
2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

1

GENDER BASED FACULTY DEVELOPMENT MODEL FOR HIGHER EDUCATION

By

Dr Uzma Quraishi
Associate Professor, Department of Education, University of Management and Technology, Lahore, Pakistan

Dr Rukhsana Kalim
Professor and Associate Dean

Department of Economics, University of Management and Technology, Lahore, Pakistan

Abstract

Gender is a significant area of concern in higher education in developing countries. There
has been very little research into understanding gender dimensions of faculty development in
universities, especially with reference to quality education. This paper argues that in order to
improve the performance of faculty members in higher education gender factor has to be
addressed as being at the core of developing a faculty development models for higher
education, more so in developing countries where female professionals do not get the desired
attention and facilitation to perform better. In fact women face adverse conditions as
professionals than their male counterparts. This paper contends that without appropriate
strategies to harmonize gender aspect of faculty development in higher education it will be
extremely difficult to sustain quality practices in higher education. 300 faculty members were
surveyed from public and private universities in Pakistan to identify relevant themes in order
to propose an effective faculty satisfaction and development model. Some unstructured
interviews were also conducted to verify some of the emergent themes.

Keywords: Gender, Faculty Development, Job Satisfaction, Higher Education, Quality Education

Introduction

Women are seen as suited for caring professions such as, nursing, school teaching and social work

(Acker, 1996). In recent years there is an increased focus on professionalism and quality in education,

especially in higher education. Recently research concerning Total Quality Management has also started

to look into gender dynamics of quality in education, however, the area remain somewhat under

researched. More so, in developing countries as compared to technologically advanced democracies.

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

2

 In Pakistan also there is no significant research in the area. Mostly TQM based research ahs

remained gender blind. The review of relevant literature reveals that TQM based and/or research on

quality of Education gives cursory importance to gender focused analysis of educational practice. By

and large, it has been given attention especially in higher education.

 This paper is also a by product of a TQM based research focusing on faculty satisfaction (Abdul

Raouf et al, 2007). The research instrument was developed assuming that faculty satisfaction may not be

dependent on gender variable therefore; no specific items were included in the instrument. The results

also did not show much differences on many factors considered to be influencing faculty satisfaction see

Table I. the results showed variation on the basis of seniority. The model developed for the study figure

1. did acknowledge the importance of culture and values (as components of transformation process) and

how these might influence faculty satisfaction but it did see provision of culture as an important part of

input. But the analysis of open ended questions revealed that culture and values in terms of democratic

practices and mechanisms could be seen as significant components of input to improve faculty

satisfaction. This paper presents the results of the open ended questions included in the instrument used

to collect data for the previous study (Abdul Raouf et al, 2007).

Figure 1

Input Transformation process Output
Research and Teaching

Student satisfaction
Intellectual Environment

Opportunities for innovation
and creativity

 Efficient Mechanisms

Administrative Support
Salary, Pay and benefit

 Job stability
Leadership style
Service quality
Communication

 Importance faculty satisfaction

 Quality of

 Performance

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

3

Professional & Personal
Growth

Training resources &
Opportunities

Quality of qualification
Provision to balance work

and family

 Values & Culture

 Professional abilities
 Self esteem

Items Satisfaction Ranking Importance Rank
ing

Research and Teaching
1. Your mix of research, teaching and community
service.
2. The intellectual stimulation of your work.
3. Type of teaching/research you currently do.
4. Your interaction with students.
5 Cooperation you receive from colleagues in teaching
6. Teaching load you have

Administrative support
7. Administrative support from the department in
academic matters
8. Providing clarity about the faculty promotion process.
9. Your prospects for advancement and progress the
ranks.
10. Your Salary Package
11. Job security and stability at the department.
12. The current compensation system of your university
13. Fringe benefits given to you by the university
14. Health policy of your university

Professional and personal Growth
 15. Amount of time you have for yourself and family

