
BearWorks BearWorks

MSU Graduate Theses

Spring 2016

Springfield Or Bust? A Qualitative Analysis Of The Organization Springfield Or Bust? A Qualitative Analysis Of The Organization

Assimilation Of Young Professionals In Springfield, Missouri Assimilation Of Young Professionals In Springfield, Missouri

Nii Kpakpo Ekow Abrahams

As with any intellectual project, the content and views expressed in this thesis may be

considered objectionable by some readers. However, this student-scholar’s work has been

judged to have academic value by the student’s thesis committee members trained in the

discipline. The content and views expressed in this thesis are those of the student-scholar and

are not endorsed by Missouri State University, its Graduate College, or its employees.

Follow this and additional works at: https://bearworks.missouristate.edu/theses

 Part of the Communication Commons

Recommended Citation Recommended Citation
Abrahams, Nii Kpakpo Ekow, "Springfield Or Bust? A Qualitative Analysis Of The Organization Assimilation
Of Young Professionals In Springfield, Missouri" (2016). MSU Graduate Theses. 2350.
https://bearworks.missouristate.edu/theses/2350

This article or document was made available through BearWorks, the institutional repository of Missouri State
University. The work contained in it may be protected by copyright and require permission of the copyright holder
for reuse or redistribution.
For more information, please contact BearWorks@library.missouristate.edu.

https://bearworks.missouristate.edu/
https://bearworks.missouristate.edu/theses
https://bearworks.missouristate.edu/theses?utm_source=bearworks.missouristate.edu%2Ftheses%2F2350&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/325?utm_source=bearworks.missouristate.edu%2Ftheses%2F2350&utm_medium=PDF&utm_campaign=PDFCoverPages
https://bearworks.missouristate.edu/theses/2350?utm_source=bearworks.missouristate.edu%2Ftheses%2F2350&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:BearWorks@library.missouristate.edu

SPRINGFIELD OR BUST? A QUALITATIVE ANALYSIS OF THE

ORGANIZATIONAL ASSIMILATION OF YOUNG PROFESSIONALS IN

SPRINGFIELD, MISSOURI

A Masters Thesis

Presented to

The Graduate College of

Missouri State University

In Partial Fulfillment

Of the Requirements for the Degree

Master of Arts, Communication

By

Nii Kpakpo Ekow Abrahams

May 2016

 ii

Copyright 2016 by Nii Kpakpo Ekow Abrahams

 iii

SPRINGFIELD OR BUST? A QUALITATIVE ANALYSIS OF THE

ORGANIZATIONAL ASSIMILATION OF YOUNG PROFESSIONALS IN

SPRINGFIELD, MISSOURI

Communication

Missouri State University, May 2016

Master of Arts, Communication

Nii Kpakpo Abrahams

ABSTRACT

The purpose of this study is to investigate to what extent have Millennial young

professionals assimilated into Springfield, Missouri’s culture. Using organizational

assimilation and sensemaking as the theoretical framework, this qualitative thesis

research study utilized four focus groups (n=20) to draw its results. Based on a previous

foundational study and additional research, five characteristics Millennials want in a city

were identified—affordability, community engagement and involvement, Millennial

collaboration, entertainment and meaningful experiences, and authenticity. These

characteristics also served as the criterion for the results. The findings revealed that

Springfield young professionals, based on the five characteristics, have fully assimilated

into Springfield’s culture. The results and discussion can be used to serve the City of

Springfield and the Springfield Area Chamber of Commerce’s strategic recruitment and

retention efforts of young professionals and families.

KEYWORDS: Millennial, young professional, Springfield, organizational assimilation,

sensemaking, recruitment, retention.

This abstract is approved as to form and content

Dr. Gloria Galanes

Chairperson, Advisory Committee

Missouri State University

 iv

SPRINGFIELD OR BUST? A QUALITATIVE ANALYSIS OF THE

ORGANIZATIONAL ASSIMILATION OF YOUNG PROFESSIONALS IN

SPRINGFIELD, MISSOURI

By

Nii Kpakpo Abrahams

A Masters Thesis

Submitted to the Graduate College

Of Missouri State University

In Partial Fulfillment of the Requirements

For the Degree of Master of Arts, Communication

May 2016

 Approved:

 Dr. Gloria J. Galanes

 Dr. Charlene Berquist

 Dr. Kelly Wood

 Julie Masterson, PhD: Dean, Graduate College

 v

ACKNOWLEDGEMENTS

 There are several people I would like to thank for their support during the course

of my graduate studies. First and foremost, this project would not have been possible

without my wonderful advisor Dr. Galanes, committee members Dr. Charlene Berquist

and Dr. Kelly Wood, and Dr. Stephanie Norander who helped spark my interest on this

subject. I could not be more thankful for their professional experience, guidance, and

wisdom throughout the entire process. I would also like to thank my graduate student

cohort for their encouragement and support during two tremendous years of studies. A

deep appreciation goes to Missouri State Chi Alpha for always believing in me, giving

me grace when I was unable to participate because of my work, and giving me an outlet

when I needed away from my computer. Finally, I’m incredibly grateful to all the

members of Rotaract, The Network, 1 Million Cups, and my friends at the AG National

Leadership and Resource Center for their participation, enthusiasm, and ownership on

this project.

I dedicate this thesis to my family: Nii Adote, Faustina, and Nii Addo Abrahams. I owe

all my success to them.

 vi

TABLE OF CONTENTS

Chapter One: Introduction ...1

Cities As Complex Organizations ..2

Defining the Millennial ..5

Millennial Generation Migration ...8

Background of Springfield, Missouri ..11

Statement of Problem ...15

Chapter Two: Literature Review ...18

Understanding Millennials ...18

Organizational Assimilation ..27

Stages of Assimilation ...29

Sensemaking ..35

Properties of Sensemaking ...36

Summary and Research Question ..40

Chapter Three: Methods ..43

 Rationale and Justification ...43

 Foundational Project ..44

 Data Collection ..46

 Procedure ...48

 Analysis..49

Chapter Four: Results ..51

Affordability ..51

Community Engagement and Involvement ...54

Millennial Collaboration ..56

Entertainment and Meaningful Experiences ..58

Authenticity..60

Chapter Five: Discussion ...62

Theoretical Implications ..66

 Practical Implications...67

Limitations and Future Research ...70

Conclusion ...72

References ..73

Appendices ...81

Appendix A. Participant Demographic List...81

 Appendix B. Human Subjects IRB Approval ..83

 Appendix C. Informed Consent Form ...84

Appendix D. Focus Group Protocol.. 86

 1

CHAPTER ONE: INTRODUCTION

If individuals have not noticed the impact Millennials can have on the workplace,

now is the time. “More than one in three American workers today are Millennials and this

year they surpassed Generation X to become the largest share of the American

workforce” (Fry, 2015a, p. 1). Millennials, defined as adults who in 2015 are between the

ages 18 to 34, are officially the most populous generation in the United States with 53.5

million workers (Fry, 2015a). Because of their sheer number, Millennials—and

specifically young professionals—have the power to fuel economic growth and urban

revitalization back into the heart of cities (Black, 2015). With that being said, Millennials

are also known as the generation first to pick a place to live, and then to find a job (Next

Generation Consulting, 2009). It is for these reasons that it is important for Springfield to

recruit and retain young professionals effectively. In order to do this, it is necessary to

study first what Millennials are looking for in a city, then, use that knowledge to explore

to what extent young professionals already in Springfield are assimilating into the culture

of the city. This understanding is acquired by examining how young professionals make

sense of their experiences in Springfield. When young professionals do not assimilate

into Springfield’s culture, it is likely their needs are not being met. If their needs are not

being met and they are not finding in Springfield what they are looking for in a city, they

will move—they are the most transient generation to date (Palmer, 2015). In contrast, if

young professionals are assimilating into Springfield’s working culture, this suggests that

their needs are being met and Springfield can use that information to recruit and retain

young professionals more effectively for the future.

 2

This study adds to our understanding of organizational communication, which

seeks to understand how communication functions within organizational structures, large

or small (Goldhaber, 1993). Some practitioners seek to use this information to ignite

change within a system to create more effective and efficient processes. The study of

organizational communication can also generate ideas for creating solutions to real-life

problems (Koschmann, 2012).

An organization can be defined as “an organized collection of individuals

working interdependently within a relatively structured, organized, open system to

achieve common goals” (Richmond, McCroskey, & McCroskey, 2009, p. 1). The

foundation of this study is built on the premise that cities, like Springfield, are large and

complex organizations and can be studied through the lens of organizational

communication. This assertion is not evidenced in current organizational communication

literature, but an argument can be made for it. This means that cities would become

viable entities to study within the field of organizational communication. Support for the

claim that cities are complex organizations comes from research found in other academic

disciplines such as social sciences, physics, and ecology. For cities to be considered

complex organizations by organizational communication scholars, three contentions must

be found true: 1) cities are complex 2) complex structures can be classified as complex

systems, and 3) complex systems can be recognized as complex organizations.

Cities As Complex Organizations

In order to claim that cities are complex organizations, cities must be considered

complex. White, Engelen, and Uljee (2015) believe that cities are constantly evolving as

 3

they grow or decline. Cities transform themselves as they adapt to the environment

around it. Therefore, identifying cities as complex, adaptive, and self-organizing systems,

aids in the study of cities’ structures (White, Engelen, Uljee, 2015). Cities have always

been compared to structures like microorganisms and river networks, but German (2013)

believes that those comparisons have been grossly understated. “It’s an entirely new kind

of complex system that humans have created (cities). We have intuitively invented the

best way to create vast social networks embedded in space and time, and keep them

growing and evolving without having to stop” (German, 2013, p.1). This evidence

supports the contention that cities are complex. Since that has been established, it must be

made true that complex structures can be classified as complex systems.

 By defining what is complex, it can be reasonably established that complex

structures are complex systems. Complexity is defined as a structure of interconnected

and interdependent units. Examples of complex structures include government, an

economy, the ecosystem, and even the human body (Kaiser & Madey, 2005). Systems are

defined as intentional group of interrelated parts that work together to achieve a common

goal or objective. Systems can be physical, social, biological, or political in nature

(Kaiser & Madey, 2005). Linking the two concepts, a complex system is a system that

involves a large number of interconnected parts and is structurally arranged to function

on many scales while undergoing multifaceted changes (Kaiser & Madey, 2005). These

complex systems are characterized by self-organization, non-linearity, order/chaos

dynamic, and emergence. Complex structures are inherently complex systems (Kaiser &

Madey, 2005). Now that it is understood that complex structures are also complex

 4

systems, it is reasonable to make the claim that complex systems can be recognized as

complex organizations.

 Highsmith (2013) contends that complex adaptive systems are in and of

themselves complex organizations and should be recognized as such based on the

congruencies of systems and organization properties. For example, systems and

organizations are both made up of individual, dynamic components. These components

“interact to create an ecosystem, are defined by the exchange of information, based on

some system of internal rules, self-organize in nonlinear ways to produce emergent

results, exhibit characteristics of both order and chaos, and evolve over time” (Highsmith,

2013, p. 4). Highsmith (2013) concludes that there is no distinctive difference between

complex systems and complex organizations—organizations and the individuals within

them are complex adaptive systems. Recognizing that complex systems are also complex

organizations leads us back to the original assertion and this study’s foundation: cities are

complex organizations and can be studied through the lens of organizational

communication.

Thus far it has been supported that cities are complex, complex structures are

complex systems, and complex systems are recognized as complex organizations leading

to the conclusion that cities are complex organizations. This claim, in fact, has been

endorsed for years by physicists and mathematicians, who utilize cities as metaphors for

complexity (Portugali, 2013). It was not until the early 1980s that the complexity theory

of cities was developed to officially support the claim that cities are complex

organizations (Portugali, 2013). The theory was developed by a small number of

researchers who concluded that cities share the same properties as complex

 5

systems/organizations. This theory is based on four principles. First, cities are built on

components that interact and are interconnected, like organizational systems. Second,

cities are large enough to be influenced by the external environment, while being

environments themselves for the thousands who live within them. Third, cities produce

artifacts that are byproducts of human interaction and media interaction in the same way

that complex systems/organizations produce artifacts. Finally, cities are considered dual

complex systems. The city as a whole, partly because of its size, is a complex system,

with each of its individual components also being a complex systems (Portugali, 2013).

This evidence supports this study’s assertion that cities are complex organizations and

can be studied from the perspective of organizational communication.

Understanding and acknowledging cities as organizations is crucial in the

development of this study. Within the large, complex organization of a city, there is a

sizeable cohort of newcomers, Millennials, who are discovering whether Springfield is

the right city for them to live, work, and play. Studying this generation as a whole will

help bring insight regarding Springfield’s Millennials as they assimilate into Springfield’s

working culture. This chapter will provide a summary of the characteristics of a

Millennial, explain why Millennials migrate towards urban cores of cities, and overview

the organization in this study, Springfield.

Defining the Millennial

 Slaymaker and Fisher (2015) provide seven core characteristics of Millennials

that are reflective of current research. Millennials can be described as special, protected,

confident, team-oriented, conventional, pressured, and achieving.

 6

Specialness refers to Millennials as self-absorbed, entitled, and recognition-

seeking (Slaymaker & Fisher, 2015). These characteristics may have been developed

through individualized academic programs growing up. However, Millennials also view

those around themselves as unique too. This mindset of kindness and inclusion benefits

employers of young professionals because Millennial young professionals work well with

all types of customers and clients.

To understand why Millennials are characterized as protected, it is important to

remember that Millennials have grown up in the era marked by the events of September

11, increased child-safety regulations, and the regularity of school violence. Because of

this, Millennials demonstrate a strong risk aversion and need for structure, safety, and

protection (Slaymaker & Fisher, 2015).

Being confident is a trait highly valued by Millennials. Being constantly praised

for their intelligence and abilities at home and at school, Millennials have developed a

strong sense of self-esteem. “Confidence is the foundation that produces one of the most

sought after qualities in an emerging [young] professional: initiative. Millennials may

present as more confident in requesting and negotiating their needs towards maintaining a

healthy work-life balance” (Slaymaker & Fisher, 2015, p.53).

 Millennials are team-oriented and are more apt to be found working in groups

than any other generation (Slaymaker & Fisher, 2015). From an early age, Millennials

have grown up in a school system that heavily utilizes group work and projects. This

mindset has carried over into the workplace. Self-reporting by Millennials reveals that

they believe working in semiautonomous and self-managed groups is more enjoyable

 7

because not only do groups enhance motivation, increase productivity, and lower

personnel costs, but they provide avenues for socialization (Myers & Sadaghiani, 2010).

Conventionality is defined as “having a general trust in rules, systems, and the

opinions of one’s own parents” (Slaymaker & Fisher, 2015, p.54). This characteristic is a

result of Millennials being told how special they are, receiving excessive parental

protection, and consistently being part of family decision-making processes. Because of

their general trust in rules and systems, young professionals in the workplace hold their

employers in high regard (Slaymaker & Fisher, 2015).

 Research corroborates Slaymaker and Fisher’s (2015) characterization of

Millennials as pressured. Empirical research has revealed that Millennial parents have

high standards and expectations for their children and expect them to take advanced

college prepatory courses, have high college placement exam scores, and apply to the

best schools possible (Myers & Sadaghiani, 2010). “The emphasis on standardized

testing, the overscheduling of abundant extracurricular activities, and the more

competitive market in higher education, paired with an unstable economy, all contribute

to Millennials’ increased sense of pressure to excel” (Slaymaker & Fisher, 2015, p.55).

This means that young professionals are more likely to meet deadlines, work longer

hours, and hold themselves to high expectations.

Slaymaker and Fisher’s (2015) definition of achieving emphasizes the academic

areas of math and science. However, Millennials’ goal-oriented nature and achievement

translates to all areas of their life. High expectations and standards Millennials self-

impose on themselves produce strong achievement in all facets of their life (Howe, 2005,

p.22). Thus, Millennials expect to succeed and will work hard toward their success.

 8

While these seven characteristics are not exhaustive, they provide a depiction of

the collective personality and attitude of Millennial young professionals. These

Millennial young professionals are changing the dynamics of the American workforce as

well as the cities they choose to inhabit.

Millennial Generation Migration

 In 2014, the New York Times reported that there are 4.7 million 23-year-olds in

the United States—more than any other age group (Searcy, 2014). The second most

populous age group were 24-year-olds, with slightly fewer than 4.7 million, followed by

22-year-olds, at 4.6 million (Searcy, 2014). These census data demonstrate that young

professionals are poised to make a substantial mark in the United States workforce.

Nearly 10,000 Baby Boomers are retiring everyday, leaving ample room for young

professionals to take their place (Kessler, 2014).

