction	25
4.2 Demographic data	25
4.3 Characteristics of Generation Y teachers	28
4.3.1 Desire for frequent feedback from the principal	28
4.3.2 Desire for collaboration with colleagues	30
4.3.3 Good indicators of teacher performance	31
4.3.4 Prevalence of ineffective teachers and how to deal with them	33

4.4 Aspirations and expectations of Generation Y teachers	35
4.4.1 Intention to stay in teaching	35
4.4.2 Issues that would change the leaver's mind	38
4.5 Challenges presented by the entry of Generation Y into the teaching profession	40
4.5.1Experience with Generation Y by public secondary school managers	40
4.5.2 Drawbacks of teaching as a profession	42
4.6 Management strategies of retaining Generation Y teachers	43
4.6.1 Different options for different pay	43
4.6.2 Policy options to enhance teaching as a profession	49
CHAPTER FIVE: SUMMARY, CONCLUSION AND RECOMMENDATIONS	
5.1 Introduction	54
5.2 Summary	54
5.3 Conclusion	56
5.4 Recommendations	57
5.4.1 Recommendations for public secondary school managers	57
5.4.2 Recommendations for government agencies/ policy makers	59
5.5 Areas for further research	60
References	61
APPENDICES	
Appendix I – Research Authorization	68
Appendix II – Target population	69
Appendix III – Sample size	70
Appendix IV – Response rates	. 71
Appendix V – Questionnaire for teachers	. 72

LIST OF TABLES

Table 1 – Table showing respondents by age	26
Table 2 – Table showing respondents by level of education	27
Table 3 - Issues that would change the leaver's mind	39
Table 4 - Rating of the current principal	41
Table 5 - Ranking of different options for different pay	44
Table 6 - Consequences of implementing performance based compensation	48
Table 7 - Policy options for improving teacher effectiveness	50
Table 8 – Public Secondary Schools staffing summary for Khwisero district as at 30 th	
November, 2012.	69
Table 9 – Table showing the sample size.	70
Table 10 – Table showing response rates	71

LIST OF FIGURES

Figure 1 – Conceptual framework on effective strategies of managing Generation Y
teachers in public secondary schools in Kenya
Figure 2 - Desire for frequent feedback from the Principal
Figure 3 - Desire for frequent collaboration with colleagues
Figure 4 - Good indicators of teacher performance
Figure 5 - Prevalence of ineffective teachers
Figure 6 - Terminating ineffective teachers
Figure 7 - Union Protection of ineffective teachers
Figure 8 - Intention to stay in teaching
Figure 9 - Intention to stay in teaching
Figure 10 – Issues that would change the leaver's mind
Figure 11 - Experience with Generation Y teachers by Public Secondary School Managers 41
Figure 12 - Drawbacks of teaching in the perspective of Generation Y teachers
Figure 13 - Ranking of Different Options for Differential Pay
Figure 14- Performance Pay as a Way to Improve Teacher Effectiveness
Figure 15- Percentage who say the consequences if performance-based compensation was
Implemented in their school
Figure 16 - Ranking of different ideas for improving teacher effectiveness
Figure 17 - Preference of school by Generation Y teachers

LIST OF ABBREVIATIONS

The underlisted abbreviations have been used in this research project:

- o **BOGs** Board of Governors
- o **HODs** Heads of departments
- o **HR** Human Resources
- o **KPMG** Klynveld Peat Marwick Goerdeler
- o **LLP** Limited Liability Partnership
- o MoEST Ministry of Education, Science and Technology
- o MTV Music Television
- o TSC Teachers Service Commission
- o TV Television
- **US** United States