16. The over all climate at the department
17. The Mentoring available to you.
18. The overall workload in the department
19. Leadership style of the immediate head
20. The study/sabbatical leave procedures
21. Office facilities in the department
22. Library holdings in the university

3.3
3.9
3.6
4.2
3.8
3.3

3.4
2.9
3.3
3.3
3.3
3.1
3.0
2.9

3.0
3.7
3.4
3.1
3.6
3.4
3.1
3.5

13
2*
6*
1*
3*
11

8
21
13
15
14
18
20
22

19
4*
10
17
5*
10
16
7

2.6
2.6
2.7
2.7
2.7
2.5

2.5
2.5
2.5
2.6
2.6
2.4
2.5
2.4

2.6
2.6
2.5
2.5
2.6
2.6
2.7
2.6

9

13
2*
1*
4*
19

15
15
17
11
7*
22
16
22

9

6*
19
19
13
10
3*
5*

Table I: Analysis of Importance and Satisfaction survey for junior faculty members
 Abdul Raouf, Quraishi & Kalim, 2007

Theoretical framework

Faculty satisfaction and quality in higher education

Job satisfaction is one the most researched areas in organizational studies (MaCue and Gianatis, 1997).

In order to improve the quality of higher education it is Essential entail to focus on faculty satisfaction

(Williams, 1993; Olsen, Maple and Stage, 1995, Olsen, 1993; Lacy and Sheehan, 1997). With reference

to job satisfaction and performance knowledge skills and abilities are affected by the system factors, job

design, leadership styles, training and development program (Brown and Mitchell, 1993; Waldman,

1994).

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

4

Recent research indicates that faculty satisfaction does affect quality of education (Oshagbemi,

1997b). Faculty satisfaction is a key to quality output in terms of professional commitment of faculty

members (Ewell, 1991) and how well that is aligned with the over all goals of universities for quality

enhancement. Faculty satisfaction is akin to job satisfaction in the sense that as one of the key

employees of universities their satisfaction with their job situations and conditions would have a

significant impact on their over all satisfaction as professionals in the field.

Early research by and large focused on how various faculty developments were perceived by the

faculty, especially in terms of dissatisfaction expressed by faculty members in a given context (Rowley,

1996). The main causes of dissatisfaction mentioned in the research acceptance by the students and

institution, i.e. how much the institution creates an environment where faculty is accepted and is

facilitated, poor management of resources, personal autonomy, diversity of staff experience and roles,

financial rewards etc. (Abdul Raouf et al, 2007) . Cultural aspects of organization can play significant

role in strengthening faculty commitment (Klein, Masi and Weidner, 1995). Faculty turnover is another

indicator of job dissatisfaction and shows, if an institution is providing the environment conducive to

teaching and learning. Another factor that plays an important role in job satisfaction of faculty (as

internal customers) is the benefit schemes of the organization (Dulek and Fielden, 1992; Williams,

1995) and influences faculty decision to continue working in an organization. Faculty appraisal and

development schemes, Opportunities for personal development, financial dimension, social factors are

also seen to provide faculty with the technologies and training to perform their jobs more effectively

(Comm and Mathaisel, 2000). job satisfaction is essential to retain good faculty (Comm and Mathaisel,

2003), more significantly the understanding regarding how various internal and external factors are

perceived and prioritized by faculty members themselves is also important. Most of the research looks

more at external factors such as, compensation, facilities and resource allocation and support. A realistic

evaluation of indicators, such as teaching effectiveness, scholarly research, professional development,

and community service of faculty performance (Korey, 1995) is also important to enhance job

satisfaction of faculty members to ensure that the outcome of such satisfaction is quality performance.

The concept of internal customer relationships (Schonberger, 1990) supports the idea that the

faculty may be seen as the “customer” of the educational manager; it is the manager’s task to minimize

problems that hinder faculty from performing at their highest levels of ability (Rowley, 1996). Here the

responsibility of the leadership and organizational processes to instill practices and policies is important.