 As Baby Boomers retire, Millennial young professionals are changing the

dynamic of the workplace by entering as the most educated generation to date. According

to a Nielsen (2014) report, over 23% hold a bachelor’s degree or higher, while 39% are

still in school. Moreover, because young professional Millennials are highly educated and

command high incomes, where they choose to live tends to boost the local economy (The

White House, 2014). Emerging young professionals from across the country are making

major decisions that will affect their professional long-term careers.

 One of the major decisions that a young professional will have to make is where

he or she will live. According to the Pew Research Center (2015), 33% of Millennials

live with their parents, leaving 67% of Millennials having to make the difficult decision

 9

of where to live (Fry, 2015b). For Millennials, this decision is significant to their

transition into post graduate and professional life because they are the most mobile

generation in the United States (Kitroeff, 2014). However, Millennial goals and desires

for living look drastically different from those of the generations that preceded them

(Kadlec, 2014). Prior generations sought to live outside of cities in big, suburban homes,

complete with the iconic white picket fence in the stereotype of the American dream

(Nielson, 2014). This American dream is symbolized by home ownership, a stable job,

retirement security, and the promise of doing better than the previous generation (Kadlec,

2014). Millennials do not necessarily share those ideals. Only 16% of Millennials believe

that the stereotypical American dream is still alive (Eshelman, 2015).

 A major reason why a majority of Millennials have rejected the stereotypical

American dream in their search to move and live their desired lifestyle is because of the

impact of the Great Recession, which had a significant impact across the nation, reducing

consumer wealth by 30 to 40% (Nielsen, 2014). Millennials, however, bore the brunt of

the hit. The damaged economy erected significant financial barriers to their success.

(Nielsen, 2014). Coming of age during the Great Recession has caused Millennials to

become more austere, more money-conscious, and more resourceful—tempering the

American dream ideal (Nielsen, 2014).

 In response to the Great Recession, Millennial young professionals are moving to

places that are affordable. In fact, 80% of Millennials cite that cost of living and

affordability of housing mattered most when choosing a place to live (Kitroeff, 2015). So

where are Millennials choosing to live? They are moving to the urban core of cities.

According to Bloomberg Business (2015), 37 of the top 50 cities in the United States are

 10

affordable for Millennials. Millennials are migrating towards the urban cores of cities,

which have become more affordable and accessible to offices, public transits, shopping,

and entertainment right outside their doorstep (Nielsen, 2014).

 This migration of Millennials to cities has caused cities to vie for this generation’s

attention. Young professionals bring considerable benefits to a city. For example, young

professionals are having a significant impact on Washington D.C. (Chang, Neely,

Goldstein, Yates, & Davis, 2013). Almost all of D.C.’s growth between 2000 and 2010

come from young adults ages 20 to 34. Between 2010 to 2012, half of the population

growth came from Millennials (Chang et al., 2013). In the past 10 years, over 26,000

apartments and condos were developed, 709 new restaurants were built, more bike lanes

were created, and there were increased opportunities in technology and the arts. “Along

with the growth has come buzz. To longtime residents, the city feels different, in some

places, almost unrecognizable. Once-dead streets are bustling, even after dark. High-rises

are replacing aged structures and overgrown lots. Restaurants pop up overnight, like

dandelions” (Chang et al., 2013, p. 1).

 A city with a growing number of Millennials provides a stimulus to the local

economy and culture. In contrast, if Millennials leave a city, there could be significant

negative consequences. One such example is Vancouver, Canada, which is facing the

threat of a serious economic crisis due to a mass exodus of Millennials (Alcober, 2015).

Currently, Vancouver is the second least affordable city in the world, behind Hong Kong,

according to the annual Demographia International Housing Affordability Survey

(Alcolber, 2015). Between 2001 and 2014, housing costs have rose 63% while salaries

have only increased 36.2%, leaving 85 of 88 “high-demand job” wages below the

 11

threshold to be able to afford a home in the city. In 2013, over 1500 Millennial residents

left the city, up from the 770 the year before. If this trend continues, it could generate

labor shortages, negatively affecting the future economic growth of the city. “In the end,

it would look like a place where it would be hard for businesses to come. It wouldn’t be

able to attract new business or startups. If they started, they would leave quickly because

they couldn’t attract the talent they needed” (CBS News, 2015, p.1).

 With the economic benefits Millennials can offer, cities are clamoring for young

professionals to live, work, and play, developing strategies for recruitment and retention.

Thus, understanding what Millennials are looking for in a city—Springfield in

particular—is important, as is understanding how Springfield’s young professionals are

making sense of their experiences.

Background of Springfield, Missouri

 Springfield, Missouri, also known as the Queen City of the Ozarks, is located in

Southwest Missouri. It is currently the third largest city in Missouri, with a population of

162,000 within city limits and 118,000 additional people outside the city limits, bringing

the total metropolitan area to approximately 280,000 people (Reynolds & Gilstrap, 2013).

Since Springfield is the organization in this study, it is imperative understand how

Springfield functions. The 2014 executive summary of The Official Economic

Development Site for the Springfield Metro Area provides a reasonable assessment of the

city.

 Springfield is known for its diverse industries (SBDC, 2014). For example, it

hosts headquarters for both Bass Pro Shops, one of the world’s largest hunting, fishing,

 12

and outdoor retailers, and BKD, a national accounting and financial advising firm.

Springfield is also a medical hub for the region with two industry leading, comprehensive

healthcare systems. Mercy Health System and CoxHealth are the two largest employers

in Springfield. The healthcare industry alone has a 4.5 billion dollar impact on the city.

Springfield Metro also has over 50,000 enrolled college students between 10 different

colleges and universities, introducing hundreds of young professionals to the area each

year. Regionally, Springfield is a major retail center with a $4 to $6 billion impact. The

economic output of the city has grown approximately 40% in the past decade.

 A major effort has been put into the redevelopment of Springfield’s downtown

(Field Guide 2030, 2013). The city’s historic district has become the new heart of

Springfield. Fine dining, trendy retail, a thriving art scene, multiple music and theater

venues, and a boom in apartment/loft living has drastically improved downtown (SBDC,

2014). Over $400 million has gone into historic renovations, cutting-edge technical

research facilities, a nationally recognized AA baseball stadium, convention center, ice

rink, green park space, and more (SBDC, 2014).

Springfield’s commitment to growth, evidenced by its diverse industries and

redevelopment of its downtown, has led to significant recognition. This recognition

affirms Springfield’s realistic potential to be a significant hub for Millennial young

professionals in the Midwest. The city has won awards like “Top 12 Metros for

Recruitment & Attraction” from Expansion Management, “Top 40 Best Quality of Life”

from The Business Journal, and “Top 20 Mid-Sized City for Entrepreneurs” from Inc.

Magazine (SBDC, 2014). One particular ranking from Next Generation Consulting stood

out amongst the rest.

 13

In 2009, Next Generation Consulting, a young professional marketing firm,

ranked Springfield 17th in the “Mighty Micros” (cities with populations between 100,000-

200,000) category of the U.S. Next Cities list (Next Generation Consulting, 2009). Next

Generation Consulting is the only company in the United States with a comprehensive

system for evaluating cities according to what matters to young professionals. The ranked

cities were evaluated on seven indexes: vitality, earning, learning, social capital, cost of

lifestyle, after-hours, and around-town. Based on the cities’ scores on the seven indexes,

the report divided the cities’ into four quartiles per index.

 The vitality index assesses the health of a city with indicators like air and water

quality, greenspace, life expectancy, and obesity (Next Generation Consulting, 2009).

Springfield scored in the second tier on the vitality index. Springfield has above average

air and water quality, but is behind in life expectancy and access to state parks.

Springfield also has a higher than average infant mortality and obesity rate.

 The earning index measures a city’s future job growth, diversity of employment

opportunities, and average household income (Next Generation Consulting, 2009).

Springfield scored in the second tier on the earning index. Springfield has a lower than

average unemployment rate, with average job growth and diversity of employment

opportunities. However, Springfield landed below average in household income and

proportion of people in managerial and professional occupations.

 The learning index asks how committed a city is to a quality education for all

(Next Generation Consulting, 2009). The index analyzes indicators like educational

opportunities, public library use, and Wi-Fi-hotspots. Springfield scored in the top tier on

 14

the learning index. Springfield boasts several colleges and universities, multiple public

libraries, and a low K-12 student to teacher ratio.

 The social capital index accounts for the people within the city (Next Generation

Consulting, 2009). The index measures diversity, crime rates, voter participation, and

percentage of women and minority-owned businesses. Springfield scored in the fourth

tier on the social capital index. While there is a higher than average voter participation

and below average violent crime rate, there are significant concerns in regards to

race/ethnic diversity. In addition, the number of women and minority-owned businesses

is significantly lower than peer cities.

 The cost of lifestyle index compares different variables in the national cost of

living index like housing and food (Next Generation Consulting, 2009). Springfield

scored in the top tier on the cost of living index because Springfield hosts lower than

average costs for food and groceries, utilities, and housing.

 The after-hours index counts the places a community member can go after work

and on the weekends for entertainment (Next Generation Consulting, 2009). Springfield

scored in the second tier on the after hours index. Compared to peer cities, Springfield

facilitates a solid number of restaurants, drinking places/bars, and entertainment and

recreation venues per capita. However, the number of specialty food stores is

significantly below average.

 The around-town index measures a city’s walkability, airport traffic, average

commute time, and public transit system (Next Generation Consulting, 2009). Springfield

scored in the top tier on the around town index. Springfield has lower than average

commute times, fewer cars per household, and access to a regional hub airport.

 15

The Network, Springfield’s Chamber of Commerce Young Professionals group,

created a task force to dive deeper into the Next Generation Consulting report (The

Network, 2010). The task force’s executive summary concluded that the best way to

recruit and retain young professionals in Springfield is to show them that they can make a

real difference in the community:

Highlighting the opportunities to “get in the game” is how Springfield can attract

and retain “young talent”, and also how Springfield can lead the nation into a new

economic age. This means that a successful Springfield won’t be just a temporary

stop for professionals working their way up the ladder; it will be a community that

provides a total life experience with opportunities for both professional and

personal fulfillment. (The Network, 2010, p. 4)

As evidenced, Springfield has positioned itself to be an attractive city for Millennials to

live, work, and play.

Statement of Problem

This chapter has provided the necessary context to better understand the living

choices of post-graduate Millennials, the condition of Springfield as an organization,

and how these two ideas intersect. Springfield has done a lot to create programs and

facilitate opportunities for Millennial young professionals to be a part of Springfield.

However, there has yet to be a study exploring to what extent these young professionals

have assimilated into Springfield’s culture. Knowing and understanding why young

professionals are or are not assimilating is significant for recruitment and retention of

new young professionals. According to Kim and Mauborgne (2009), when executives

begin creating organizational strategies, they start by assessing the industry and

environmental conditions in which they operate—which inherently includes an

introspective analysis of their own companies. If Springfield wants to continue to grow

 16

and cultivate an environment where young professionals can thrive, it is necessary to

analyze how Millennials are functioning within Springfield as an organization. This

study will use the theoretical lens of organizational assimilation to investigate if young

professionals are, or are not, assimilating into Springfield. This knowledge can be

exceptionally useful in creating strategic plans for the City of Springfield, Springfield’s

Chamber of Commerce, and other local entities.

This study is organized as follows: Chapter Two reviews current literature to set

the theoretical and conceptual framework that will be the basis for study. It will first do

an in-depth description of what Millennials are looking for in a city. The themes from

that review will serve as the criteria for Springfield’s young professional’s needs. Chapter

Two will review the literature of organizational assimilation to better understand the

process of young professionals assimilating into Springfield. Organizational assimilation

is defined as, “the process by which organizational members become a part of, or are

absorbed into, the culture of an organization” (Jablin, 1982, p. 256). In the same way

members enter an organization seeking to absorb into its culture, young professionals in

Springfield seek to absorb into its working culture. Finally, a review on the properties of

sensemaking is necessary as Springfield young professionals can only describe their

assimilation process retrospectively. Organizational assimilation analyzes members’

integration into an organization from an outside perspective. Sensemaking is a vital

theoretical framework to this study because sensemaking allows the organizational

assimilation process to be seen from the perspective of the young professional.

Chapter Three describes the methods used in this research, as well as how a

previous study set a foundation and framework for the current study. This study uses

 17

qualitative research and four focus groups to provide the main findings. Data were

collected from observational and transcribed notes from the focus groups.

Chapter Four describes the main findings of the research utilizing the five

characteristics that young professionals are looking for in a city, as described in Chapter

Two. These five characteristics serve as the framework to analyze the participants’

comments.

Chapter Five concludes the study. It presents a robust discussion, shares the

theoretical and practical implications of the study, reveals the study’s limitations, and

garners ideas for future research.

 18

CHAPTER TWO: LITERATURE REVIEW

In Chapter One, a case was made for the investigation of young professionals’

assimilation into the Springfield community. Three different bodies of research are

relevant to answering this question. First, an in-depth examination of Millennials will

reveal what Millennial young professionals are looking for in a city. Researchers who

study what Millennials want in a city come from outside academic disciplines. Therefore,

this particular portion of research utilizes a large variety of credible, popular press pieces

to support the claims. Second, a review of organizational assimilation literature will

provide the lens to view the rest of the research—acknowledging the City of Springfield

as the organization and Millennial young professionals as the members. Finally, a

literature review on the theory of sensemaking will allow greater insight into how these

young professionals describe their assimilation process retrospectively.

Understanding Millennials

 To understand why young professionals choose to live in cities across the country,

it is imperative to study Millennial trends and Millennials’ reason for selecting particular

cities. A previous foundational project for this study, as well as a synthesis of research,

reveals that the top five characteristics Millennials are looking for in a city are

affordability, community engagement and involvement, Millennial collaboration,

entertainment and meaningful experiences, and authenticity, as described below.

Affordability. As previously mentioned, Millennials have been negatively

affected by the effects of the Great Recession and are interested in living in a affordable

 19

cities (Xu, Johnson, Bartholomae, O'Neill, & Gutter, 2015). Joblessness, stagnant

income, and student loan debt plague Millennials (U.S. Census, 2014). The

unemployment rate in March 2015 for Millennials, including those who dropped out of

the workforce, was 13.9% (Notte, 2015). Millennials are having a difficult time saving

because so much of their income is tied to other obligations such as student loan debt.

High student loans negatively affect Millennials’ home ownership because they are

typically disqualified for mortgage debt and debt aversion (Xu et al., 2015). The average

college student debt is over $33,000 after graduation (Notte, 2015). Although 43% of

college-educated Millennials want to buy a house, over half are waiting until they have a

higher salary, are able to pay off debt, and can tie up other loose ends (Notte, 2015).

It quickly becomes apparent that location and affordability are interdependent.

Millennials seek cities that will give them the best option to save and build for a future—

especially in the housing market. Millennials are looking for places that have housing

market affordability. “As millennials gain more of a financial foothold and make their

presence felt, they’re going to drive a whole chain of increased demand in the housing

market” (Elboghdady & Badger, 2014, p. 1). Living in large metropolitan areas where

rent and cost of living are high can become detrimental to Millennials’ financial goals.

 There is evidence that older Millennials are finding affordable locations. Harvard

University’s Joint Center for Housing Studies reported that 46% of young people are

burdened by their rental housing—meaning an average of 30% of their income goes to

rent that “disappears” (Salisbury, 2015, p. 1). Because of this, Millennials are looking to

buy homes as an investment. The National Association of Realtors (2015) report reveals

the same thing. “Millennials, who are currently between ages 25 and 34, make up the

 20

largest share of homebuyers at 32%. Even more striking, millennials now constitute 68%

of first-time homebuyers. They are the most optimistic that their home purchase is a good

investment” (Palmer, 2015, p. 1).

Millennials are willing to purchase a home that needs work—whatever helps to

make to housing more affordable. In fact, 62% of Millennials have remodeled their

homes and 58% said they have made repairs (Palmer, 2015). Cities are taking notice of

the systematic barriers to housing affordability for Millennials and are responding.

 Cities are learning to adapt to the changing needs of Millennials when it comes to

housing. Housing affordability is outpacing income growth, which means Millennials are

searching for locations that they can afford to live in that will not take up a large

percentage of their monthly income (Xu et al., 2015). Cities are learning to build smaller

and more affordable units for Millennials. Stockton Williams, executive director of the

Urban Land Institute's Terwilliger Center for Housing in Washington, D.C, claims that

Millennials are willing to give up space to have better access to a transit system and a

walkable city infrastructure (National Association of Realtors, 2015). For example, in

Austin, Texas, which has become a major hub for young professionals, builders are

creating homes that are much smaller than the national average and closer to downtown

city amenities (National Association of Realtors, 2015). The new styles of homes are

proving to be successful because Millennials are quickly buying them. In other places

like Seattle, micro-housing is becoming a popular style of living (Felder, 2015). New

York and San Francisco are waving previous housing size requirements to accommodate

the new change. “The country’s fastest-growing cities are now those where housing is

more affordable than average. Among people who have moved long distances, the

 21

number of those who cite housing as their primary motivation for doing so has more than

doubled since 2007” (Felder, 2015, p. 2).

