

Open Access Repository

www.ssoar.info

Mixed methods: combining expert interviews, cross-impact analysis and scenario development

Muskat, Matthias; Blackman, Deborah; Muskat, Birgit

Veröffentlichungsversion / Published Version Zeitschriftenartikel / journal article

Empfohlene Zitierung / Suggested Citation:

Muskat, M., Blackman, D., & Muskat, B. (2012). Mixed methods: combining expert interviews, cross-impact analysis and scenario development. *Electronic journal of business research methods*, *10*(1), 9–21. https://nbn-resolving.org/urn:nbn:de:0168-ssoar-50241-5

Nutzungsbedingungen:

Dieser Text wird unter einer CC BY Lizenz (Namensnennung) zur Verfügung gestellt. Nähere Auskünfte zu den CC-Lizenzen finden Sie hier:

https://creativecommons.org/licenses/by/4.0/deed.de

Terms of use:

This document is made available under a CC BY Licence (Attribution). For more Information see: https://creativecommons.org/licenses/by/4.0

Mixed Methods: Combining Expert Interviews, Cross-Impact Analysis and Scenario Development

Matthias Muskat, Deborah Blackman and Birgit Muskat University of Canberra, Australia

matthias.muskat@canberra.edu.au deborah.blackman@canberra.edu.au birgit.muskat@canberra.edu.au

Abstract: The article depicts a mixed methodology case which uses a qualitative-quantitative approach. The research described used qualitative work with expert interviews for data collection, a quantitative analysis of the interviews and then a qualitative method of final scenario development for analysing and presenting the results. The case is offered to demonstrate that the introduction of the quantitative step of a cross-impact-analysis, which gives a mixed methodology, was beneficial for the overall research leading to surprising results that could not have been achieved with only a qualitative approach. Having a quantitative analysis step inbetween, which demonstrated the most frequent and consistent results out of a wide range of overall possibilities, helped reduce researcher bias, thereby increasing the credibility of the findings. The paper concludes that judiciously used mixed methodology in general, and this approach in particular, will give researchers using qualitative data collection a much stronger foundation in terms of the analysis and display of data.

Keywords: research methods, mixed methods, expert interviews, cross-impact analysis, scenario building

1. Introduction

Mixed methods in social science research are defined as a technique that "mixes or combines quantitative and qualitative research techniques, methods, approaches, concepts or language into a single study" (Johnson and Onwuegbuzie, 2004:17). In the last ten years there has been considerable interest raised in using mixed methodological designs for research (Creswell, 2003; Johnson and Onwuegbuzie, 2004; Creswell and Tashakkori, 2007; Gorard and Cook, 2007; Johnson et al., 2007; May, 2007; Tashakkori and Creswell, 2008; Symonds and Gorard, 2010). The argument is made that methodological pluralism or eclecticism enables researchers to increase both the scope and the level of possible analysis (Johnson and Onwuegbuzie, 2004). However, despite increasing acceptance of the concept of mixed methodology research, much research is still presented as either qualitative or quantitative (Hesse-Biber and Leavy, 2011; Patton, 2010; Smith, 2008; Thyer, 2010). The broader skill set that is required to apply qualitative and quantitative methods is impacted by the lack of training, which Plano Clark has been describing as the biggest barrier towards the application of mixed methods research (Plano Clark, 2005). Creswell and Plano Clark (2007) as well as Teddlie and Tashakkori (2009) have published handbooks looking to offer mixed designs, but the literature on applications and successful utilisation is still rare (Varum and Melo, 2010). It is this gap that this paper seeks to address.

This paper will outline and discuss a specific mixed methodological example. The researcher chose to use scenario creation as the methodology of choice (Bea and Haas, 2004; Mietzner and Reger, 2005; Varum and Melo, 2010), but rather than a more common approach where qualitative data analysis is used as a foundation for qualitative scenario building (Brauers and Weber, 2006; Fink, 2001; List, 2003; Tulbure, 2004), this paper outlines the use of a quantitative data analysis stage. The strength of the technique is seen as reducing bias while adding credibility; the paper will assess both the strengths and the areas for development of this mixed method application.