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

5

Leadership has to be facilitative and should gear to enhance quality through customer satisfaction, i.e.

faculty as an internal customer and service provider. More significantly focusing on gender dynamics of

faculty satisfaction, a dimension which has had only a cursory attention in research regarding faculty/job

satisfaction.

Gender and Total Quality Management

The relevant literature denotes a number of areas for faculty development with reference to TQM

such as research, teaching, community service, administrative responsibilities and support, professional

development etc.

In this context employee and customer satisfaction in terms of organizational performance is

useful and significant. This study also looks into how information regarding faculty workload, salary,

benefits, research and teaching can be used to improve academic quality (Meyer, 1998). In order to

attract and retain an effective and committed faculty, universities must offer competitive levels of work

environment and adopt customer satisfaction approach towards faculty needs (Einstein and Bacdayan,

2001). This is only possible if universities emphasize continuous improvement through evolving

mechanisms to identify areas for quality improvement.

Faculty Importance and Satisfaction (I-S) Surveys

SERVQUAL is the most well-known model to measure service quality. It ‘measures the gap between

customer perceptions and expectations of service quality to determine perceived service quality’ (Chen

et al, 2006, p. 486). The model is mainly about a relationship between customer perceptions and

expectations, that is, closer the situation is to the expectations, the better are the perceptions about the

organization/service hence greater the customer/employee satisfaction. This model has its limitations in

terms of a) employees and customers having difficulties in answering the SERVEQUAL questionnaires

and b) importance values are different from expectation values (ibid). Therefore I-S models as

propounded by Chen at al (2006) may prove to be more useful.

I-S surveys are more helpful for determining faculty satisfaction as these not only determine

necessary improvement plans by considering a number of important quality attributes, but also how

those are placed in quality category (Chen et al , 2006). Recently studies into higher education adapted

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

6

I-S model surveys to investigate faculty satisfaction in higher education (Oshagbemi, 1997b; Yang,

2003; Kuski, 2001; Metle, 2003, Chen et al, 2006). The studies focused on a wide range of quality

attributes in higher education, such as, management systems, work environment, pay and benefit,

colleague relations, customer focus, salary satisfaction etc. Most comprehensive approach has been in

the study by Chen et al (2006), adapting I-S model (Yang, 2003), however, where the study indicates

quality categories of various attributes it does not indicate priority and action areas. Moreover, the study

also does not show how improvement plans could be made more relevant by understanding variations

within the category of employees/customers, that is, gender of faculty members (variation among

customers) may differ in satisfaction and importance levels. Understanding the relationship between

importance and satisfaction levels of various subcategories of faculty members can provide focus areas

for action and strengthening institutional development for quality improvement.

The previous study focused (Abdul Raouf et al, 2007) on enhancing faculty satisfaction in the

light of importance level attached to their job design, academic culture and environment. The research

concentrated on research and teaching, administrative support, administrative responsibilities

professional and personal growth and organizational environment. This study although has stemmed out

of the same research will improvise the previous model also by adding gender dimension into it

regarding which the previous study and similar studies by and large ignored. As there has not been

research to find out how the importance and satisfaction levels of faculty members might vary on the

basis of gender. This paper will be adding a new dimension to the understanding of quality management

in higher education.

Method
Case Study
The study is based on primary data collected from one of the leading public sector universities in the

province of Punjab in Pakistan and one private university. The universities have separate departments

for quality assurance and have a clear policy on quality in higher education. Three of the institutes of

the public university and two institutes from the private university were included.

Instrument

A questionnaire was developed to gather information from the faculty members of the university,

keeping in view the nature of their work and environment. The questionnaire was divided into mainly

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

7

two Parts: Part-I consisted of satisfaction level with a 5 point scale. Part-II consisted of importance

survey having 3 point scale. The questionnaire consisted of three sections:
Section 1: a. Research and Teaching: i.e. overall academic environment: publications intellectual stimulation, course

work load etc.
 b. Administrative support respectively, compensation, salary, job stability and security, leadership styles,

Professional recognition, administrative support of department and administration.
 c. Professional and personal Growth: quality of processes, training & resources, job title associated

responsibilities and recognition.
Section 2: Open-ended questions for additional comments.
Section 3: Demographic questions including gender, years of service and rank.