In short, housing affordability is a big factor for Millennials, and cities that have

addressed housing affordability are succeeding in attracting Millennials.

Community Engagement and Involvement. The Millennial Impact Report

defines engagement and involvement for Millennials as the ability to “connect, involve

and give to and with causes about which they care [which] includes small actions, such as

micro-volunteering, all the way up to board leadership” (Feldmann, 2014, p. 4). Early

research on Millennials concluded that they are the most narcissistic generation to date

(Bergman, Fearrington, Davenport, & Bergman, 2011). However, new research indicates

that Millennials are not narcissistic, rather misunderstood. In fact, most Millennials under

the age of 30 say that community members (including themselves) have a very important

obligation to volunteer (Cass, 2014). Millennials have a strong desire to seek

opportunities to make a social impact where they live.

Millennials are positively changing the narrative of how they have been

portrayed. “No other adult peer group possesses anything close to their upbeat, high-

achieving, team-playing, and civic-minded reputation” (Howe & Strauss, 2007, p. 1).

This upbeat civic-minded reputation is indicative of Millennials’ outlook towards their

local community. Millennials want to be active members in helping build and grow their

communities. Millennials are inspired and stimulated by the chance to take on big

challenges, develop strategies to alleviate problems, and cultivate concrete, long-term

solutions (Feldmann, 2013). Millennials are “issue minded” and look for outlets to

channel their individual passions to make their cities better places (Feldmann, 2014).

 22

Moreover, Millennials want to make an impact through long-term, skills-based

volunteering, not one–time volunteering experiences. They are much more inclined give

their knowledge, expertise, and time to nonprofits. Millennials want to see the impact of

their giving, whether they gave their time, money, or skills (Scott, 2015).

 The top three reasons Millennials get involved with nonprofits include working

with a community cause they are passionate about, meeting new people who are

passionate about the same cause, and being able to lend their professional skills to benefit

that cause (Feldmann, 2014). Wendy Spencer, CEO of the Corporation for National and

Community Service elaborates: "We're on the crux of something big, because these

Millennials are going to take this spirit of giving and wanting to change communities and

they're going to become parents soon. I am very encouraged by what we're seeing" (Cass,

2014, p. 2). Millennials seek to make a positive impact on their communities.

Millennial Collaboration. A generation is defined as a group of “people of

similar age in a similar location who experienced similar social, historical, and life

events” (Becton, Walker, & Jones-Farmer, 2014, p.176). The shared experiences

Millennials have differentiates from other generations and shapes their attitudes, values,

beliefs, and expectations (Becton et al., 2014). Because of the shared experiences,

expectations, and attitudes, Millennials strongly value interacting with other Millennials.

Also known as the “collaboration generation,” Millennials do best when they are together

(Brack & Kelly, 2012, p.4). Thus it is crucial for cities to facilitate opportunities for

Millennials to interact. Millennials are attracted to move to where other Millennials are.

In fact, 69% of Millennials value a night out with friends and family more than staying at

home and 30% of Millennials now have a good friend they met through a live event,

 23

revealing the importance of Millennial-to-Millennial friendships (Eventbrite, 2014). A

strong Millennial community is a must for cities to recruit and retain young professionals.

The establishment of a Millennial community is vital because such community

encourages collaboration about entrepreneurial endeavors. “Between 1977 and 2005,

existing firms lost about 1 million jobs per year, while new firms—those in their first

year—added an average of 3 million jobs. In 2007, young firms ages 1 to 5 years old—

excluding startups—created 8 million of the 12 million new jobs added that year, or

about two-thirds of the total job creation” (Steinberg, 2014, p. 1).

There is no question that startups play an integral role in the economic health of

the local, state, and national economy (National Chamber Foundation, 2012). On a local

level, startups bring vitality to a community that is unparalleled. In 2011, over 160,000

startups launched per month across the nation with 29% of them spearheaded by

entrepreneurs ages 20-34 (National Chamber Foundation, 2012). What does this show?

Millennials want to own their own businesses—and are looking for other Millennials to

help.

 Millennials seek locations that will allow them to jumpstart their business

ventures within a community of entrepreneurs. A recent study in the Harvard Business

Review stated that there is a 75% productivity increase when being a part of a co-working

space (Waber, Magnolfi, & Lindsay, 2014, p. 4). A city that can offer collaboration with

other young professionals to network and start businesses together becomes a major

selling point for Millennials. Neumann (2015) states, “This new way of working, focused

on collaboration and sharing, has long term benefits that today’s Millennials are starting

to see. That is why we, and they, believe community is truly the future of work” (p. 1).

 24

Thus, Millennials seek cities that help facilitate collaboration and entrepreneurial

endeavors.

Entertainment and Meaningful Experiences. The significance of cities

facilitating entertainment and meaningful social and recreational opportunities is because

for Millennials, living a meaningful life is about creating, sharing, and capturing

memories through vibrant experiences with other people (Eventbrite, 2014). Eventbrite,

the world’s largest self-service ticketing platform, conducted a nationwide research of

Millennials and summarized Millennials’ affinity toward entertainment and meaningful

experiences:

This generation not only highly values experiences, but they are increasingly

spending time and money on them: from concerts and social events to athletic

pursuits, to cultural experiences and events of all kinds. For this group, happiness

isn’t as focused on possessions or career status. Living a meaningful, happy life is

about creating, sharing and capturing memories earned through experiences that

span the spectrum of life’s opportunities. (Eventbrite, 2014, p. 1)

The importance of quality entertainment and meaningful experiences for

Millennials is extremely important to their daily lifestyles. Millennials do not want to just

live and work in a city—they want to play. In fact, 82% of Millennials attended or

participated in an entertainment experience in the past year—whether it was live sports,

concerts, parties, cultural events, or festivals (Eventbrite, 2014). This number is likely

increase. For example, 72% of Millennials stated that would rather increase their

spending on experiences than buying physical items next year (Eventbrite, 2014). Cities

that can attract Millennials by providing a wide variety of rich experiences for them will

benefit. In fact, 78% of Millennials would rather choose to spend money on an event

rather than buying something for themselves (Eventbrite, 2014). This obviously can have

powerful implications for a city’s local economy. For example, Millennials spend $21

 25

more than non-Millennials per month eating out at local restaurants, which thrive on

creating a culinary experience for their customers (Felder, 2015). Over time, those small

experiences add up to help boost local economy.

Oklahoma City is an example of a city adapting to Millennials’ expectation of

providing quality experiences Millennials want. Since 2000, Oklahoma City’s Millennial

population has grown 21.3%, outpacing Austin, Denver, and Dallas (Felder, 2015).

Oklahoma City increased the number of local shops, restaurants, and experiences

Millennials could invest in (Felder, 2015). Oklahoma City’s cultural experiences have

taken off as well, with theater groups, art galleries, and the addition of the Oklahoma City

Thunder, a professional basketball team (Felder, 2015). Local OKC Millennial Catherine

Anadu asserted that “the diversity of things to do in New York is almost overwhelming.

But when 30,000 people show up for a food truck [festival] here in Oklahoma City,

clearly there is a thirst here for more stuff to do. But Oklahoma City has its own charm,

and that’s cool” (Felder, 2015, p.4).

In short, Millennials seek locations that can provide not just a place to work, but

to experience life through diverse entertainment, food, and cultural expressions.

Authenticity. Finally, Millennials are seeking cities that have an authentic appeal.

Authenticity “connotes traditional culture and origin, a sense of the genuine, the real or

the unique” (Wang, 1999, p.350). Defining what makes a city authentic is difficult

because the concept of authenticity is exceptionally ambiguous (Wang, 1999). However

in tourism, criteria typically include ideas like local art, festivals, rituals, unique local

food, style of clothing, and housing as a basis for determining what is authentic or

inauthentic (Wang, 1999). Millennials are shying away from big market cities like San

 26

Francisco, Seattle, and Portland and transitioning to cities like Detroit, St. Louis,

Cleveland, and Baltimore (Taft, 2015). They are searching for the unique and

nontraditional. Baltimore, for example, has seen a big spike in the number of 25 to 34

year-old individuals who come to live in their city (Litten, 2015). One resident cited that,

compared to Washington D.C., it was the energy, arts, and culture that created feeling of

authenticity that sets the city apart (Litten, 2015).

Principles of tourism can provide criteria for defining whether a city is or is not

authentic, and one such feature is a city’s local shops. As with most towns, there are

generic, chain stores that occupy retail districts, but the extent to which there are local

restaurants, boutiques, and shops make the difference between a generic community and

an authentic one (Wang, 1999). In tourism, tourists value the unique over the generic:

It is suggested that providing a higher level of shopping experience for tourists

and increasing the contribution of shopping to the regional economy requires

supporting indigenous local people via various fiscal and educational instruments

to continue producing and retailing authentic handicrafts and souvenir goods. It is

believed that this not only is necessary for the achievement of higher levels of

tourist satisfaction and greater economic benefits for the local economy but also

for achieving the ultimate goal of sustained and sustainable tourism development.

(Tosun, Temizkan, Timothy, & Fyall, 2007, abstract)

Tourists who frequent local shops, boutiques, and restaurants, tend to experience

feelings of authenticity that are crucial to the success of tourism economically and in

overall satisfaction. In the same way, Millennials seek those same feelings of authenticity

provided by a city’s local shops, boutiques, and restaurants.

From a marketing or branding perspective, authenticity for Millennials is

important and, often times, the decisive element. “Genuine branding and imagery can be

a powerful tool to help spread messages to all audiences, not just Millennials. But

authenticity is key—Millennials can sniff out insincere messaging and forced trends”

 27

(Tennerson, 2015, p. 1). There are four key identifiers to true authenticity from the

marketing perspective: being vulnerable, being true to tradition, embracing simplicity,

and being true to yourself (Granese, 2013). There is a visceral negative reaction from

Millennials to brands, or in this case cities, that do not feel genuine.

Affordability, community engagement and involvement, Millennial collaboration,

entertainment and meaningful experiences, and authenticity are what Millennials expect

in a city to begin their careers. These factors are also suitable measures for determining

whether Millennials will thrive in a city. By recognizing cities as organizations and

Millennials as members joining that organization, it is possible to use organizational

communication concepts, such as stages of organizational assimilation, to determine to

what extent Millennials are integrated into the Springfield community.

Organizational Assimilation

Organizational assimilation is a crucial part of an organization’s culture and

development. An organization is defined as “an organized collection of individuals

working interdependently within a relatively structured, organized, open system to

achieve common goals” (Richmond, McCroskey, & McCroskey, 2009, p. 1). An

organization can be a business, student organization, religious group, sports team, or even

a city, as this study reinforces. Positive newcomer assimilation in an organization has

important consequences like productivity, performance, and commitment—all

characteristics cities want from their young professionals (Korte, 2007). To better

understand organizational assimilation and the process by which individuals assimilate, it

is important to define it and outline its four stages.

 28

Organizational assimilation has been defined in several ways, but for this study

Jablin’s definition is most useful. Jablin (1982), who initially conceptualized this theory,

defines organizational assimilation as the “process by which organizational members

become a part of, or are absorbed into, the culture of an organization” (p. 256). In later

writings he elaborated, describing organizational assimilation as the process an individual

takes to become integrated into the real life, daily happenings of an organization (Jablin,

1987). Jablin’s elaboration on his previous definition notes that an individual’s

assimilation into an organization does not stay at a macro, cultural level, but extends to a

micro level, involving daily life and experiences. Studying organizational assimilation is

important because how members assimilate can make the difference between a successful

organization and an unsuccessful one. While contemporary research does not state this, it

is reasonable to assume that if members of an organization do not feel welcome or lack a

sense of belonging, they will leave.

 Organizational assimilation involves two distinct participants. The first participant

is the organization, which tries teaching, consciously or unconsciously, the new member

the behaviors, values, and attitudes of the organization (Scott & Myers, 2010). These

behaviors, values, and attitudes are intentionally taught in settings such as new employee

orientation or unintentionally taught at epicenters of employee gathering such as the

watercooler or the lunchroom. For example, a new young professional in Springfield is

consistently being surrounded by and constantly reminded of the subtle nuances of

culture, traditions, norms, and community values that Springfield holds. Springfield, the

organization, is unconsciously teaching the young professional how to behave and act

while living in the community.

 29

The second participant is the newcomer. The new member attempts to figure out

and personalize his or her role within the organization (Jablin, 1982). In this instance, the

young professional may get involved in a local organization in order to participate in the

community through mechanisms like community groups, Springfield cultural events, and

interactions with local community members. There is a mutual, interactive relationship

between newcomer and organization (Scott & Myers, 2010). Assimilation does not refer

to an action of the organization on the person, but reflects a give-and-take between the

organization and the person.

Assimilation distinguishes between role-taking and role-making. Assimilation

acknowledges that the individual will negotiate and communicatively create a role (i.e.,

role-making) to function within the organization (Scott & Myers, 2010). Role-taking

asserts that the organization picks and chooses what role an individual will play and fill.

Organizational assimilation is a dynamic process requiring both the new member and the

organization to be willing participants.

Stages of Assimilation

 Jablin (1982) identifies four stages of assimilation that organizational members

typically experience in a natural progression. Although organizational assimilation

literature does not explicitly state this, it is logical to assert that each stage needs to be

completed in order to move to the next. If a stage is not completed, the newcomer will

not be fully assimilated and has two options: stay but remain unsatisfied and

unproductive, or leave the organization to join another that better meets the person’s

 30

needs. The stages are anticipatory socialization, encounter, metamorphosis, and

communication-related outcomes.

Anticipatory socialization. Anticipatory socialization occurs before a person has

entered the organization (Jablin, 1982). The goal of an organization at this phase is to

make the organization appealing before newcomers step into the organization. There are

two types of anticipatory socialization: anticipatory vocational socialization, and

anticipatory organizational socialization, which is the main focus for this analysis.

According to Jablin (1982), anticipatory organizational socialization is the “process by

which the individual forms expectations of his or her job and organization prior to

entering” (p. 264). Individuals try to anticipate the organizational culture and make

preconceived judgments, based on past experiences, personal research, and testimonies

from others, on whether or not they will belong. For example, a young professional may

hear about a city through a friend already living in that city. The friend persuades the

young professional to move to that city for work. Before even living there, the young

professional has already built up expectations and desires about the city based the

friend’s testimony and his or her own personal research. At this stage, attraction is crucial

for the organization. How the organization looks, feels, and is portrayed externally makes

a major difference entering the assimilation process. In the same way, how a city is

portrayed externally with advertisements and citizen testimonials makes a difference for

Millennials. The process of assimilation occurs concurrently with recruiting.

Encounter. Once an individual has entered into the organization, he or she begins

the encounter phase. This is considered the “breaking-in” period where anticipatory

organizational socialization and reality collide (Jablin 1982). Individuals are faced with

 31

deconstructing what they thought the organization would be like compared to what it

actually is. This phase, the normative, daily interactions with coworkers and peers,

becomes the most important factor affecting an individual’s assimilation (Jablin, 1987).

During this encounter phase, what is communicated to newcomers by employees carries a

big weight:

Organizations understand that effective communication at all levels of the

organization improve organizational success and employee relations… Studies

have shown that different aspects of effective organizational communication, such

as high frequency, openness and accuracy, performance feedback, and adequacy

of information about organizational policies and procedures are positively related

to employees’ feelings of happiness in the work place and job performance.

(Proctor, 2014, p. i, 1)

The encounter phase serves four functions. The first function helps the newcomer

learn the nuances of the organization, the rules, informal networks, and helps interpret

and ascribe meaning to events that have already occurred (Feldman, 1981). It helps blend

the anticipatory organizational assimilation expectations with the reality of the

organization.

The second function of the encounter phase is to establishes interpersonal

relationships (Feldman, 1976). During this phase, friendships and relationships are

created. As a new member enters the organization, the established members help guide

and navigate the individual, thus forming potentially long-lasting bonds. “Finding the

right person or persons from whom to learn about the organization, work group, and job

plays a pivotal role in socialization. These work relationships are typically shaped by

work and nonwork-related individual characteristics of the organizational members”

(Chao, O’Leary-Kelly, Wolf, Klein, & Gardner, 1994, p. 2).

 32

The third function of the encounter phase is to clarify roles (Feldman, 1976). Role

clarification helps an individual understand where he or she fits into an organization.

