
Qualitative Data Analysis for Qualitative Data Analysis for
Government Research

Rebecca Hendrick, Ph.D.

What is qualitative research?What is qualitative research?
Usually in-depth analysis of one or a few cases over an extended

period of time

What are qualitative research methods?
 Interviews
 Questionnaires
 Historical studies
 Focus groupsFocus groups
 Participant observation (ethnography)
 Content analysis of documents

What are qualitative data?
 Words, sentences, text fragments, and paragraphs rather than

bnumbers

Analyzing qualitative dataAnalyzing qualitative data
The problem is how to analyze massive amounts qualitative data (text)
that is highly unstructured and using methods of analysis that are not well g y g y
formulated or systematic (problem of validity and reliability)

Software- technology to the rescue
 Coding of text (events) through powerful search (deductive) or

discovery methods (inductive)

Abili i d d d di l i f l  Ability to summarize coded text and display in useful ways

 Ability to link and order coded text in complex ways

 Assessment of inter-coder reliability Assessment of inter-coder reliability

 Proprietary: NVivo (NUD*IST), Atlas-ti, MAXQDA, QDAMiner

 Open-source: WP-QDA, RQDA, Coding Analysis Toolkitp Q , Q , g y

INTERVIEW CODES
CODING OF THEMES
Fiscal Stress Practices and policies Governance

Assessment of Planning and budgeting Authority and responsibility

Causes Accountability Expertise and membership

How manage Monitor and assess Conflict and turnover

Financial stability and health (overall) StructureFinancial stability and health (overall) Structure

Economic development (future)

CODING OF CONTENT

Budgeting Capital finance and spending Development & growth

Advanced methods Capital investing Aggressive EDAdvanced methods Capital investing Aggressive ED

Bottom-up process Capital needs ED not important

Top-down process Debt Annexation

Follow budget act Fund balance Building & impact fees

Follow approp. Ordinance Grants Developer contributions

CIP Property tax Incentives

Financial planning Other taxes Risky venture

Strategic planning Pay as you go Downtown

Comprehensive & prioritize Abate property tax debt TIF

Minimal process & document Financial practices Residential

Fiscal stress (or not) Advanced practices Commercial

Yes Assess costs Manage growthYes Assess costs Manage growth

No Billing Built out

Affect Cash Image

Cash flow Deposit Information & reporting
Deficit Earmarking Deficiencies with

Sources Forecasting Difficulty with

Growth Fund balance level Goals and objectives

Income tax down GASB 34 Monitoring

Increasing costs Internal controls Outcomes and outputs

Insurance up Liability insurance Policies about practices

INTERVIEW CODES, CON’T
Low spending flexibility Payroll LT Fiscal strategiesLow spending flexibility Payroll LT Fiscal strategies
Mandates Purchasing Balance services & revenues

P-tax appeal board Reporting Casino

Pension funding Risk Management Diversify revenue

Revenues down Self insured Export taxes

Sales tax down Revenues Fiscal conservativeRevenues
State or county actions Property tax Pursue grants

Tax caps Sales tax Low or no property tax

Tax delinquents Utility tax Low or no other tax

ST Strategies Other tax Maximize property tax

Charge backs Fees & charges One-time revenueCharge backs Fees & charges One time revenue

Cuts Vehicle sticker Privatize or contract out

Delay hiring Revenue diversify Raise taxes or charges

Defer capital & maintenance Miscellaneous Rely on sales tax

Fund balance Auditors Save during good times

Increase or add revenue Conflict Spend during good timesIncrease or add revenue Conflict Spend during good times

Reduce taxes, charges, or fees Dealerships Spending priorities

Short-term borrow or subsidize Educate and options to board Special census

Interaction with neighbors Flooding & drainage Special assessment district

Cooperative agreements Home rule Value businesses

Compare to others Illegal activities Value high service levelsCompare to others Illegal activities Value high service levels

Competition Lawsuit Enterprises
Disputes with others Referendum Water & sewer

Fire district Role of staff and elected officials Housing

Park district Turnover of staff and elected Parking

School district Unions OtherSchool district Unions Other

Benefits of qualitative data?Benefits of qualitative data?
 Well-grounded and rich descriptions of processes and events in

specific contexts over time
 Are more useful in situations where there is little prior knowledge

of what is being observed
 Are more likely to identify unexpected findingsy y p g
 Are often available when there is no quantitative data.
 Provide vivid and meaningful interpretation that is convincing to

the reader (policy maker)the reader (policy maker)

Uses of qualitative data?
 Performance audits and evaluationsPerformance audits and evaluations
 Incident reporting and analysis (e.g. disasters)
 Monitoring government reporting in documents
 Assessing service delivery