Reliability

The data was analyzed with the help of SPSS. The reliability of the total scale was calculated by

Cronbach α alpha, which came out to be .87. The reliability of part I is .87 and part II is .88. Initially the

questionnaire was administered to a group of 30 faculty members. The same was re-administered after

an interval of three weeks. After the pilot study necessary changes were made in the scale to ensure high

reliability of the scale used for this study. An alpha coefficient over 0.70 is considered to be adequate for

instruments.

Data Collection and analysis

Questionnaires were distributed to 350 faculty members of the selected institutes. 300 completed

questionnaires were received. Non response rate was almost 14% that was not replaced. This paper

reports analysis of open ended questions only.

Results & discussion

Demographic profile of respondents

Table 1 presents the demographic profile of the respondents. Faculty members of the university were

selected through convenient sampling. Demographically, these faculty members were asked to classify

themselves according to their rank, length of service and gender.

 Table-1

Categories Number
Designation
 Senior faculty members
 (Professor & Associate Professor)

29

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

8

 Junior Faculty members
 (Assistant professors and lecturers)

271

Gender
 Male
 Female

178
122

Length of service
 Below 10
 Above 10
 Total

198
102

 300
Table II: Demographic profile of respondents: Source Raouf et al, 2007

All of the quantitative data were collected from the public university while qualitative data in the latter

stage were collected from the private university to verify some of the emerging patterns.

Findings from the analysis of open ended questions in the survey

 The analysis of open ended questions were also added in the questionnaire to find out any additional

related themes to further understand faculty satisfaction in the context of higher education. These

qualitative findings are useful to contextualize the quantitative results.
 Democratic and inclusive mechanisms of decision making

Support through research grants

Better schemes of compensation and benefits

Organization culture and policies

Jobs fit to the skills and abilities

Space for creativity and innovation

Findings related to gender

Organizational culture and policies

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

9

The over whelming majority of female faculty members , 102 out of 122 pointed towards the need to

improve culture of academic departments of universities. 67 stated that such surveys must be frequent

and must only focus on cultural aspects. For example one faculty member stated:
‘Women face discrimination and intimidation by administrative and teaching staff because of their
gender. They are made to feel inferior and sinful if they speak their mind or take a stand for their rights’
(female faculty member, 2007)

Others stating similar views emphasized that the main cause of job dissatisfaction among female faculty

members is gender harassment and discrimination. Further more as 27 faculty members stated that the

administration and leadership do not pay any attention to this aspect educational organisations. There

has to be a clear code of conduct to ensure safety and dignity of all, more importantly female faculty

members.

58 female faculty members stated that gossip and character assassination holds them back to

participate fully in their academic and professional life. 23 faculty members pointed towards the lack of

awareness of gender equality and equity issues and emphasized faculty development and training and/or

gender sensitization. One good way was seen to be such survey explicitly focusing on gender related

issues.

Democratic and inclusive mechanisms of decision making

Another very strong pattern that emerged was the support and demand for democratic and inclusive

mechanisms for decision making. 112 female faculty members stated their concern for the lack

exclusivity of decision making processes in universities. As all of the major committees have very few

female members and even fewer female chairs, this creates an atmosphere where capabilities of women

are undermined and underestimated.

 More over due to the exclusion from major decision making there is a control over free flow of

information where women do not get adequately informed about policies and important developments in

the universities. Therefore they lack influence in terms of equity and equality.