When there is role ambiguity, the sense of security weakens (Rizzo, House, & Lirtzman,

1970). Role ambiguity is the lack of “clarity in behavior requirements, often in terms of

inputs from the environment, which would serve to guide behavior and provide

knowledge that the behavior is appropriate” (Rizzo et al., 1970, p. 156). It is during this

phase that an individual begins to make sense of his or her role in the organization. This

role is created through negotiation between the individual and the organization. Every

productive member of an organization has a role. In a workplace setting, role ambiguity

has been consistently linked to high-stress levels and low job satisfaction (Quah &

Campbell, 1994). If a newcomer does not feel needed or have a place within the

organization, he or she will most likely going to leave to find a place to fit elsewhere.

The fourth and final function of the encounter phase is to discover the similarity

between the individual and the organizational notion of performance evaluation

(Feldman, 1976). This essentially means that the newcomer has to align him or herself to

the organizational performance standards.

Other coworkers in the workplace largely influence the encounter phase in the

organizational assimilation process. The organizational environment shapes newcomers’

behavior based on what their peers draw attention to and create meaning for throughout

the course of both participants’ ongoing interactions (Jablin, 1987).

Metamorphosis. The third phase in the organizational assimilation process is

metamorphosis, which Jablin (1987) defines as, “attempts to become an accepted,

participating member of the organization by learning new attitudes and behaviors or

 33

modifying existing ones to be consistent with the organization’s expectations” (p. 705).

Just as with a butterfly’s metamorphosis phase, there is a complete transformation from

one stage to the next. During this phase, the person adapts and participates in the

organization’s cultural norms. Where there are inconsistencies and incongruences, a

person will modify his or her behavior to resolve them. For example, a young

professional may be used to eating lunch at 1:00 p.m. However, if the rest of the office

consistently eats at 11:30 a.m., the young professional will change his or her normal

eating time to fit the rest of the group. Not only does this help the young professional fit

into the new organization, but it also becomes a self-preservative action (Jablin, 1982).

By conforming to the organization’s culture, he or she does not risk alienation for not

joining the group for lunch. If a person cannot make the metamorphosis from outsider to

insider, he or she will likely leave the organization.

Communication-related outcomes. The fourth and final phase of organizational

assimilation describes the communication-related outcomes that will develop as a result

of successfully navigating through the first three phases. In other words, the

communication-related outcomes phase reveals what an individual who has navigated

through the anticipatory socialization, encounter, and metamorphosis should develop.

There are five measureable outcomes, described as follows:

 Feelings of organizational communication satisfaction- Newcomers will feel an

affective and positive response from their environment (Jablin, 1982).

 Perceptions of organizational climate- Over time the newcomer’s understanding

of the organizational climate will align itself with their peers and other around

them (Jablin, 1987).

 High degree of understanding in the organizational communication culture- When

a newcomer shares and identifies with the organization’s communication culture,

it becomes a inherent and powerful tool of control. This is also a requisite for

strategies in determining role organization (Jablin 1987).

 34

 Participation in emergent organizational communication networks- When

newcomers assimilate, they transition from becoming purely “links” in

communication networks, to holding responsibility and performing functions

within the communication network roles (Jablin, 1987).

 High levels of organizational competence- The newcomer will be able to gain

specific social goals using socially acceptable means (defined by the organization)

or writing the positive outcome with other peers (Jablin, 1987).

These outcomes are characteristics of a healthy, integrated member in an

organization. In the context of this study, Springfield should strive for its young

professionals to be satisfied, perceptive of Springfield’s climate, understanding and

sharing in Springfield’s collective culture, participating within the community, and

gaining social goals.

Understanding the process of organizational assimilation is valuable for all

organizations, particularly cities seeking to assimilate Millennials. It allows for a greater

maximization of organizations, including cities, to maximize member satisfaction and

retention. These four phases are fundamentally similar to what Millennials encounter

when trying to integrate into a new community. Therefore, cities should understand the

role-making process and facilitate Millennials engagement in this process.

 As previously described, there are two participants required in organizational

assimilation—the organization and the newcomer. Chapter One presented a brief

background on Springfield to gain a better understanding of Springfield as the

organization in this study. The first portion of Chapter Two analyzed Millennials to gain

a better understanding of what they value in a city, as the newcomer in the study. To be

able to continue to investigate Springfield young professionals’ assimilation, Springfield

Millennials have to retrospectively make sense of their experiences thus far. That is

 35

achieved through sensemaking, which focuses on how individuals describe and

understand their experiences.

Sensemaking

Sensemaking “converts a world of experience into an intelligible world” (Weick,

2001, p. 9). As individuals employ sensemaking, they are able to extract concrete ideas

from ambiguous recollections to make better sense of their experiences. Springfield

Millennials have participated in experiences that are a part of the assimilation process in

becoming members of Springfield’s community. The previous section outlined

organizational assimilation and its stages from an outside perspective. Having a

theoretical understanding of sensemaking is important because sensemaking allows the

study to analyze the assimilation process of Springfield young professionals from their

own perspectives. Both perspectives are crucial to fully understanding to what extent

young professionals have assimilated into Springfield. This literature review on

sensemaking first defines sensemaking, and then investigates its seven properties.

There are several interpretations and definitions of sensemaking. The originator of

the concept of sensemaking was Weick (1995), who described the process by which

individuals determine, retrospectively, what their experiences mean. Weick and his

associates further developed the concept and defined it as “a sequence in which people

are concerned with identity in the social context of other actors engage ongoing

circumstances from which they extract cues and make plausible sense retrospectively,

while enacting more or less order into those ongoing circumstances” (Weick, Sutcliffe, &

Obstfeld, 2005 p. 409). Starbuck and Milliken (1988) discuss sensemaking as people

placing stimuli into frameworks that help them understand, comprehend, explain,

 36

extrapolate, and predict future events. Klein, Moon, and Hoffman (2006), use layman’s

terms to describe sensemaking as “a motivated continuous effort to understand

connections (which can be among people, places, and events) in order to anticipate their

trajectories and act effectively” (p. 71). For this study, a created working definition of

sensemaking is the act of retrospectively taking past experiences and ascribing meaning

to them for the purposes of identifying, labeling, and studying. Discovering how young

professionals are assimilating in Springfield requires analysis of how they describe, and

make sense of their past experiences.

Properties of Sensemaking

There are seven properties of sensemaking that serve as a framework for what

sensemaking is, how it works, and where it can fail. These properties primarily create a

theoretical boundary for sensemaking to occur and these properties are relevant as young

professionals make sense of their location choices (Weick, 1995). Sensemaking is

grounded in identity construction, retrospective, enactive of sensible environments,

social, ongoing, focused on and by extracted cues, and driven by plausibility rather than

accuracy.

 Grounded in identity construction. When studying sensemaking, it is easy to

conclude that sensemaking is entirely introspective. However, according to this property,

identity is shaped through interactions and experiences with family, peers, religion, and

school or workplace environments (Helms-Mills, Thurlow, & Mills, 2010). Before an

individual can begin the sensemaking process, it is important to remember that people’s

identities are rooted and established through interactions with other people.

 37

Organizationally, an individual’s self-concept and identity are shaped and negotiated by

how he or she relates to the organization for which he or she works (Dutton & Dukerich,

1991). Sensemaking takes those identities and experience to create a framework that can

be used to retrospectively create meaning. The more selves one has access to, the number

of possible meanings extracted and created in a given situation (Weick, 1995). Young

professionals’ identities are constructed through experiences with other young

professionals, highlighting the significance of cities facilitating young professional

interactions.

 Retrospective. That sensemaking is retrospective is one of the most important

properties of sensemaking. People can only know what they are doing after they have

done it (Carter & Colville, 2003). In making sense of one’s experiences, an individual has

to extract experiences from the past because the past is when those experiences are

apprehendable, distinguishable, and separate from each other (Carter & Colville, 2003).

Young professionals cannot ascribe meaning to their experiences as it is happening.

Sensemaking requires people to look back, analyze, and label their thoughts and

behaviors. Those moments no longer become phases of the present, but become full-

blown experiences. Experience always precedes meaning (Carter & Colville, 2003).

 Enactive of sensible environments. Weick (1995) uses the term enactment to

highlight the importance of people taking part in producing the environment they are a

part of. “Thus, our sensemaking can be either constrained or created by the very

environment that it has created. Similar to a self-fulfilling prophecy, this property

maintains that the environment that has been created by the sensemaker reinforces his or

her sense of credibility” (Helms-Mills et al., 2010, p.185).

 38

 This ties directly to the property of identity construction. Young professionals are

shaping, and are being shaped, by their organizational environment. As acknowledged

previously, Millennials seek opportunities to engage in the community and help shape

their community’s environment. In sensemaking, this property is important to understand

because Millennials’ identity being shaped through others is merely a reaction of how

Millennials’ respond to the identity construction—whether imagined or real (Carter &

Colville, 2003).

 Social. Weick (1995) asserted that the social influences in the sensemaking

process do not have to be physically present. Symbolic interactions have a significant

effect on sensemaking as well. Sensemaking is never an individual process because what

individuals do is contingent on others. This property again stresses the significance of

external individuals and their role in the sensemaking process. These shared meanings

within an organization are a vital part in the sensemaking process. “As well, an

organization’s rules, routines, symbols, and language will all have an impact on an

individual’s sensemaking activities and provide routines or scripts for appropriate

conduct. But when routines or scripts do not exist, the individual is left to fall back on his

or her own ways of making sense” (Helms-Mills et al., 2010, p. 185).

 Millennials are exceptionally social and connected via multiple outlets—

constantly being molded by those around them, which influences their sensemaking

development.

 Ongoing. Sensemaking is a sequential process that does not have a beginning or

end (Helms-Mills, et al., 2010). This seems contradictory in nature, since sensemaking

relies on ascribing meaning to specific past experiences that do have a beginning and end.

 39

However, individuals are always making sense of what goes on around them, but they

isolate and pull past experiences from the stream of concurrent and constant sensemaking

to relate back the present application, thus creating a start and stop effect (Helms-Mills et

al., 2010). This is important to the present study because for young professionals, each

meaning ascribed to an experience is linked to other experiences before it, while

influencing experiences to come (Klatzke, 2008). So cities that can create and facilitate

positive experiences for young professionals are actually creating a positive filter through

which young professionals can ascribe future experiences.

 Focused on and by extracting clues. The sensemaking process naturally causes

the sensemaker to focus on certain elements, while ignoring others, to subconsciously

support their interpretation of an event (Helms, et al., 2010). For example, suppose a

young professional at a networking event with other young professionals was served

terrible food, but made many connections and developed strong relationships. When

asked about the event, the young professional is likely to ignore the element of being

served terrible food to insist the experience was a positive one. Helms et al. (2010)

elaborate:

By focusing on key elements of a strategic plan, for example, organizations may

ignore other cues from the environment in order to stay on track. The

sensemaking process may allow individuals to interpret cues, or features of a map,

in ways that support their beliefs. (p. 185).

 Starbuck and Milliken (1988) call this noticing. What people notice becomes

information to spark the sensemaking process, which then dictates what people notice

 40

later. Noticing is impacted by the sensemaker’s habits, their beliefs about what is, and

beliefs about what should be (Starbuck & Milliken, 1988).

 Driven by plausibility rather than accuracy. In the sensemaking process, the

sensible does not have to be sensable (Weick, 1995). Accuracy in sensemaking is nice,

but not always necessary. Weick (1995) states, “Plausible reasoning goes beyond the

directly observable or at least consensual information to form ideas or understandings

that provide enough certainty” (p. 56). In sensemaking, the individual looks for cues to

make their meaning plausible, not accurate (Helms et al., 2010). This is where

sensemaking can become problematic. Individuals may distort or ignore what is accurate

and rely on faulty reasoning for determining what is right or wrong (Helms et al. 2010).

This property, as Helms et al. (2010) elaborates, reflects situations where within an

organization there are several different, yet plausible, explanations or reactions to a

common action, policy, or event. Accuracy is not the main goal of sensemaking.

 Sensemaking takes the experiences of individuals and ascribes meaning to them

for the purposes of identifying, labeling, and studying. Springfield young professionals

can utilize sensemaking to evaluate their experiences to what Millennials seek in a city:

affordability, community engagement and involvement, Millennial collaboration,

entertainment and meaningful experiences, and authenticity. Springfield young

professionals retrospectively recall their experiences to determine if Springfield

facilitates what they are looking for in a city and if they have assimilated into

Springfield’s working culture.

Summary and Research Question

 41

 Springfield, Missouri, in order to enhance its economic health, needs to

understand how to better recruit and retain young professionals. Young professionals, a

part of the Millennial generation, desire affordability, community engagement and

involvement, Millennial collaboration, entertainment and meaningful experiences, and

authenticity in a city. Through the theoretical lens of organizational assimilation, young

professionals function as organization members as they learn to become a part of their

new living environment. The use of sensemaking allows Springfield young professionals

to ascribe meaning to their past experiences. The results can then be used to determine

whether Springfield Millennials have found the characteristics they are looking for in a

city, and to what extent they have assimilated into Springfield’s working culture. If

Springfield young professionals have assimilated, Springfield can take what is already

working to enhance recruitment. If Springfield young professionals have not assimilated

and Springfield does not have the characteristics Millennials are looking for in a city,

Springfield can use that information to pinpoint where improvements can be made to

enhance the environment for young professionals to thrive. This study is significant and

necessary to the development of cities for the next few years. This study can be used as a

template to assess the needs of individual cities as they strategize to recruit and retain

young professionals. Taking all these factors into account, to study how Springfield

young professionals have assimilated into the city, the following question must be asked:

RQ1: To what extent have Millennial young professionals assimilated into

Springfield, Missouri’s culture?

 42

 Chapter Three will review the methods of the study that helped answer this

research question—the rationale and justification, review of the pilot project, data

collection method, procedures, and analysis.

 43

CHAPTER THREE: METHODS

This chapter will review the methods used to answer the research question: To

what extent have Millennial young professionals assimilated into Springfield, Missouri

culture? The first section details the rationale of using qualitative research through focus

groups. The second section reviews a study, conducted as part of a graduate class, which

prompted this present study. The third section will outline the data collection method

including participants, site, procedure, and analysis. Finally, the fourth section will

describe the procedure of the focus groups and the fifth section will outline the steps of

the analysis.

Rationale and Justification

As Griffin (2004) states, qualitative research is mainly concerned with meaning—

specifically how people make sense of the world around them and how individuals

experience events from their point of view. This is consistent with sensemaking as a

theoretical framework. This study utilizes focus groups to gather data about participant

experiences of assimilating into Springfield’s working culture. Focus group interviewing

is helpful in gaining an understanding of people’s knowledge and experiences. Not only

does it reveal what people think, but how they think, and why they think a particular way

(Kitzinger, 1995). Using a semi-structured approach with focus groups provides rich

conversation while allowing new themes to emerge more organically. The job of the

researcher is to generate ideas and facilitate conversation, not control the direction of the

focus group:

 44

A focus group [is like] a soccer game. During a game, the coach is on the sideline,

and the ball is in play among the players. The players move the ball around

among themselves, and the coach encourages the action from the sideline. The

coach may call different players into the game, or pull players out, but he is

directing and not playing. This is consistent with a focus group in that the coach is

moderating the game, and the players are dynamically interacting among

themselves, with the ball. (Harrell & Bradley, 2009, p. 80)

The study seeks to discover Millennials’ experiences of assimilation into the

Springfield community. Focus groups are an appropriate method for capturing insights

into the assimilation process, which is why this method was selected for this study.

Foundational Project

 This study is an extension of a foundational project assigned in a graduate-level

qualitative research methods course. This exploratory research served as the foundation

and springboard for the present research study. The title of the project was: Young

Professionals Take Springfield: A Qualitative Analysis on Sensemaking and Career

Choices. The study specifically focused on the choices young professionals make early in

their career. Using sensemaking as the primary communication theory, the research

examined how young professionals in Springfield made sense of their career choices post

college. The research question specifically asked, “How do young professionals in

Springfield make sense of their career choices?” For the foundational project, this

researcher conducted a single focus group with eight participants under the age of 30,

who had completed their undergraduate work, lived and worked full-time within the

Springfield city limits, single (not married), and held white collar jobs. The participants

worked in a variety of industries including nonprofit, insurance, entrepreneurial and

technology startups, student affairs, and business.

 45

The single focus group was transcribed and the discourse was then coded into

themes that emerged from the focus group. As the themes were being coded, an

interesting development arose. Although location choice was not the initial focus of the

investigation, for the participants, the fact that their location and career choices were

intrinsically linked emerged from the data. The participants talked about their career

choices within the context of where they were going to live. Location dictated their career

choices significantly. Because of this, the focus group conversation did not get into detail

as to why the participants chose their specific field, but rather how Springfield shaped

their career choices. Three themes emerged from the focus group: (1) Springfield needs

builders; (2) Springfield has substantial opportunities and (3) Springfield is the ideal city

embodying the ‘big-city’ counter narrative. This reveals the strength of focus groups—

they open up avenues of investigation that had not previously been considered.

