

Lessons Learned from In-Depth Interviews to Assess Workplace Climate

Ala Qubbaj

The University of Texas – Pan American

UC Davis ADVANCE Paid Program

*Workplace Climate: Assessments and
Interventions to Improve Diversity among
STEM Faculty*

UTPA ADVANCE Program

Five Year ADVANCE institutional transformation grant from the National Science Foundation (started Fall 2012)

Goal: to increase the representation and advancement of female faculty in STEM fields (*with special focus on Hispanic women*)

Focus Areas: *Faculty Recruitment, Advancement Education and Empowerment, as well as **Policy and Climate***

Policy and Climate

Objective: Promote a positive workplace climate along with family-friendly policies

A. Family-Friendly

Dual Career
Modified Insurance
Leave, Sick

Course Banking,
Paternity

B. Climate Assessment

- Climate Survey
- **In-depth Interviews** (with current employees)
- **In-depth "Exit" Interviews**

*PHW

The Psychologically Healthy Workplace framework by the American Psychological Association

PHW 5 Areas of Focus:

- Growth and Development
- Involvement
- Recognition
- Health & Well-Being
- Work-Life Balance

In-Depth Interviews

Process and content

- Invited all STEM women (and Hispanic STEM men) via email
- Response rate: 57%, (for a total of 50 interviews)
- Pre-interview survey (basic socio-demographic information)
- 2 Faculty members (from ADVANCE) conducted interviews
- Place: campus offices or locations as selected
- Consent form (48 of the 50 interviews were recorded)
- Length: between 45 minutes and 3 hours
- 15 questions (personal experiences in terms of relationships and the **5 focus areas in the PHW framework**, and an open-ended question)

*PHW

The Psychologically Healthy Workplace framework by the American Psychological Association

PHW 5 Areas of Focus:

- Growth and Development
- Involvement
- Recognition
- Health & Well-Being
- Work-Life Balance

In-Depth Interviews (cont.)

Pros

- Flexible scheduling
- Inexpensive
- Captures personal and professional experiences, perceptions and insights (*and allows for understanding the dept. climate*)

Cons

- Time consuming
- Internal interviewers
 - Potential for reduced candidness due to fear of being identified (Museus, 2007)
 - Potential for confirmation bias: interviewers may inadvertently prompt for certain responses based on certain knowledge or biases (Onwuegbuzie and Leech, 2007)

Exit Interviews

Process

- All tenured/tenure-track faculty leaving the university are invited
- Invitations sent via email, with pre-interview questionnaires/survey
- Response rate has been 60-70%
- Conducted by Vice Provost for Faculty Affairs
- Interviews last for one hour

Pros

- More candid feedback (compared to the interviews of current faculty)
- Allows for better understanding of departmental climates and faculty retention issues

Cons

- Time consuming

Recommendations

- Use a framework to formulate the questions and assess the climate
- Assure and reassure confidentiality and anonymity to mitigate fear of being identified (Museus, 2007; Gardner, 2013)
- Record and transcribe interviews: essential to effective data interpretation (DiCicco-Bloom and Crabtree, 2006)
- Use external interviewers as opposed to internal ones to assure confidentiality and limit confirmation bias (Onwuegbuzie and Leech, 2007)

Recommendations (cont.)

- Supplement with exit interviews (Rosser, 2004)
- Triangulate the data (Leech and Onwuegbuzie, 2007; Guion, Diehl, and McDonald, 2011; Maxwell, 1996, Bodgan and Biklen, 2003)
- Use the interviews as a positive intervention in and of itself (Amelink and Hyer, 2006; Vallancourt, 2011)
- Act on climate assessment and develop systematic interventions at the various levels (Gardner, 2013)

Sources Cited

- Amelink, Catherine T. and Patricia Hyer. "Voluntary Departures Among Tenure and Tenure-Track Faculty at Virginia Tech: A Gender Perspective" (2006).
- Bogdan, R. C., and S. K. Biklen, *Qualitative research for education: An introduction to theories and methods*. Boston: Allyn and Bacon, 2003.
- DiCicco-Bloom, B. and Crabtree, B. F. "The qualitative research interview," *Medical Education* 40 (2006).
- Gardner, Susan K. "Women Faculty Departures from a Striving Institution: Between a Rock and a Hard Place," *The Review of Higher Education* 36, no. 3 (Spring 2013).
- Guion, Lisa A. David C. Diehl, and Debra McDonald. "Triangulation: Establishing the Validity of Qualitative Studies." <http://edis.ifas.ufl.edu/fy394>.
- Leech, Nancy L. and Anthony J. Onwuegbuzie. "An Array of Qualitative Data Analysis Tools: A Call for Data Analysis Triangulation." *School Psychology Quarterly* 22, no. 4 (2007).
- Maxwell, J. A. *Qualitative research design: An interactive approach*. Thousand Oaks, CA: Sage, 1996.
- Museus, Samuel D. "Using qualitative methods to assess diverse institutional cultures." *New Directions for Institutional Research* 136 (2007).
- Onwuegbuzie, Anthony and Nancy Leech. "Validity and Qualitative Research: An Oxymoron?" *Quality and Quantity* 41 (2007).
- Rosser, Vicki J. "Faculty Members' Intentions to Leave: A National Study on Their Worklife and Satisfaction," *Research in Higher Education* 45, no. 3 (May 2004).
- Vallancourt, Allison. "The Power of the Anti-Exit Interview," *Chronicle of Higher Education*. 14 April 2011.

Thank You