Improved model

 Figure 1

Input Transformation process Output
Research and Teaching

Student satisfaction
Intellectual Environment

Opportunities for innovation and

 Efficient Mechanisms

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

10

creativity

Administrative Support
Salary, Pay and benefit

 Job stability
Leadership style
Service quality
Communication

 Importance faculty satisfaction

 Quality of

 Performance

Professional & Personal Growth
Training resources &

Opportunities
Quality of qualification

Policies &Values
 Provision to balance work and

family Code of conduct

 Culture

 Professional abilities
 Self esteem

Implications of results

Research regarding Total Quality Management must focus on gender dimension of quality

management also. Constant feedback from all stakeholders is necessary. Mechanisms such as student

evaluation, peer and management evaluation and faculty evaluation and self evaluation are important

however without having a culture that is based on social justice and transparency mechanisms may not

be as effective. Professional values and policies have to be evolved and considered important input to

improve the academic and professional environment of universities. Open discussion and overt approach

to gender sensitize institutions have to be adopted. Higher Education Commissions/s whichever, country

these exist in should also have appropriate accountability procedures and policies to increase the level of

commitment and understanding to promote and practice social justice.

The study also revealed that more than just having processes and mechanism the underlying

values play a significant role in employee satisfaction, self concept, self esteem, motivation and

professional.

Conclusions

This paper attempted to bring attention to factors related to gender which have impact on faculty

satisfaction in higher education. It argues that such faculty satisfaction is central to enhance quality of

higher education. As it is the faculty which in the end will ensure that the teaching learning experience

in the classroom and university in general is quality experience for students to be satisfied and

appropriately educated. Faculty members have be satisfied as internal customers. This set of customer

will feel satisfied if those areas and job functions are given priority which they rate as important. Only

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

11

then will they be able to deliver the desired quality in higher education. As higher education institutions

become more sophisticated in their approach to quality and move on from the current emphasis on

quality assurance to a stronger focus on quality enhancement and faculty commitment with reference to

job satisfaction will become even more important.

The institutions of higher learning mainly universities are recommended to adopt/adapt the

customer-supplier chain model to enhance quality of higher education. Furthermore, management of

universities should make mechanism more transparent efficient for the continuous development of the

faculty to ensure long term quality of teaching-learning process.

Democratic processes can be of great assistance through decentralization of authority and

responsibility, elimination of confusion in the preparation of a strategic plan, facilitation of information

flow and better motivation of the university community.

More significantly the study established gender is an important factor in determining faculty

satisfaction with reference to quality assurance in higher education. Universities, in order to develop

realistic targets and policies must take into consideration aspects of equity and equality. An important

component of that is social justice.

Future research

The present study lends interesting insight into assessing faculty satisfaction as an important internal

customer. Further survey-based research, which investigates the relative importance of a variety of

factors on faculty satisfaction, will offer additional insights. Models of faculty satisfaction should

accommodate the view that faculty as a customer will have differing levels of satisfaction and

motivation in relation to their job. Further work on the expectations of faculty and their managers and

the consensus of these expectations would be beneficial.

There were no statically significant differences on either of the survey on the basis of gender in

this study. However, in depth investigation of cultures and sub-cultures in higher education would also

provide a more effective understanding of gender dimension of faculty satisfaction. Further analysis of

activities, problems and processes within the organizational structures would be beneficial to examine

the challenging phenomenon of faculty satisfaction.

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

12

__

REFERENCES

1. Abdul Rauof. (2004). Quality in higher education. Pakistan Academy of Science (proceedings,
42(2) pp. 165-174.

2. Abdul Rauof. Quraishi, U. & Kalim, R. (2007). Development of a Faculty Satisfaction Model for

Higher Education, CIE Conference. Alexandria, Egypt available at: http://www.cie37.net/

3. Acker, S. (1996). Doing good and feeling bad: The work of women university teachers.
Cambridge Journal of Education, Vol. 26, Issue 3

4. Brown, A.K. & Mitchell, T. (1993). Organizational obstacles: links with financial performance,
customer satisfaction, and job satisfaction in a service environment. Human Relations, 3(4) pp.
345-360.

5. Chen, S. H., Shiau, J.Y., Wang, H. H. & Yang, C. C. (2006). The Development of an Employee

satisfaction model for higher education. The TQM Magazine, 18(5) pp. 484-500.