 Springfield as builders. A common ideal within the focus group was that

Springfield is a community that has potential to be the next big city in the Midwest. The

participants believed that their choice in building their careers in Springfield is the first

step in creating a bigger, better, and brighter Springfield. They took ownership of

Springfield and decided that if they want to see change, they had to be present to do so.

 Young professionals as opportunists. The participants acknowledge the plethora

of opportunities available within the community. Job opportunities, service opportunities,

the ability to serve on nonprofit boards, and the chances to build strong social

connections emerged as a strong reason for choosing to work in Springfield.

 Young professionals’ “big-city” counter narrative. The final theme that

emerged from the focus group was the adamant rejection of the trend of Millennials

 46

migrating to the urban core of big metropolitan cities in favor of a smaller city like

Springfield. The ability to be a “big fish in a smaller pond” was important for the

participants. They felt the size of Springfield gave them opportunities to be more

involved in the community and make a bigger impact. The Network noted this premise in

the executive summary for recruiting and retaining young professionals.

 This project highlighted several avenues for future research. One of those avenues

revealed a need to intentionally study young professional assimilation experiences in

Springfield. The current study is a response to that need.

Data Collection

Participants. For this study, participants were eligible if they were Millennials

(ages 18 to 34 in 2015), college graduates or in advanced schooling, living and working

full-time within the Springfield city limits, single or married, and working in a ‘white-

collar’ job. The researcher acknowledges that there are many other subpopulations within

the Millennial generation (blue collar workers, dropouts, those still in school, etc.).

However, this population made the most sense for the study for two reasons. First, the

researcher himself fits the criteria and has the most interaction with this population,

making it a convenient population to study. Second, educated full-time working young

professionals are the most attractive subpopulation of Millennials to cities because of

their disposable income and desire to volunteer within the community (Kurtzleben,

2013).

To provide a representative cross-section of participants, four focus groups were

conducted over a span of one month. Each focus group was composed of participants

 47

from a specific organization in Springfield. The first focus had six participants from

Rotaract, which is a service-based young professional organization associated with

Rotary International. The organization partners with Springfield’s five Rotary Clubs to

participate in service projects across the community, while providing professional and

social opportunities (Rotaract, 2015). The second focus group had three participants from

The Network (three participants cancelled the night before). The Network, an

organization associated with the Springfield Chamber of Commerce, is considered the

premiere young professional organization in the city. It provides monthly programming

that focuses on professional development, community engagement, and social

opportunities (The Network, 2015). The third focus group had four participants from 1

Million Cups (one participant cancelled the day of the scheduled interview). Housed in

the Robert W. Plaster Free Enterprise Center at Missouri State University, 1 Million Cups

is a community-wide weekly gathering designed to educate, engage, and connect local

entrepreneurs (1 Million Cups, 2015). Each week local startup companies present to the 1

Million Cups community their various businesses, marketing plans, or products to an

audience for collaboration, advice, and new business opportunities. Unlike Rotaract and

The Network, 1 Million Cups is not exclusively young professional—however a large

percentage of members are Millennial. The final focus group had seven participants who

all work at the General Council of the Assemblies of God world headquarters. All seven

participants graduated from Evangel University, the local Assemblies of God University.

However, Evangel is a unique university with a majority of its enrolled students coming

from outside Missouri. Only two of the seven participants claim Springfield as their

original home.

 48

Participants were recruited using snowball sampling. I personally knew key

members in each organization from the pilot project. The key members then recruited

from within their respective organizations. In total, there were nine male and 11 female

participants. Participants’ ages ranged from 22 to 31, with the average age of 26. The

participants represented a wide variety of Springfield’s white-collar workforce. Industries

such as finance, law, secondary education, nonprofit, restaurant administration, and

technology startups were all represented (see Appendix A).

Site. The focus groups were conducted in a private conference room provided by

the Springfield Chamber of Commerce, which provides a good, central meeting location

with adequate space and sufficient for audio recording. Each focus group either met from

7:00am to 8:00am or 8:00am to 9:00am.

Procedure

The Institutional Review Board application was submitted prior to the start of the

research process (see Appendix B). The application was approved initially by the College

of Arts and Letters IRB faculty representative, and subsequently by the full committee.

Once on site, informed consent forms were passed out and explained by me, clarifying

the various sections of the consent forms (see Appendix C). The importance of

anonymity was addressed before the informed consent process was explained to the focus

group. The forms were then signed and returned back to me. I followed a semi-structured

interview protocol (Appendix D) throughout the focus groups, which allowed for greater

free-flowing discussion and more in-depth analysis. The interview protocol was

influenced from the foundational study. The focus groups were recorded on a digital

 49

recorder. The audio files were then transferred to a secure computer where they will be

kept for one year. The audio files were deleted from the recorder to maintain

confidentiality.

Analysis

The four focus group interviews were transcribed through an online transcription

service. Once received, the transcriptions were reviewed and edited to correct any

mistakes made by the transcription service. I then read each transcript in its entirety,

while marking and coding each comment that pertained to one of the five characteristics

Millennials look for in a city. These characteristics, affordability, community engagement

and involvement, Millennial collaboration, entertainment and meaningful experiences,

and authenticity, served as the structure within which the participants’ comments were

analyzed. Based on the foundational project for this particular study and additional

research, young professional discourse centered on these characteristics. In order to get

the most out of the participants’ focus groups, it was imperative to come alongside the

ongoing conversation and filter the focus groups’ dialogue through those characteristics.

The characteristics provide simple and effective criteria to explore the experiences of

Springfield young professionals. However, themes that may emerge in addition to the

five characteristics would also be important to address and discuss. Thus, I also looked

for characteristics other than the five themes previously discovered.

I read each transcription five times, each time focusing on a different

characteristic. A document was created to house all the coded participant comments—

electronically cut and pasted and grouped by each characteristic. This allowed me to

 50

study all the comments for each particular characteristic at one time to mark the

similarities and annotate the unexpected themes that emerged. All other discourse not

pertaining to the five characteristics were set aside unless used for further analysis. After

the results were analyzed, as a validity check, three focus group participants (each from a

different group) received a summary of the results to determine the accuracy of the

results. All three participants strongly supported the results and claims made allowing the

writing process to proceed.

Applied qualitative research provides, “the training or calibration of human

judgment and the capacity for practical knowledge” (Tracy, 2012, p. 241). This applied

qualitative study was developed to learn how young professionals in Springfield have

assimilated into the city. By understanding Springfield’s young professionals, Springfield

can use their experiences to better inform strategies to recruit and retain the best and

brightest young professionals.

 51

CHAPTER FOUR: RESULTS

The current study seeks to answer the research question, “To what extent have

Millennial young professionals assimilated into Springfield, Missouri’s culture?” In

Chapter Two, five characteristics were identified from a foundational study and synthesis

of research, to describe what Millennials are looking for in a city—affordability,

community engagement and involvement, Millennial collaboration, entertainment and

meaningful experiences, and authenticity. As addressed in Chapter Three, these

characteristics serve as a criterion for the findings below. This section analyzes the

thoughts, responses, and experiences of the participants, through the lens of the five

characteristics, to determine whether young professionals have found the characteristics

they are looking for in Springfield and to what extent they have assimilated into

Springfield’s culture.

Participant quotes in this chapter are not edited for grammar and are from this

current study unless otherwise noted. Pseudonyms were used and other obvious

identifying characteristics were changed to protect the identity of the participants.

Affordability

 Contrary to the research presented in Chapter Two, Springfield young

professionals did not directly view affordability as a main characteristic for what they are

looking for in a city. For the participants, job opportunity was significantly more

important. When asked the question, “What's the most important thing to you about the

city where you live?” Baelin, an attorney, replied: “I would say professional

 52

opportunities. Well, by that I mean the ability to have an impact on your profession. The

ability to stand out.” Jennifer, the assistant editor of a national magazine published

through a local nonprofit, also exclaimed:

I would say opportunity for growth and for exploration of careers because at this

stage in life a lot of people, especially as a character trait of millennials who move

jobs a lot, I would say that there's opportunity to have not necessarily entry level

jobs but jobs where you can jump in having maybe two, three years experience

and really use that as a launch pad to something else.

It became apparent throughout the four focus groups that the participants were

more concerned with job opportunity and job variety than finding a city that was

affordable. This interesting development may be influenced by the fact that Springfield

already boasts a significantly low cost of living average compared to the national

average. Geoff, a credit analyst a local bank, and Charley, a small business owner, both

lauded Springfield’s low cost of living. “Affordability [wise], this is a great place to live.

We all know that [because of] the cost of living, this is a nice little area”, said Geoff.

Charley followed up his response with, “it’s cheap to live here.” The participants already

live in an area where living is cheap so affordability is not an issue. As long as these

young professionals have the ability to find a job, they can be secure living here. This is

noteworthy because it was also clearly expressed that while cost of living is cheap, pay

wages and salaries are problematic. Lincoln, a local native who moved to Chicago for her

undergraduate degree before returning for graduate school, was very candid about her

thoughts about pay when asked what she did not like about Springfield: “Well the pay

here isn’t great. That’s one reason we can’t get people to stay here.” Baelin was just as

passionate when asked the same question:

Yeah, [there are] two biggest challenges. Number one, I echo both of them [the

other participants] on the wages. I mean, it's just the elephant in the room. We've

 53

got to fix it. I don't know really what the solution is because I don't know what's

putting the cart before the horse on the wages situation. You can't deny it. That's

why most people leave.

Though pay wages and salaries are problematic, the cost of living allows

Springfield young professionals to live the life they want. So while Springfield young

professionals may not see affordability as a main incentive for moving to a city, they are

able to reap the benefits here in Springfield. Amanda, a Wisconsin native, echoed this

sentiment: “You can have so much [here]. Even apartment wise, compared to a city, it's

so affordable. It's really easy for when you graduate from college and you're taking those

first steps into your career to settle and be independent right away. That was really

appealing to me.”

Jacoby and Katherine, a young married couple, have also taken advantage of

Springfield’s cost of living. Jacoby said, “Springfield's really cheap. It's a big deal

because we own a house. We would not own a house if we didn't live in Springfield

because the houses we would have wanted to own, we wouldn't have been able to afford

it anywhere else.” Katherine followed up exclaiming: “It's nice to have my own place and

furnish my own place and to know that I can save up for things and that it's not

unreasonable. I can have a mortgage payment and a car payment and pay for home

insurance and life insurance and all those different things and not be scared about how

am I going to pay the bills.”

The participants’ discourse revealed that, despite the pay wage problem,

Springfield young professionals are able to enjoy the myriad of job opportunities

Springfield has to offer.

 54

Community Engagement and Involvement

Research in Chapter Two stated that Millennials have a strong desire to seek

opportunities to make a social impact where they live. The participants’ discourse proved

to be consistent with the research presented. For Springfield young professionals,

community engagement and involvement is an important and vital part of their identity as

a young professional. All 21 participants were engaged and involved in the community in

some capacity. Carly, who has her own consulting business, had this to say when asked

what was most important to her about the city she lived: “It's really important that there’s

an opportunity to be involved in the communities. So whether that's in board positions or

volunteer opportunities I want to live in a place where our life outside of work and just

our personal life is connected to other people in the community.”

Joseph, a financial advisor, quickly reinforced what Carly said about the

importance of being involved in the community through volunteerism:

[It’s important to have a] broader mission than just be successful in the traditional

sense, like [making] a lot of money. Kind of like Carly said, having a broader

mission and being able to help those less fortunate because we are fortunate in our

positions. Having a group of people that are like-minded in that and understand

there's a bigger picture outside of, ‘hey, my office and all those walls that contain

they’re in’. That's important.

Laken believes that this intrinsic motivation to become involved in the community is a

byproduct of the conditioning Millennials received in high school. “I think growing up in

high school or wherever, they push volunteer opportunities and you having to do that. To

get into college, you needed to build up your resume. I think that that comes over into our

mentality…” Laken’s statement is consistent with previously presented research

depicting Millennials as pressured because in order to get into the college, they have to

fill their resumes with extracurricular activities and volunteerism.

 55

One interesting finding about Springfield young professional community

engagement and involvement culture is the fondness towards board service. Board

service is a strong example of skills-based volunteering. It allows young professionals to

be a consistent and contributing member of a nonprofit, while utilizing their professional

skills to advance the organization. Many of the participants serve on nonprofit boards

throughout Springfield. Eric, executive director of an arts group in Springfield, describes

passionate about board service:

Truthfully, I really love talking about board service because it really is a job. You

really have to make sure that you're ready because you'll have to be present at

meetings. You really have to weigh in on the topics that the organization needs

help with because A, you have a liability joining a board, but B, you should really

want to lend your expertise because the organization obviously needs a board

because they don't have the ability to have a marketing director and a finance

director. They look to the board to do that.

While board service is a clear favorite amongst the participants, they are also

engaged in a plethora of other volunteerism opportunities in Springfield. Molly, a staff

accountant, helps plan a children’s Halloween party and back to school night each year.

Geoff was a former lunch buddy through Big Brothers Big Sisters of the Ozarks.

Drummond, co-owner of a local urban food enterprise, teaches community members how

to garden sustainably through a local gardening nonprofit. Danielle, a Spanish marketing

strategist, gives her time to a nonprofit dedicated to rescue and counsel victims of sex-

trafficking.

 It is apparent that Springfield young professionals deeply value community

engagement and seek to make it a vital part of their young professional experience. There

is an overabundance of opportunities for young professionals to get involved in the

community.

 56

Millennial Collaboration

Who are young professionals seeking to interact with in a new city? Katherine,

program coordinator for a national nonprofit, accurately describes what Springfield

young professionals are looking for in a city—the ability to connect and grow with others

People who, whether it be through your workplace or your church, or if you're

involved in another activity, people who you feel connected to that you can share

life with, and just friendly advice, ask for help with different things. If you're

moving, someone who you could easily ask to come and help you move, who you

trust their suggestions as far as like, ‘Hey, I'm looking for someone to babysit,’ or

‘do you know of a good nanny place?’ Anything like that.

 Meg, an assistant director of a large entertainment venue, echoes Katherine’s

comments, “I think it's really important that the city have organizations like the young

professional groups in order to network and make friendships outside of your work life so

that you feel like you have family and friends here that you might not actually have.” The

social connection with other young professionals is an important one for the participants.

Young professionals are notorious for going above and beyond in their work

environments, often extending past the traditional 40-hour workweek. The ability for

young professionals to detach from their jobs to relax and connect with other young

professionals in social settings is crucial. How is that developed in a city? Through

young, quasi-professional groups. There were four young professional-oriented groups

specifically addressed throughout the focus groups in Springfield: Rotaract, The

Network, 1 Millions Cups, and Springfield Creatives, a young professional group for

those involved in a variety of art related fields. Easton, a financial advisor, says Rotaract

has given him outlets outside of work.

For me, actually, it's been just that social relief. Right? We spend so much time in

our employers, you know in the work place, growing professionally. Rotaract has

been that opportunity to be that social release where you can just be around folks

 57

who are also wanting to just hang out and provide a service or a charity and just

socialize.

The value of a young professional community in a city is significant because it

provides diversity of thought and it keeps people from moving away. Brenton, founder of

his own marketing consulting firm, likes being a part of his young professional group

because it allows him to interact with people with different backgrounds, experiences,

schools of thought, and viewpoints. He believes those interactions sharpen the mind, even

if the different perspectives are hard to understand. Kellie, a publishing associate and

analyst, claims that the relationships and connections she built kept her from moving

back to her hometown in Ohio. Jacoby, a local youth pastor, understands Kellie’s

decision to stay: “I think those community connections, that's what gets people jobs,

especially post graduation. They stick around longer then they ever planned to, especially

in Springfield. I think the community is that aspect of just friendships and family is the

number one important thing to me.”

Another reason the establishment of a Millennial community is vital is because

such community encourages collaboration about entrepreneurial endeavors, Nearly 20%

of this study’s participants have their own business or startup. As the participants

explicitly stated throughout the focus, relationships matter: Drummond provided

beneficial insight into the entrepreneurial side of Springfield business relationships.

We just started here, and that getting to know everybody in the business scene has

been a reason to stay, definitely. I think marketing now is trust marketing and

building relationships anyway; Springfield is good at that. If you're not that and

you're just being a salesman, you're not going to make it very far in this town, and

that's what I like about Springfield. [In my business] the restaurants all know each

other, so once you meet one, you get to know them all, which is awesome. Even if

they don't like each other, they'll still introduce you to everybody.

