

Continuous Improvement Toolkit

Interviews

The Continuous Improvement Map

- Interviews

An Interview:

- ❑ A technique used to understand the experiences of others (customers, employees, etc.).
- ❑ Takes the form of a conversation between the interviewer and the interviewee.
- ❑ Often conducted in an informal and natural way:
 - Where the respondent can freely express his/her opinion in his/her own words.

- Interviews

When to Use:

- ❑ **To learn about the product or service from the customer's perspective.**
- ❑ In project management and improvement initiatives to learn what is important or confusing (to the customer for example).
- ❑ In journalism and media reporting.
- ❑ When screening candidates for employment.
- ❑ When measuring the employee satisfaction level:
 - During organizational transformation.
 - On employee exit.

- Interviews

□ Can be undertaken through different media:

- Face-to-face.
- Telephone.
- Email.
- Online meetings.

- Interviews

□ Data capturing methods:

- Forms and questionnaires.
- Note taking.
- Audiotapes and computer audio programs.

- Interviews

Types:

- ❑ **Open interviews** allow a degree of freedom and adaptability in getting the information.

- ❑ **Structured interviews** are performed by using a well-designed questionnaire.
 - Forces the respondent to choose answers from among the same set of alternatives.
 - More focused questions can be asked and data can be more easily analyzed and compared.
 - More expensive.

- Interviews

How to Conduct an Interview:

- ❑ Start by clearly define the purpose of the interview.
- ❑ Identify the target respondents for the interview.
- ❑ Prepare a list of questions prior the interview.
- ❑ Decide the type of interview you will use.
- ❑ Decide the data capturing method.
- ❑ Contact the respondents before the interview.
- ❑ Do a pilot interview to refine the questions and the interview process.

- Interviews

How to Conduct an Interview:

- ❑ Conduct the interview at the scheduled time and date.
- ❑ Let the questions structure the conversation, but adapt to the discussion as needed.
- ❑ Take notes or record the interview.
- ❑ Listen, don't interrupt, make the participant feel comfortable and be respectful of boundaries.
- ❑ Before completing, ask for additional input or comments.
- ❑ Take time to document important ideas and findings soon after completing the interview.
- ❑ Process and analyze the data.

- Interviews

Further Information:

- ❑ Establish a rapport with the interviewee in order for him to be open and talk freely.
- ❑ You may clarify questions or ask follow-up questions on the spot to further probe for meaningful data.
- ❑ A test prior the interview will assure better data and avoid wasting time and money.
- ❑ Sometimes, interviews are used to validate data collected previously by other survey methods.