

German Institute for Economic Research – DIW Berlin

Designing and conducting mixed- methods research projects: Initial experiences with the SOEP data

Ingrid Tucci

Berlin, February 21. 2014

Content

1. Qualitative interviewing of panel respondents
2. Three research projects based on the SOEP
3. Data collection procedure
4. Open questions

Qualitative interviewing of panel respondents

- Different sources of data are being used more and more in large-scale surveys: biomarkers, institutional data (on school, firms, neighborhoods...)
- Up to now, quantitative longitudinal data have seldom been linked to qualitative data in the framework of mixed-methods research
- Qualitative data can and should:
“lift the veil on social micro-processes (...) to develop adequate sociological explanations for phenomena on the aggregate statistical level” (Kelle, 2005: 103, 112)
- Panel data are particularly well suited to the analysis of, e.g., life course trajectories and long-term social processes
 - Standardized annual survey of biographical information
 - Can be considered a narrative or “quantitative (auto)biography” (Elliott 2008)

- Advantages
 - Of qualitative sampling
 - Representative data
 - Sampling on the dependent or/and independent variables
 - Past events can be taken into account: the current individual situation is therefore not separated from the previous life course
 - The instruments for the quantitative study can be improved or developed in light of qualitative events
- Potential challenges
 - Placing too great a burden on participants?
 - Endangering panel stability?
 - Anonymization and distribution data that were collected in the framework of mixed-methods projects

Three research projects based on the SOEP

Non-Standardized Individual Survey – Interviews with Employees in a Recall Experience (DFG)

Prof. Dr. Stefan Liebig, University of Bielefeld

Collaborative Research Center 882 “From Heterogeneities to Inequalities” Subproject B4
“Employers and Inequality: Synchronous and Diachronous Inequality Effects of Temporary Layoffs (Recalls)”

- First phase: quantitative secondary analysis with the SOEP and comparison with IAB individual data
- Extension of hypotheses to causes and mechanisms underlying recalls

Design:

20 interviews with SOEP respondents laid off and re-employed by the same employers

Sampling according to contrast groups (educational level, household context, gender)

Educational Biographies in the Context of Long-Term Social and Family Dynamics (BMBF)

Prof. Dr. Olaf Groh-Samberg, BIGSSS Bremen, Prof. Dr. Henning Lohmann, University of Osnabrück

- Family determinants of educational decisions and their effects on children's educational biographies
 - Under what conditions are children able to “break out” of unfavorable trajectories and dynamics?
 - To what extent do upward social mobility or crises in families positively or negatively affect children's educational biographies?

Design:

30 interviews with SOEP respondents (since the age of 10 and for a period of at least 15 years), multi-generational interviews

Sampling according to the social trajectory of parents and children

Qualitative Survey of Long-Term SOEP Respondents with a Turkish Background (DFG)

Dr. Ingrid Tucci, SOEP/DIW Berlin, Prof. Dr. Olaf Groh-Samberg, BIGSSS Bremen

- To what extent can different life course patterns be traced back to different biographical decisions and strategies? Influence of migration history.
- What factors affect upward social mobility among the children of Turkish immigrants?
- To what extent can biographical turning points be identified in prospectively surveyed quantitative panel data?

Design:

30 interviews with long-term SOEP respondents

Sampling according to a typology of educational and labor market entrance trajectories

Qualitative Survey of Long-Term SOEP Respondents with a Turkish Background (DFG)

A possibility for integrated analysis of quantitative and qualitative data

		Portrait based on qualitative data	
		Aspect occurs	Aspect does not occur
Portrait based on quantitative data	Aspect occurs	Correspondence / Complementarity / Contradiction	Longitudinal characteristics without subjective relevance : unconscious structures - artifacts
	Aspect does not occur	Missing or inappropriate indicators	---

Problem: Can we link standardized and qualitative information about a respondent without compromising his or her anonymity?

Data collection procedure

Sampling strategy and documentation

- Documentation and explanation of the sampling strategy by the team of researchers
- File submitted to generate the dataset
 - Distinguishing characteristics of the population
 - Ensuring sufficiently large contrast groups from which respondents to be interviewed will be randomly selected
- Important information for the replication of the results or for the secondary use of the data

Documents in preparation the field

- Letter informing the respondents about the objectives of the research and presenting the research team
- Declaration of consent (signed) allowing the respondent's address and contact information to be transferred to the research team
- Fact sheet on data protection
 - Signed on the day of the interview by interviewer and interviewee(s)
 - Anonymization of the interview by the end of the project
 - Data storage site (FDZ-SOEP and research institution)
 - Possibility to transfer the anonymized data to third parties for research use
 - Contract cancellation right: respondent can demand to have the individual data cancelled

Open questions

SOEP: research infrastructure with the task of providing data to users

- Secondary analysis
 - Changes in research interest
 - Possible outcome: respondents dropping out of the (panel) survey?
 - Respondent consent: Can the anonymized data be used again by other researchers for their analyses?
- How can the anonymity and confidentiality of respondents be ensured in mixed-methods projects?
 - Documentation on the sampling procedure
 - Vast amount of information on respondents from both sources of data
 - Recommendations needed on the anonymization of the qualitative material

Thank you for your attention.

**DIW Berlin — Deutsches Institut
für Wirtschaftsforschung e.V.**
Mohrenstraße 58, 10117 Berlin
www.diw.de

Editor
Ingrid Tucci itucci@diw.de