 58

The participants highlighted Springfield’s strength in building collaborative

relationships, making Springfield an attractive city for young professionals. In fact,

Drummond observed that his young entrepreneur friends, many of who have their own

media companies, often promote for each other! Multiple participants noted that

collaboration and relationships are paramount in the Springfield business world.

All in all, Millennial collaboration for the purposes of social community and

business entrepreneurship are important to young professionals when choosing a city to

live. Springfield young professionals have several organizations and avenues by which

they can get connected.

Entertainment and Meaningful Experiences

 Research asserts that Millennials more than any other generation value

entertainment and meaningful experiences. Young professionals are looking for cities

that can provide a myriad of culinary, athletic, artistic, and cultural experiences.

Springfield young professionals have noticed an increase in the amount the city has to

offer, but there is still room for great improvement. Meg elaborated:

I think in the last ten years this city has noticed that they bring in, with all the

universities, that they bring in all these students that could become young

professionals for the city, but there was nothing to keep them here. So I think

they've done a really good job over the last few years of trying to appeal to the

twenty-five to thirty year old to keep them year [through] you know, restaurants,

shopping, bars things like that…

Laken left for Chicago in 2009 and returned in 2013. During that time she too noticed a

strong increase in things to do. “I feel like downtown has really changed since I've come

back. It's gotten a lot of definitely restaurants. We have a ton of sushi restaurants and all

 59

that kind of stuff. Maybe even more diverse options… [And the arts], plays and that kind

of stuff. They're bringing "Wicked" in. More stuff like that too.”

Laken’s comments reflect an interesting notion that was reflected throughout all

four focus groups. The epicenter of entertainment and meaningful experiences is

downtown. The participants repeatedly used downtown as the ideal hub of restaurants,

bars, etc. “I will say that even the bar scene of downtown has really changed for the

better” Eric exclaimed. While downtown may have improved, Bob believes there are

improvements to be had:

I think our downtown needs continued improvement. It went through a boom

there the last five, ten years, and it seems like it's starting to taper off now. You

see bars, restaurants come and go so much. I would really like to see downtown

cleaned up... we've got so many buildings with so much potential. I know there's a

lot of environmental factors and stuff we can't really do anything about, but

somebody needs to come in with some money. There's so much potential

downtown that it'd be nice.

Not mentioned in earlier research but addressed in the focus groups, Springfield

young professionals differentiate between college and young professional entertainment.

Eric explicitly stated the distinction:

I will say that even the bar scene of downtown has really changed for the better. I

mean, I think ten years ago it was nothing but college bars. Once you leave the

college [scene], actually you want places to go out, and you want places, I guess,

to hang out with your friends in either a professional or friend setting.

Downtown's gotten a lot better at that. For a long time it was Finnegan's or bars

like Finnegan's, and that was just about it. The rise of the cross between Scotch

and Soda, those types of bars have really impacted for the better the big

downtown scene and making it more friendly for young professionals.

Adeline, project implementer for a national nonprofit, and Easton both echoed Eric’s

comments. “This may be just where I am, but I feel like I go downtown and it's such and

such pub crawl all the time,” Adeline stated. Easton added, “On the social side of things,

I mean, obviously for some people, there's the bar scene and that's not me right now, but I

 60

enjoy nicer restaurants and being able to go out and do social things.” This suggests that

for cities to truly engage in entertainment possibilities, they have to be strategic in

creating attractive experiences that will appeal to young professionals specifically.

 Based on the participants’ experiences, while there is a growing culture of

providing entertainment and meaningful experiences in Springfield, there is ample room

for improvement.

Authenticity

 Authenticity, as it relates to cities, is traditionally measured from a tourism

perspective. As previously stated, authenticity “connotes traditional culture and origin, a

sense of the genuine, the real or the unique” (Wang, 1999, p.350). And in Springfield,

that is evident as Danielle expresses: “I feel like when it comes to the restaurants and

coffee shops, and the farmers' markets, I feel like you can find a lot of authenticity.”

However, for the participants, authenticity is measured by what separates Springfield

from other cities—its unique ability to be a sizeable city in population, while maintaining

a small community atmosphere. Springfield young professionals can make a bigger

impact in this market. Carly acknowledged it was a strategic advantage:

I'm from St. Louis. I always say Springfield you can be… It's a smaller pond, so

you can be a bigger fish as a young professional. That's really what's shaped our

experience as young professionals… I think that's a really unique thing about

Springfield is sort of how small that pond can feel which is a great thing in that

sense.

The same sentiment was expressed in a dialogue between Laken, Baelin, and Eric:

[Laken]: Yeah. In bigger cities it's just harder to get things done.

[Baelin]: Exactly.

[Eric]: You definitely don't get the recognition that you do here for what you're

doing. I mean, I think because it's smaller, there is a lot more leverage and the

 61

ability to make whatever point you are about the arts or what it is. I do think a lot

more people know about it just because it's smaller and it's easier to make that

impact.

Adeline framed this idea in the context of a day-to-day life for a young professional:

I love the variety of Springfield. You can go from ... I know it's not a huge city,

but you can go from city downtown to I'm out in the country starting at fields in

20 minutes or less. I'm able to meet Billy Bob at the grocery store who's got his

overalls and just wants to shake my hand and tell me about his day, but I'm also

able to see people that I would never normally meet in a country setting every

single day. It's a wide variety of people. It's a wide variety of experiences. It's

everything from third markets to going to a nicer store, and you can do it all in a

day.

 While Springfield’s authenticity is not traditional, it is evident that it has been

strongly embraced by its young professionals. Springfield is a large city with a small

town feel.

 Addressing the results holistically, using the five characteristics Millennials are

looking for in a city, it is apparent that Springfield young professionals are finding each

of those characteristics to some degree in Springfield. While some of the results were

expected based on the foundational project, new developments emerged. The following

chapter highlights those developments and its theoretical, practical, and future research

implications.

 62

CHAPTER FIVE: DISCUSSION

 The purpose of this study was to analyze to what extent have Millennial young

professionals assimilated into Springfield’s culture. Millennials are now the most

populous generation in the United States and their impact both economically and

civically are vital to the growth of local communities and cities. By reconceptualizing

cities as complex organizations to be studied through the context of organizational

communication, communication theories such as organizational assimilation and

sensemaking can be used to investigate if a city has what young professionals are looking

for—affordability, community engagement and involvement, Millennial collaboration,

entertainment and meaningful experiences, and authenticity. Four focus groups were

conducted to determine if Springfield had these characteristics for its young

professionals. If Springfield has these characteristics and young professionals are active

in them, then it can be reasonably assumed that the young professionals have a high

degree of assimilation. If the participants report that Springfield does not have these

characteristics, it can be reasonably assumed that the young professionals have a low

degree of assimilation and are more likely to move.

 Research highlights the significance of affordable cities for Millennials. In fact,

location and affordability are interdependent. Due to the negative effects of the Great

Recession, the stress of school debt, and the fickle condition of the job market, young

professionals are seeking cities that allow them to make the most of their income (Notte,

2015). For the participants, however, affordability was not explicitly stated as a

determining characteristic for what they are seeking in a city. Springfield young

 63

professionals are more concerned with living in a city with ample job opportunities. This

mindset may result from Springfield young professionals already living in a city where

the cost of living is below the national average (Next Generation Consulting, 2009).

Because of this, affordability, in and of itself, is not an issue. Even though the

participants expressed their frustration with pay wages in Springfield, as long as young

professionals are able to obtain a job in their desired field, they have the ability to live a

stable lifestyle. It was clearly communicated that Springfield young professionals are able

to live the life they want—own a house, pay off debt, or even start a business. Although

affordability was not clearly articulated as a determining characteristic for the

participants, Springfield gives young professionals the ability, through a low cost of

living, to do more with their money. Young professionals have fully assimilated in this

characteristic.

 Research reveals that Millennials have a strong desire to seek opportunities to

make a social impact where they live (Cass, 2014). Based on the results of the focus

group, that could not be more true. In fact, it would be accurate to assert that young

professionals not only seek opportunities to be involved and engaged in the community,

but find those experiences to be a part of their identity as a Millennial and as a young

professional. This corroborates Smith’s (2013) declaration about the state of young

professionals and community engagement: “No surprise there, as social consciousness

and engagement is such a vital component of their personal identities. Well, now it’s

becoming an essential component of their professional identities and that is truly a

breakthrough idea” (p. 1) These Springfield young professionals are highly involved in

the community in a variety of ways. Many engage in skills-based volunteerism by serving

 64

on boards of local nonprofits. Others participate in specific community events through

their young professional organizations, while some are highly active in their church and

other faith-based organizations.

Regardless of the type, there are significant opportunities for young professionals

to get involved in Springfield. Springfield is the right size of city for young professionals

to make a noticeable, community-wide impact. The boards young professionals can serve

on are more prominent, the opportunities to give back are more significant, and the ability

to see real change is more evident. The opportunity for a young professional to be a real

leading influencer in the community is greater because of the city’s size. Springfield

young professionals have fully assimilated in this characteristic.

 The participants’ discourse only confirmed Brack and Kelly’s (2012) assessment

of Millennials as the “collaboration generation” (p. 4). Springfield young professionals

value Millennial collaboration and community as a means of social interaction and stress

release, as well as for business endeavors. The participants expressed their ability to

make social connections through young professionals groups like Rotaract and The

Network. Cities that facilitate healthy organizations like these are able to build strong

young professional bases in their community. Conversely, Springfield young

professionals understand and utilize relationships as a means to build their

entrepreneurial undertakings. This is noteworthy because research states that the most

important indicator of success for young entrepreneurs lies in the ability for them to

develop relationships and collaborate with other entrepreneurs (Lichtenstein, 1992). As

expressed in the results, the ability to form and build relationships is one of Springfield’s

strengths for young professionals. Through young professional and business

 65

entrepreneurial groups, Springfield young professionals have several avenues to

collaborate and build community making this characteristic fully assimilated.

 Once Millennials have found their community, they seek to share entertainment

and meaningful experiences with one another. In fact, 72% of Millennials would rather

increase their spending on experiences than buying physical items (Eventbrite, 2014).

These experiences include cultural events, restaurants, bars, sporting events, and more

(Felder, 2015). For Springfield young professionals, finding entertainment and

meaningful experiences in the city is very important to them. The participants have taken

notice to Springfield’s expansion of restaurants, bars, and cultural experiences, but noted

there is still considerable work to be done. Unexpectedly, participants also expressed a

need for more “young professional” atmospheres. Springfield young professionals are

looking to distance themselves from the stereotypical loud and crazy college atmosphere.

Therefore, it is not enough for Springfield to attract new bars and restaurants; the city has

to be strategic in bringing in new experiences that are more mature in nature, providing a

comfortable social context for young professionals. While there is work to be done,

young professionals have options to find entertainment and create meaningful

experiences in Springfield.

 At its core, authenticity is what makes something, someone, or someplace unique.

Literature typically frames authenticity in the context of tourism. In tourism, criteria for

cities typically include ideas like local art, festivals, rituals, unique local food, style of

clothing, and housing as a basis for determining what is authentic or inauthentic (Wang,

1999). Springfield is housed in the heart of the Ozarks providing a plethora of options for

outdoor activities. This is usually a major marketing push for Springfield and the

 66

Chamber of Commerce. However, not once did the focus groups allude to that. For

Springfield young professionals, what makes Springfield unique is the ability to be a “big

fish in a small pond” and to make a significant impact in the community while not

becoming just another face. Numerous times the participants pitted Springfield against

bigger cities like St. Louis and Kansas City boasting in Springfield’s opportunities to

make a bigger mark. Springfield’s narrative of being a “big city with a small town feel” is

Springfield young professionals’ greatest advantage. Springfield young professionals

have completely bought into this mindset and have fully assimilated in this characteristic.

 So to what extent have Millennial young professionals assimilated into

Springfield’s culture? Based on the results, it is evident that this group of Springfield

young professionals have nearly fully assimilated into Springfield’s culture. Based on the

focus group discourse, the participants displayed all the communication-related outcomes

associated with a high degree of assimilation—feelings of Springfield satisfaction,

personal alignment and high degree of understanding of Springfield’s climate, strong

participation and ownership of Springfield networks, and high levels of Springfield

competence.

Theoretical Implications

The foundation of this study is built on the premise that cities can and should be

considered complex organizations. After a thorough investigation, very little

organizational communication literature recognized or identified cities as organizations.

But engaging in literature from other academic disciplines such as the social sciences,

physics, and ecology, a case can be made. Chapter One found these three contentions to

 67

be true, thus reasonably concluding that cities can be considered organizations: 1) cities

are complex 2) complex structures can be classified as complex systems, and 3) complex

systems can be recognized as complex organizations. The city as a whole, partly because

of its size, is a complex system and organization, with each of its individual components

also being a complex systems (Portugali, 2013). What does this study mean for

organizational communication? This potentially opens up a whole new vein of research

for organizational communication scholars to study. By viewing cities as organizations

through the lens of communication, scholars can study the dyadic transactions between

people and the cities they inhabit.

This study provides new insight into how cities and its people develop symbiotic

relationships. Young professionals take and grow from the city while the city benefits

from young professionals economically and civically. As Scott and Meyers (2010)

asserted, assimilation involved a mutual, interactive relationship between the newcomer

and the organization. This study confirms the need for cities to be more proactive and

intentional in its transactions between themselves and its people. The role-making

process with young professionals begins not when their address changes, but when they

are researching a particular city to live in.

Practical Implications

 The purpose of this applied research study was to create a project that had real-life

application. That is why this study is focused on a subject matter that Springfield and

cities across the country are facing—the recruitment and retention of young

professionals. Springfield is a unique position. As the third largest city in the state of

 68

Missouri, Springfield is competing against Kansas City and St. Louis for young

professionals. Although Springfield is large, it simply cannot compete with the amenities

and entertainment options that bigger cities can offer. Therefore, the city has to be

especially strategic in how they communicate externally to young professionals. The

results of this study pinpoint specific characteristics that need to be improved for the

young professional community, as well as highlights areas where Springfield excels and

can capitalize on to enhance the living experience of young professionals. Since it is the

job of the Springfield Area Chamber of Commerce to “act as the primary catalyst in

promoting the economic health of the Springfield area, stimulating jobs and improving

the quality of life” (SACC, 2016), the following presents, from the five characteristics,

recommendations on what the chamber can do recruit and retain young professionals.

The recommendations are not exhaustive and are reflective of the results of the study.

 To highlight affordability and the ability for young professionals and married

couples to live the life they want because of the low cost of living, it would be beneficial

to capture stories from young professionals who have gotten out of debt faster, to young

married couples who are able to buy a home easier. Stories like these make the appeal to

prospective young professionals and young families that living and working in

Springfield can be financially prudent long-term, while not giving up on enjoying nice

amenities. Their money goes farther in Springfield than anywhere else.

 It is evident that the city and the chamber do an excellent job of internally

providing opportunities for young professionals to make a substantial difference in the

community. These opportunities for community engagement and involvement are strong

recruitment tools to attract high-achieving young professionals and college-aged students

 69

from bigger cities. Giving high-caliber individuals the go-ahead to be a part of building a

community, along with access to prominent mentors in their desired field, is mutually

beneficial. Those individuals can make a significant difference in less time than if they

stayed in their respective larger cities. This also ties into the characteristic of authenticity.

Authenticity research mainly addresses concepts related to tourism. For example,

local shops, cuisine, commerce, or anything consumers find special and unique. For

Springfield, “the Ozarks”, the embodiment of hiking, trails, rivers, and other outdoor

activities, has been the symbol of authenticity in a plethora of marketing pieces.

However, not a single participant alluded to a single outdoor activity as a draw towards

living in Springfield. It would be unreasonable to say that those outdoor activities have

not had an impact on the overall living experience for young professionals, but it was not

mentioned throughout the focus groups. Authenticity was interpreted much differently for

the participants. For Springfield young professionals, being a “big fish in a small pond” is

what makes Springfield authentic. Many participants emphasized how unique that was

for a city of Springfield’s caliber. Because of Springfield’s unique “big city, small town

feel” culture, young professionals attain all the amenities of a bigger city while enjoying

a slower-paced, and relationally built community that is not found in larger cities. This is

what Springfield young professionals defined as authentic: The ability in a short amount

of time, in comparison to larger cities, to be a significant influencer in Springfield.

With a low cost of living, a growing young professional community, and the

emphasis on relationship building, Springfield is poised to be the place in the Midwest

for young entrepreneurs to build their startups. I recommend that the city and chamber

continue to prioritize economic infrastructure that benefits and incentivizes small

 70

businesses. Based on the results, it is evident the startup and collaboration culture is

already established and continuing to grow. It would also be advantageous to create more

collaborative spaces around the city for young professionals to rent space to grow their

business.

