

Case study research or anecdotal evidence?
Preparation and Collection

Professor Per Runeson
Lund University

Preparation

What data to collect

Questions about multiple case patterns

Questions asked in the individual case

Interview questions

Preparation

Contact with site: first questions

- **Case study objectives**
- **Contact person**
- **Confidentiality**
- **Access to background material**
- **Practical arrangements**

Preparation

Planning data collection

- **What type of documents and databases do you need access to?**
- **Which activities do you want to observe or participate in?**
- **Who should be interviewed?**
- **When should data be collected?**

Preparation

Triangulation

- **Data (source) triangulation**
- **Observer triangulation**
- **Methodological triangulation**
- **Theory triangulation**

Assignment

- **Assume that researchers from Lund University, department of pedagogics, should interview you about teaching.**
 - **What would you know that they do not know?**
 - **What would they know that you do not know?**
 - **Why would you participate?**
 - **Why would you not like to participate?**

Preparation	Collection
-------------	------------

Data sources

- **First degree (direct involvement of people)**
 - Interviews
 - Questionnaires
- **Second degree (indirect involvement of people)**
 - Observations
 - Instrumenting systems
- **Third degree (study of work artifacts only)**
 - Analysis of Electronic Databases of Work Performed
 - Analysis of Tool Use Logs
 - Documentation Analysis

[Lethbridge et.al. 2005]

Preparation	Collection
-------------	------------

Interviews

	Unstructured	Semi-structured	Fully structured
Procedure	Interview guide, open in some areas	Open and closed questions	Closed questions
Objective	Explorative	Descriptive, explanative	Descriptive, explanative

Preparation Collection

Interviews

- Present case study objectives issues such as confidentiality
- Start with simple questions (name, project, experience,...)
- Record on tape/mp3/etc
- Don't talk too much

Preparation Collection

Interview sessions [Seaman]

Interview session

a)

b)

c)

a) funnel, b) pyramid, c) time-glass

Preparation	Collection
-------------	------------

Questionnaire (data from many participants)

- Simple language
- Unambiguous questions
- Non leading questions
- One question at a time
- One answer at a time
- Short concise questions
- Not too sensitive questions
- Complete set of possible answers
- ...

Preparation	Collection
-------------	------------

Observations

	Knowledge of being observed	
Interaction	<i>High</i>	<i>Low</i>
<i>High</i>	Observing participant	Complete participant
<i>Low</i>	Participating observer	Complete observer

Preparation Collection

Focus groups “collective interviews”

Pros

- Group dynamics – multi-perspective
- Feedback from other participants
- Cost efficiency
- Network for participants

Cons

- Group dynamics – moderator needed
- Hidden agendas
- Social acceptability

Preparation Collection

Documents

- Project documents
- Organization documents
- Product documents
- In different versions...

Preparation	Collection
-------------	------------

Archival records

- Error reports
- Time reports
- Organizational charts
- ...

Preparation	Collection
-------------	------------

Collected metrics

- How accurate/trustworthy are the metrics?
- If not collected by yourself
 - Who collected the metrics?
 - In what process were the metrics collected?
 - Why was they collected?

Preparation Collection

Feedback

- A basis for cooperation
- Directly and when all data is analysed
- Validation of results

Preparation Collection

Important principles

- Flexible process
- Use multiple sources of evidence
- Create a case study database
- Maintain a chain of evidence

Task

For the study of your choice

- 1. What data sources were used?**
- 2. What types of interviews were carried out?**
- 3. How was triangulation carried out?**
- 4. How were ethical issues and confidentiality handled?**

Task

If your selected paper publishes the interview instrument, read it, or read Appendix B.

- Compare questions to the criteria for questionnaire questions**
 - Similarities?**
 - Differences?**
 - Why?**