6. Comm, C. L., & Mathaisel, D. F.X. (2003). A case study of the implications of faculty workload
and compensation for improving academic quality. International Journal of Educational
Management, 17 (5) pp. 200-210.

7. Comm, C.L. & Mathaisel, D. (2000). Assessing employee satisfaction in service firms: an

example in higher education. Journal of Business and Economic Studies. Pp.43-53.

8. Cornesky, R. (1991). Implementing Total Quality Management in higher education. Magnar
Publications and Madison, WI.

9. Einstein, W., & Bacdayan, P. (2001). Developing mission-driven faculty performance standards.

Journal of the Academy of Business Education, Vol. 2 No. Fall.

10. Ewell, P.T. (1991). Assessment and TQM: in search of convergence. New Directions for
Institutional Research, 18 (3) pp.39-52.

11. Gordon, G. & Partington, P. (1993). Quality in higher education: overview and update.

University Staff Development Unit (USDU) Briefing Paper 3, USDU, Sheffield.

12. Hart, C. & Shoolbred, M. (1993). Organizational culture, rewards and quality in higher

education. Quality Assurance in Education, 1 (2) pp.22-9.

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

13

13. Klein, A. Masi, R. & Weidner, C, (1995). Organizational Culture, distribution and amount of
control and perceptions of quality. Group organization Management, 20 (2) pp. 122- 4.

14. Kusku, F. (2001). Dimensions of employee satisfaction: a state university example. METU

Studies in Development, 28(3/4) pp. 399-430.

15. Korey, G. (1995). TDM grid: an effective tool for implementing strategic plans in academic

institutions. Management Decision, 33 (2) pp. 40-47.

16. Lacy, F. J. & Sheehan, B. A. (1997). Job Satisfaction among Academic Staff: An international
Perspective. Higher Education, 34 (3) pp. 305-322.

17. Metle, M. K. (2003). The impact of education on attitudes of female government employees. The

journal of Management Development, 80(1) pp. 29-42.

18. Meyer, K. (1998). Faculty workload studies: perspectives, needs, and future directions. Higher
Education, Report, 26 (1) pp. 45-55.

19. Olsen, D. (1993). Work satisfaction and stress in the first and third year of academic

appointment. the Journal of Higher Education, 64(4) pp. 453-471.

20. Olsen, D., Maple, S. A. & Stage, F. K. (1995). Women and minority faculty job satisfaction:
professional role interests, professional satisfaction and institutional fit. The Journal of Higher
Education 66(3) pp. 267-293.

21. Oshagbemi, T. (1997). Job satisfaction profiles of university professors. Journal of Managerial

Psychology, 12 (1) pp. 27-39.

22. Oshagbemi, T. (1997b). Job satisfaction and dissatisfaction in higher education. Education &
Training, 39(8/9) pp. 354-9.

23. Rowley, J. (1996). Motivation and academic staff in higher education. Quality Assurance in

Education, 4 (3) pp. 11-16.

24. Schonberger, R.J. (1990). Building a chain of customers. New York, NY: Free Press.

25. Waldman, D. (1994). Contributions of total quality management to a theory of work

performance. Academy of Management Review, 19 (3) pp. 510-36.

26. Williams, M.L. (1995). Antecedents of employee benefit level satisfaction. Journal of

Management, 21(2) pp.1097-128.

27. Williams, P. (1993). Total Quality Management: some thoughts’ higher education. Total Quality
Management in Higher Education (Apr. 1993) pp. 373-375.

2008 Oxford Business &Economics Conference Program ISBN : 978-0-9742114-7-3

June 22-24, 2008
Oxford, UK

14

28. Wyatt G., Saunders, D. & Zelmer, D. (2005). Academic preparation, effort and success: A

comparison of student and faculty Perceptions. Educational Research Quarterly, 29(2) pp. 29-
36.

29. Yang, C. C. (2003). Improvement actions based on the customers’ satisfaction survey. TQM &

Business Excellence, 14(8) pp. 919-30.