Finally, the results indicate that the entertainment and meaningful experience

options for Springfield young professionals have increased significantly over the years.

As referenced by the participants, downtown should be the hub for these meaningful

experiences and entertainment options. Organizations like the Downtown Springfield

Association have made marketed improvements. I would recommend continued

collaborative relationships with young professionals to gain better insights on what young

professional-cultured retail options they would like to see. How can the city negotiate the

tension to create spaces for the thousands of college students that inhabit the city, as well

as the emerging young professional community that is looking for their own unique

experiences? It begins with creating opportunities and spaces for young professionals to

voice their opinions.

The city, the Chamber of Commerce, and other businesses can take this

information to aid in their strategic plans for recruitment and retention. This study can

also be replicated by other cities that are interested in better serving the young

professionals in their communities as well as those who want to grow their young

professional population.

Limitations and Future Research

 71

 There were three major limitations in this study. First, this study is a thesis

project. Therefore time and financial resources were limited. As a master’s student, my

experience writing and conducting full research projects is marginal compared to other

scholars in the field. Second, as a Master’s student who works full-time in a professional

setting, I too am a Springfield young professional. Researching a population you belong

to have its advantages, but also has its disadvantages. I naturally brought my own bias

and experiences to the focus group and the writing. Finally, the size and scope of the

project was limited. I conducted four focus groups with 20 participants total. With

approximately eight area colleges and universities feeding young professionals into the

city, the young professional community is in the thousands. Due to time and financial

constraints, I was not able to conduct more focus groups to obtain a larger sample size.

However, the 21 participants represented a wide variety of industries and hometowns (see

table 1). On that same note, it is important to acknowledge that the participants used in

this study come from advantaged background. All of the participants have at least a

Bachelor’s degree, are socioeconomically privileged, and have copious amounts of

valuable social capital, or “networks of social relationships characterized by norms of

trust and reciprocity” (Stout, Knapp & Harms, 2008, p.2). This undoubtedly shaped the

results of the study. Stout et al. (2008) found that those with social capital, such as the

participants interviewed for this study, tent to trust the institutions of government,

participate in the nonprofit sector, and seek to make significant impacts in their

communities. However, those without the type of privilege possessed by the focus group

participants in this study do not have, or seek, such social capital. Thus, it is highly likely

 72

that individuals from working class or poorer backgrounds would have completely

different experiences and perceptions related to Springfield.

 There are two clear future research opportunities. First, based on the privileged

nature of the participants, to get a more holistic understanding of Millennials in

Springfield, it would be beneficial to research Millennial blue-collar workers and their

experiences in Springfield. Typically an overlooked population, that study could

potentially provide all new insights for the Springfield. Secondly, it would be intriguing

to conduct focus groups with young professionals who either grew up in Springfield or

went to school in the Springfield metropolitan area and then left. Their experiences and

reasons for leaving would provide another invaluable research tool to aid in the strategic

recruitment and retention plan for the city of Springfield.

Conclusion

 The Millennial generation is a significant force in the workplace and in the

communities they inhabit. Understanding and acting on what young professionals want in

a city can reap positive benefits for a city economically and civically. This applied

research study sought to study to what extent Springfield young professionals have

assimilated into Springfield’s culture. Based on the results, Springfield has the makings

to be a vibrant location for young professionals to make an impact in the present and the

future.

 73

REFERENCES

Alcober, M. (2015). High housing prices driving millennials out of Vancouver. Retrieved

from http://www.bnn.ca/News/2015/5/21/Vancouvers-sky-high-housing-prices-

driving-out-millennials-.aspx

Becton, J. B., Walker, H. J., & Jones-Farmer, A. (2014). Generational differences in

workplace behavior. Journal Of Applied Social Psychology, 44(3), 175-189.

doi:10.1111/jasp.12208

Bergman, S. M., Fearrington, M. E., Davenport, S. W., & Bergman, J. Z. (2011).

Millennials, narcissism, and social networking: What narcissists do on social

networking sites and why. Personality and Individual Differences, 50(5), 706-711.

Black, E. (2015). The economic impact of mobile millennials. Retrieved from

http://americancityandcounty.com/administration/economic-impact-mobile-

millennials

Brack, J. & Kelly, K. (2012). Maximizing Millennials in the workplace. UNC Executive

Development, 1-14.

Carter, M.R., & Colville, I.D. (2003). On leading, learning, and organizational change:

A sensemaking perspective. Paper presented at the 5th International Conference of

Organizational Learning and Knowledge, University of Bath, Bath

Cass, C. (2014). Millennials are volunteering more than past generations and haven’t

even peaked yet. Retrieved from

http://www.huffingtonpost.com/2014/12/29/millennials-

volunteering_n_6390446.html

CBS News. (2015). Vancouver real estate prices pushing millennials to leave city.

Retrieved from http://www.cbc.ca/news/canada/british-columbia/vancouver-real-

estate-prices-pushing-millennials-to-leave-city-report-1.3082426

Chang, E., Neely, T., Goldstein, J., Yates, C., & Davis, M. (2013). March of the

millennials. Retreived from

http://www.washingtonpost.com/sf/style/2013/10/18/march-of-the-millennials/

Chao, G. T., O'Leary-Kelly, A. M., Wolf, S., Klein, H. J., & Gardner, P. D. (1994).

Organizational socialization: Its content and consequences. Journal of Applied

psychology, 79(5), 730.

Dutton, J. E., & Dukerich, J. M. (1991). Keeping an eye on the mirror: Image and identity

in organizational adaptation. Academy of management journal,34(3), 517-554.

http://www.bnn.ca/News/2015/5/21/Vancouvers-sky-high-housing-prices-driving-out-millennials-.aspx
http://www.bnn.ca/News/2015/5/21/Vancouvers-sky-high-housing-prices-driving-out-millennials-.aspx
http://americancityandcounty.com/administration/economic-impact-mobile-millennials
http://americancityandcounty.com/administration/economic-impact-mobile-millennials
http://www.huffingtonpost.com/2014/12/29/millennials-volunteering_n_6390446.html
http://www.huffingtonpost.com/2014/12/29/millennials-volunteering_n_6390446.html
http://www.washingtonpost.com/sf/style/2013/10/18/march-of-the-millennials/

 74

Elboghdady, D & Badger, E (2014). Millennials may be about to move out. Retrieved

from https://www.washingtonpost.com/business/economy/millennials-may-be-

about-to-move-out/2014/06/25/c52c6b72-fc80-11e3-932c-

Eshelman, K. (2015). Here’s why young Americans think the American dream is weird

now. Retrieved from https://generationopportunity.org/articles/2015/12/04/heres-

why-young-americans-think-the-american-dream-is-a-weird-idea-now/

Eventbrite (2014). Millennials: Fueling the economy. Retrieved from http://eventbrite-

s3.s3.amazonaws.com/marketing/Millennials_Research/Gen_PR_Final.pdf

Felder, B. (2015). Millennials are changing the city forever. Retrieved from

http://okgazette.com/2015/01/07/cover-story-millennials-are-changing-the-city-

forever/

Feldman, D. C. (1976). A contingency theory of socialization. Administrative science

quarterly, 433-452.

Feldman, D. C. (1981). The multiple socialization of organization members. Academy of

management review, 6(2), 309-318.

Feldmann, D. (2013). Why millennials aren’t interested in your corporate service

program. Retrived from http://www.pointsoflight.org/blog/2013/05/08/why-

millennials-are-not-interested-your-corporate-service-program

Feldmann, D. (2014). A generation for causes. A four-year summary of the millennial

impact report. Retrieved from

http://fi.fudwaca.com/mi/files/2015/10/MIP_4Year_Summary.pdf

Field Guide 2013. (2013). Economic development. Retrieved from

http://www.fieldguide2030.com/pdfs/econdevGuide.pdf

Fry. R. (2015a). Millennials surpass Gen Xers as the largest generation in U.S. labor

force. Retrieved from http://www.pewresearch.org/fact-

tank/2015/05/11/millennials-surpass-gen-xers-as-the-largest-generation-in-u-s-

labor-force/

Fry, R. (2015b). More Millennials living with family despite improved job market.

Retrieved from http://www.pewsocialtrends.org/2015/07/29/more-millennials-

living-with-family-despite-improved-job-market/

German, J. (2013). Cities are a new kind of complex system: part star, part network.

Retrieved from http://www.santafe.edu/news/item/science-bettencourt-cities-

framework/

https://www.washingtonpost.com/business/economy/millennials-may-be-about-to-move-out/2014/06/25/c52c6b72-fc80-11e3-932c-
https://www.washingtonpost.com/business/economy/millennials-may-be-about-to-move-out/2014/06/25/c52c6b72-fc80-11e3-932c-
https://generationopportunity.org/articles/2015/12/04/heres-why-young-americans-think-the-american-dream-is-a-weird-idea-now/
https://generationopportunity.org/articles/2015/12/04/heres-why-young-americans-think-the-american-dream-is-a-weird-idea-now/
http://eventbrite-s3.s3.amazonaws.com/marketing/Millennials_Research/Gen_PR_Final.pdf
http://eventbrite-s3.s3.amazonaws.com/marketing/Millennials_Research/Gen_PR_Final.pdf
http://okgazette.com/2015/01/07/cover-story-millennials-are-changing-the-city-forever/
http://okgazette.com/2015/01/07/cover-story-millennials-are-changing-the-city-forever/
http://www.pointsoflight.org/blog/2013/05/08/why-millennials-are-not-interested-your-corporate-service-program
http://www.pointsoflight.org/blog/2013/05/08/why-millennials-are-not-interested-your-corporate-service-program
http://fi.fudwaca.com/mi/files/2015/10/MIP_4Year_Summary.pdf
http://www.fieldguide2030.com/pdfs/econdevGuide.pdf
http://www.pewsocialtrends.org/2015/07/29/more-millennials-living-with-family-despite-improved-job-market/
http://www.pewsocialtrends.org/2015/07/29/more-millennials-living-with-family-despite-improved-job-market/

 75

Goldhaber, G. M. (1993). Organizational communication. Madison: Brown &

Benchmark.

Granese, N. (2013). Unlocking the power of authenticity with Millennial consumers.

Retrieved from http://www.mediapost.com/publiations/article/203540/unlocking-

the-power-of-authencity-with-millennia.html

Griffin, C. (2004). The advantages and limitations of qualitative research in psychology

and education, Psychological Society of Northern Greece, 2. Retrieved from

http://www.pseve.org/Annals_el/UPLOAD/griffin2.pdf

Harrell, M. C., & Bradley, M. A. (2009). Data collection methods. Semi-structured

interviews and focus groups. Rand National Defense Research Institute Santa

Monica: CA

Helms-Mills, J., Thurlow, A., & Mills, A. J. (2010). Making sense of sensemaking: the

critical sensemaking approach. Qualitative Research in Organizations and

Management: An International Journal, 5(2), 182-195.

Highsmith, J.A. (2013). Are organizations true complex adaptive systems. In Adaptive

software development (Chapter 7). Retrieved from

http://www.informit.com/articles/article.aspx?p=2124989&seqNum=4

Howe, N. (2005). Harnessing the Power of Millennial. The School Administrator, 18-22.

Howe, N., & Strauss, W. (2007). Millennials go to college. Great Falls, VA: LifeCourse

Associates.

Jablin, F.M. (1982). Organizational communication: An assimilation approach. In M.E.

Roloff & C.R. Berger (Eds.), Social cognition and communication (pp. 255-286).

Beverly Hills, CA: Sage Publications.

Jablin, F.M. (1987). Organizational Entry, Assimilation, and Exit. In F.M.Jablin, L.L.

Putnam, K.H. Roberts, & L.W. Porter (Eds.), Handbook of organizational

communication (pp. 679-740). Beverly Hills, CA: Sage

Kadlec, D. (2014). Millennials put their surprising stamp on the American dream.

Retrieved from http://time.com/5074/millennials-put-their-surprising-stamp-on-

the-american-dream/

Kaiser, S. & Madey, G. (2005). Complex adaptive systems: Emergence and self-

organization [PDF document]. Retrieved from

http://www3.nd.edu/~gmadey/Activities/CAS-Briefing.pdf

http://www.mediapost.com/publiations/article/203540/unlocking-the-power-of-authencity-with-millennia.html
http://www.mediapost.com/publiations/article/203540/unlocking-the-power-of-authencity-with-millennia.html
http://www.pseve.org/Annals_el/UPLOAD/griffin2.pdf
http://time.com/5074/millennials-put-their-surprising-stamp-on-the-american-dream/
http://time.com/5074/millennials-put-their-surprising-stamp-on-the-american-dream/

 76

Kessler, G. (2014). Do 10,000 Baby Boomers retire every day? Retrieved from

https://www.washingtonpost.com/news/fact-checker/wp/2014/07/24/do-10000-

baby-boomers-retire-every-day/

Kitroeff, N. (2015). Why Millennials don’t live where you would expect them to.

Retrieved from http://www.bloomberg.com/news/articles/2015-06-11/why-

millennials-don-t-live-where-you-d-expect-them-to

Kitzinger, J. (1995). Qualitative research: introducing focus groups. Bmj, 311(7000),

299-302.

Klatzke, S. R. (2008). Communication and sensemaking during the exit phase of

socialization. (unpublished doctoral dissertation). University of Missouri—

Columbia, Columbia, MO

Klein, G., Moon, B. M., & Hoffman, R. R. (2006). Making Sense of Sensemaking 1:

Alternative Perspectives. IEEE intelligent systems, 21(4), 70-73.

Korte, R.F. (2007). Learning and socializing in the workplace. Retrieved from

https://www.uttyler.edu/cbt/hrd/documents/korte%20colloquium.pdf

Koschmann, M. (2012). What is organizational communication. Retrieved from

http://koschmann.webstarts.com/uploads/what_is_organizational_communication.

pdf

Kurtzleben, D. (2013). New data shows women, more educated doing most volunteering.

http://www.usnews.com/news/articles/2013/02/27/charts-new-data-show-women-

more-educated-doing-most-volunteering

Lichtenstein, G.A. (1992). The significance of relationships in entrepreneurship: A case

study of the ecology of enterprise in two business incubators [abstract]. Retrieved

from ProQuest Digital Dissertations. (AAI9227709)

Litten, K. (2015). Baltimore’s ‘authenticity’ is why millennials are flocking here, says

Christian Science Monitor finds. Retrieved from

http://www.bizjournals.com/baltimore/blog/real-estate/2015/02/baltimores-

authenticity-is-why-millennials-are.html

Myers, K. K., & Sadaghiani, K. (2010). Millennials in the workplace: A communication

perspective on millennials’ organizational relationships and performance. Journal

of Business and Psychology, 25(2), 225-238.

National Association of Realtors (2015). Developing affordable housing for Millennials.

Retrieved from http://realtormag.realtor.org/daily-news/2015/06/18/developing-

affordable-housing-for-millennials

https://www.washingtonpost.com/news/fact-checker/wp/2014/07/24/do-10000-baby-boomers-retire-every-day/
https://www.washingtonpost.com/news/fact-checker/wp/2014/07/24/do-10000-baby-boomers-retire-every-day/
http://www.bloomberg.com/news/articles/2015-06-11/why-millennials-don-t-live-where-you-d-expect-them-to
http://www.bloomberg.com/news/articles/2015-06-11/why-millennials-don-t-live-where-you-d-expect-them-to
https://www.uttyler.edu/cbt/hrd/documents/korte%20colloquium.pdf
http://www.usnews.com/news/articles/2013/02/27/charts-new-data-show-women-more-educated-doing-most-volunteering
http://www.usnews.com/news/articles/2013/02/27/charts-new-data-show-women-more-educated-doing-most-volunteering
http://www.bizjournals.com/baltimore/blog/real-estate/2015/02/baltimores-authenticity-is-why-millennials-are.html
http://www.bizjournals.com/baltimore/blog/real-estate/2015/02/baltimores-authenticity-is-why-millennials-are.html
http://realtormag.realtor.org/daily-news/2015/06/18/developing-affordable-housing-for-millennials
http://realtormag.realtor.org/daily-news/2015/06/18/developing-affordable-housing-for-millennials

 77

National Chamber Foundation (NCF). (2012). The millennial generation research review.

Retrieved from http://www.uschamberfoundation.org/millennial-generation-

research-review.

Next Generation Consulting. (2009). Springfield, Mo. Next Cities dashboard report.

Retrieved from http://www.fieldguide2030.com/pdfs/nextCitiesRpt.pdf

The Network (2010). Next cities task force report. Springfield, MO: Ryan Deboef

The Network (2015) The network. Retrieved from

http://www.springfieldchamber.com/index.php?submenu=NetworkAbout&src=ge

ndocs&ref=AboutUs&category=The%20Network

Neumann, R. (2015). The startup ‘village’: Why community collaboration is the future.

http://www.bizjournals.com/baltimore/blog/real-estate/2015/02/baltimores-

authenticity-is-why-millennials-are.html

Nielsen (2014). Millennials—Breaking the myths. Retrieved from

http://www.nielsen.com/content/dam/corporate/us/en/reportsdownloads/2014%20

Reports/nielsen-millennial-report-feb-2014.pdf

Notte, J. (2015). How millennials are hampering housing prices by living at home.

Retrieved from https://www.mainstreet.com/article/how-millennials-are-

hampering-housing-prices-by-living-at-home/page/2Asdf

Palmer, K (2015). Why millennials are dooming the housing market. Retrieved from

http://money.usnews.com/money/personal-finance/articles/2015/08/05/why-

millennials-are-dominating-the-housing-market

Portugali, J. (2013). What makes cities complex? Retrieved from

http://www.spatialcomplexity.info/files/2013/10/Portugali.pdf

Proctor, C. (2014). Effective organizational communication affects employee attitude,

happiness, and job satisfaction. Retrived from

https://www.suu.edu/hss/comm/masters/capstone/thesis/proctor-c.pdf

Quah, J., & Campbell, K. M., (1994). Role Conflict and Role Ambiguity as Factors in

Work Stress among Managers in Singapore: Some Moderator Variables, Research

and Practice in Human Resource Management, 2(1), 21-33.

Reynolds, J., Gilstrap, C. (2013). Community focus 2013: A report for Springfield and

Green County. Retrieved from

http://springfieldcommunityfocus.org/2013_report/community-focus-2013.pdf

http://www.uschamberfoundation.org/millennial-generation-research-review
http://www.uschamberfoundation.org/millennial-generation-research-review
http://www.springfieldchamber.com/index.php?submenu=NetworkAbout&src=gendocs&ref=AboutUs&category=The%20Network
http://www.springfieldchamber.com/index.php?submenu=NetworkAbout&src=gendocs&ref=AboutUs&category=The%20Network
http://www.bizjournals.com/baltimore/blog/real-estate/2015/02/baltimores-authenticity-is-why-millennials-are.html
http://www.bizjournals.com/baltimore/blog/real-estate/2015/02/baltimores-authenticity-is-why-millennials-are.html
http://www.nielsen.com/content/dam/corporate/us/en/reportsdownloads/2014%20Reports/nielsen-millennial-report-feb-2014.pdf
http://www.nielsen.com/content/dam/corporate/us/en/reportsdownloads/2014%20Reports/nielsen-millennial-report-feb-2014.pdf
https://www.mainstreet.com/article/how-millennials-are-hampering-housing-prices-by-living-at-home/page/2Asdf
https://www.mainstreet.com/article/how-millennials-are-hampering-housing-prices-by-living-at-home/page/2Asdf
http://money.usnews.com/money/personal-finance/articles/2015/08/05/why-millennials-are-dominating-the-housing-market
http://money.usnews.com/money/personal-finance/articles/2015/08/05/why-millennials-are-dominating-the-housing-market
http://www.spatialcomplexity.info/files/2013/10/Portugali.pdf
https://www.suu.edu/hss/comm/masters/capstone/thesis/proctor-c.pdf
http://springfieldcommunityfocus.org/2013_report/community-focus-2013.pdf

 78

Richmond, V. P., McCroskey, J. C., & McCroskey, L. L. (2009). Organizational

Communication for Survival: Making Work, Work. 4th edition. Boston, MA:

Allyn & Bacon.

Rizzo, J. R., House, R. J., & Lirtzman, S. I. (1970). Role conflict and ambiguity in

complex organizations. Administrative science quarterly, 150-163.

Rotaract. (2015). What is rotaract? Retrieved from http://springfieldrotaract.org/what-is-

rotaract/

Salisbury, I (2015). Millennials are buying houses in droves—Just not where you’d

expect. Retrieved from http://time.com/money/4052303/millennials-housing-

market/

Searcy, D. (2014). Marketers are sizing up the Millennials. Retrieved from

http://www.nytimes.com/2014/08/22/business/marketers-are-sizing-up-the-

Millennials-as-the-new-consumer-model.html?_r=0

Scott, C. W., & Myers, K. K. (2010). Toward an integrative theoretical perspective of

membership negotiations: Socialization, assimilation, and the duality of structure.

Communication Theory, 20, 79-105

Scott, R. (2015). New e-book says best corporate volunteerism is skills-based. Retrieved

from http://www.forbes.com/sites/causeintegration/2015/01/05/new-e-book-says-

best-corporate-volunteerism-is-skills-based/

Slaymaker, R. R., & Fisher, K. K. (2015). Striving for Cultural Competence While

Preparing Millennials as Emerging Professionals. Journal Of Social Work Values

& Ethics, 12(2), 49-62.

Smith, Tasmin. (2013). Where social impact meets professional identity. Retrieved from

http://www.huffingtonpost.com/tamsin-smith/where-social-impact-meets-

professional-identity_b_3143910.html

Springfield Area Chamber of Commerce (SACC). (2016). About. Retrieved from

http://www.springfieldchamber.com/index.php?src=gendocs&ref=ABOUT&cate

gory=Main&submenu=about

Springfield Business Development Corporation (SBDC). (2014). Executive Summary.

Retrieved from http://www.springfieldregion.com/data-profile/overview/

Starbuck, W. H., & Milliken, F. J. (1988). Executives’ perceptual filters: What they

notice and how they make sense. The executive effect: Concepts and methods for

studying top managers, 35, 65.

http://springfieldrotaract.org/what-is-rotaract/
http://springfieldrotaract.org/what-is-rotaract/
http://time.com/money/4052303/millennials-housing-market/
http://time.com/money/4052303/millennials-housing-market/
http://www.nytimes.com/2014/08/22/business/marketers-are-sizing-up-the-Millennials-as-the-new-consumer-model.html?_r=0
http://www.nytimes.com/2014/08/22/business/marketers-are-sizing-up-the-Millennials-as-the-new-consumer-model.html?_r=0
http://www.forbes.com/sites/causeintegration/2015/01/05/new-e-book-says-best-corporate-volunteerism-is-skills-based/
http://www.forbes.com/sites/causeintegration/2015/01/05/new-e-book-says-best-corporate-volunteerism-is-skills-based/
http://www.springfieldchamber.com/index.php?src=gendocs&ref=ABOUT&category=Main&submenu=about
http://www.springfieldchamber.com/index.php?src=gendocs&ref=ABOUT&category=Main&submenu=about
http://www.springfieldregion.com/data-profile/overview/

 79

Steinberg, S. A. (2014). Promoting entrepreneurship among millennials. Retrieved from

https://www.americanprogress.org/issues/economy/report/2014/11/10/100804/pro

moting-entrepreneurship-among-millennials/

Stout, M., Knapp, T., Harms, J. (2008). Springfield/Greene County Social Capital

Survey Report. Retrieved from

https://sociology.missouristate.edu/assets/sociology/Springfield_Social_Capital_S

urvey_Report.pdf

Taft, V. (2015). Millennials are breathing new life into America’s most downtrodden

cities. Retrieved from http://www.ijreview.com/2015/02/245271-reasons-

yesterdays-slums-quickly-becoming-tomorrows-millennial-havens/

Tennerson, S. (2015). Authenticity, relevance, and the power of business as a force for

good: Inspiration for the $37,000 changemakers at MCON 2015. Retrieved from

http://www.casefoundation.org/blog/authenticity-relevance-power-business-force-

good-inspiration-37000-changemakers-mcon-2015/

The White House. (2014). 15 economic facts about Millennials. Retrieved from

https://www.whitehouse.gov/sites/default/files/docs/Millennials_report.pdf

Tosun, C., Temizkan, S. P., Timothy, D. J., & Fyall, A. (2007). Tourist shopping

experiences and satisfaction [Abstract]. International Journal of Tourism

Research, 9(2), 87-102.

Tracy, S. J. (2012). Qualitative research methods: Collecting evidence, crafting analysis,

communicating impact. West Sussex:John Wiley & Sons.

US Census (2014). New census bureau statistics show how young adults today compare

with previous generations in neighborhoods nationwide. Retrieved from

http://www.census.gov/newsroom/press-releases/2014/cb14-219.html

Waber, B., Magnolfi, J., & Lindsay, G. (2014). Workspaces that move people. Retrieved

from https://hbr.org/2014/10/workspaces-that-move-people

Wang, N. (1999). Rethinking authenticity in tourism experience. Annals of tourism

research, 26(2), 349-370.

Weick, K. (1995). Sensemaking in organizations (Vol. 3). Thousand Oaks, CA: Sage.

Weick, K. E. (2001). Making sense of the organization. Malden, MA: Blackwell.

Weick, K. E., Sutcliffe, K. M., & Obstfeld, D. (2005). Organizing and the process of

sensemaking. Organization science, 16(4), 409-421.

https://www.americanprogress.org/issues/economy/report/2014/11/10/100804/promoting-entrepreneurship-among-millennials/
https://www.americanprogress.org/issues/economy/report/2014/11/10/100804/promoting-entrepreneurship-among-millennials/
https://sociology.missouristate.edu/assets/sociology/Springfield_Social_Capital_Survey_Report.pdf
https://sociology.missouristate.edu/assets/sociology/Springfield_Social_Capital_Survey_Report.pdf
http://www.ijreview.com/2015/02/245271-reasons-yesterdays-slums-quickly-becoming-tomorrows-millennial-havens/
http://www.ijreview.com/2015/02/245271-reasons-yesterdays-slums-quickly-becoming-tomorrows-millennial-havens/
http://www.casefoundation.org/blog/authenticity-relevance-power-business-force-good-inspiration-37000-changemakers-mcon-2015/
http://www.casefoundation.org/blog/authenticity-relevance-power-business-force-good-inspiration-37000-changemakers-mcon-2015/
https://www.whitehouse.gov/sites/default/files/docs/Millennials_report.pdf
http://www.census.gov/newsroom/press-releases/2014/cb14-219.html
https://hbr.org/2014/10/workspaces-that-move-people

 80

White, R., Engelen, G., & Uljee, I. (2015). Modeling Cities and Regions as Complex

Systems: From Theory to Planning Applications. MIT Press.

Xu, Y., Johnson, C., Bartholomae, S., O'Neill, B., & Gutter, M. S. (2015).

Homeownership Among Millennials: The Deferred American Dream?. Family &

Consumer Sciences Research Journal, 44(2), 201-212. doi:10.1111/fcsr.12136

1 Million Cups. (2015). About 1 million cups. Retrieved from

http://www.1millioncups.com/about

 81

APPENDICES

Appendix A: Participant Demographic List

Sex:

Male: 9

Female: 11

Age:

Average Age 26

Age Spread: 22-31

Marital Status:

Single: 15

Married: 5

Industries Represented:

Finance: 5

Business Owner: 4

Higher Ed: 1

Law: 2

Nonprofit: 8

Hometowns Represented

Springfield, Missouri: 10

Concordia, Missouri: 1

St. Louis, Missouri: 1

Jefferson City, Missouri: 1

West Plains, Missouri: 1

Campbell, Missouri: 1

Chicago, Illinois: 1

Omaha, Nebraska: 1

Springboro, Ohio: 1

Birchwood, Wisconsin: 1

Pella, Iowa: 1

 82

Appendix B: Human Subjects IRB Approval

To: Gloria Galanes

College of Arts and Letters

CRAG 363 901 S National Ave Springfield MO 65897-0027

From: MSU IRB

Date: 11/09/2015

RE: Notice of IRB Exemption

Exemption Category: 2.Survey, interview, public observation

Study #: 16-0211

Study Title: Springfield or Bust? How a Qualitative Analysis of the Organizational

Assimilation of Young Professionals to Springfield Shapes Millennial Recruitment and

Retention

This submission has been reviewed by the Missouri State University IRB and was

determined to be exempt from further review according to the regulatory category cited

above under 45 CFR 46.101(b).

Investigator’s Responsibilities:

If your study protocol changes in such a way that exempt status would no longer apply,

you should contact the above IRB before making the changes.

CC:

Nii Kpakpo Abrahams, Communications

 83

Appendix C: Informed Consent Form

Please read the following explanation of this study. Signing this form will indicate you have been

informed about the study and that you consent to participate. I want to ensure you understand

what you are being asked to do and what risks and benefits—if any—are associated with the

study. This should help you decide whether you want to participate.

You are being asked to take part in a research project conducted by Nii Abrahams,

Communication Masters student under the supervision and direction of Dr. Gloria

Galanes. You may contact us:

Nii Abrahams Dr. Gloria Galanes

Phone: 417.529.5240 Phone: 417-836-5247

Email: niikpakpo330@live.missouristate.edu Email: gloriagalanes@missouristate.edu

__

Project Description: This study is looking at how young professionals in Springfield,

Missouri have assimilated into the working fabric of the city. This research will better aid

Springfield in the recruitment and retention of young professionals, like yourself. Your

participation in this study is entirely voluntary. You may decline to participate at any

time.

Procedures: If you agree to take part in the study, you will be interviewed with a small

group of peers lasting between 1 to 1 ½ hours. Furthermore, here are some examples of

questions I may ask you during the interview:

 As a Millennial young professional, what’s most important to you living in a city?

 What attracted you to Springfield? If you’re a native to Springfield, why did you

stay?

 Are the same things that attracted you the same things that have kept you here?

 In what ways do you connect yourself to Springfield?

Participant Profile: Males and females under the age of 30 | Currently out of college or

in advanced schooling | Live and work full-time in the Springfield city limits | Single (not

married) preferred | Hold white collar jobs |

The interview will occur at a time and place that is most convenient for you. Interviews

will be audio-recorded and recordings will only be used for research purposes.

Pseudonyms will be given instead of your real name during the research process.

Risks and Discomfort: Risks for participating in this study are minimal. You will be

participating in an interview that may elicit feelings about your identity and live/work

life. The only risk of the study is the possibility of experiencing stress from discussing

aspects of identity and live/work life as a young professional. If you feel uncomfortable

at any time, you may choose to skip questions, or you may ask to be withdrawn.

 84

Benefits: There are no direct benefits for participating in this study other than the

possibility of gaining more insight into young professional life in Springfield, MO and

getting to know other young professionals in the city. Refreshments will be available

during the interview.

Study Withdrawal: You have the right to withdraw your consent or stop participating at

any time, for any reason. You have the right to refuse to answer any questions.

Confidentiality: Every effort will be made to maintain the privacy of your data. To

protect confidentiality no personally identifying information will be used. The results

may be used in reports, presentations, or publications, but your name will not be used. To

reduce concerns about confidentially, you will choose or be assigned a pseudonym, and

none of your information will be kept under your real name. All electronic files of the

observation notes, interview transcripts, and audio files will be kept in physically secured

locations by using password-protected files and locked drawers.

Invitation for Questions: If you have any questions about this study, you should ask the

researcher (Nii Abrahams) before you sign this consent form. If you have any questions

following this study, please feel free to contact Nii Abrahams at

niikpakpo330@live.missouristate.edu.

If you have any questions regarding your rights as a participant, any concerns regarding

this project or any dissatisfaction with any aspect of this study, you may report them—

confidentially, if you wish—to the Arts and Letters Institutional Review Board

Communication representative Samuel Dyer at 836-6612

__

Authorization:

I have read this paper about the study, or it was read to me. I know and understand the

possible risks and benefits. I know that being in this study is voluntary. I choose to be in

this study. I know that I can withdraw at any time. I have received, on the date of the

signature, a copy of this document. I realize that I will be audio recorded.

Name of Participant

(printed)__

Signature of Participant__

Date________

 85

Appendix D: Focus Group Protocol

Springfield or Bust? How a Qualitative Analysis of the Organizational Assimilation of

Young Professionals to Springfield Shapes Millennial Recruitment and Retention.

1. As a Millennial young professional, what’s most important to you about the city

where you live?

2. What attracted you to Springfield?

a. Alternative: If you’re a native to Springfield, why did you stay?

3. Are the same things that attracted you the same things that have kept you here?

4. In what ways have you become involved in activities in Springfield? (follow up)

5. If you had to leave Springfield, why would you leave?

6. To what extent do you feel like you are a part of Springfield? (because it’s not a

yes/no question) Can you provide examples to illustrate?

7. To what extent do you feel disconnected from Springfield? Are there things that

have made you feel NOT a part of the city?

8. Do you see yourself staying in Springfield long-term? Raise a family?

	Springfield Or Bust? A Qualitative Analysis Of The Organization Assimilation Of Young Professionals In Springfield, Missouri
	Recommended Citation

	tmp.1478010006.pdf.avWne