Initially, the recent developments in mixed methodological thinking will be explained, before an outline of the methodological approach of the paper itself it proffered. The case example will then be described and analysed, before the implications of the example are given. The paper concludes that the use of this approach enables a more rigorous approach to scenario construction and strengthens this form of data collection and analysis.

2. Why undertake mixed methodology?

Mixed methodology today is a natural complement to traditional qualitative and quantitative research (Johnson and Onwuegbuzie, 2004:14). While still being under pressure from monomethod researchers like the quantitative purists (Ayer 1959; Maxwell and Delaney 2004; Popper 1959; Schrag 1992) as well as qualitative purists (Guba and Lincoln 1989; Lincoln and Guba 2000; Schwandt ISSN 1477-7029 09 ©Academic Publishing International Ltd Reference this paper as: Muskat, M, Blackman, D and Muskat, B. "Mixed Methods: Combining Expert Interviews, Cross-Impact Analysis and Scenario Development" *The Electronic Journal of Business Research Methods* Volume 10 Issue 1 2012 (pp 09-21), available online at www.ejbrm.com

2000), mixed methodologies are increasingly accepted. It has come a long way since the paradigm wars with Howe (1988) as an advocate for the incompatibility thesis, stating that qualitative and quantitative methods "cannot and must not be mixed" (Onwuegbuzie and Leech, 2005:376). With the post- (paradigm)-war came the emergence of the three major schools, the purists, situationalists and pragmatists (Rossman and Wilson, 1985); for the latter the discussion has moved on to focus on similarities rather than differences (Onwuegbuzie and Leech, 2005:376). Mixed methods are still not the norm, but are often seen as an appropriate third way to judge ideas on the grounds of empirical and practical consequences (Johnson and Onwuegbuzie, 2004:17; Collins et al., 2006). Mixed method advocates have now established their own body of literature alongside the authors of the two traditional research methods (Brannen, 1992; Bryman, 1988; Creswell, 1994; Tashakkori and Teddlie, 1998, 2003). Bryman (2006) concedes that we see paradigm peace while Symonds and Gorard (2010) see the rebirth of research as a craft. Most recently Morse (2010) explores the use of simultaneous and sequential mixed method designs, while Hesse-Biber (2010) discusses emerging methodologies and methods practices in the field.

3. Methodology

This paper offers a single case as an exemplar, an in-depth description of a specific context. It suits this approach which enables an analysis of certain ideas and criteria (Yin, 1993, 1994). This is an instrumental case (Stake, 1995) as its purpose is to provide insight into a specific issue; specifically, the advantages of using a mixed methodology in this context. The investigation of phenomena within a single case is supported by Yin (1994) and Tellis (1997) who argue that single case studies are particularly appropriate where there is access to novel, not commonly found phenomena.

According to Greene et al. (1989:259) there are five rationales for conducting mixed method research:

- Triangulation: Seeking convergence and corroboration of results from different methods and designs studying the same phenomenon.
- Complementarity: seeking elaboration, enhancement, illustration, and clarification of the results from one method with results from the other method.
- Initiation: discovering paradoxes and contradictions that lead to a re-framing of the research question.
- Development: using the findings from one method to help inform the other method
- Expansion: seeking to expand the breadth and the range of research by using different methods for different inquiry components

Of the examples available in the literature, those most commonly offered are those which enable triangulation (Campbell and Fiske, 1959; Jick 1979; Kritzinger and Michalowitz 2008; Wolf 2010) and complementarity (Greene and McClintock, 1985; Rossman and Wilson, 1985; Greene and Caracelli, 1997; Sale, Lohfeld and Brazil, 2002). In particular, much of the work advocates a range of different data sets in order to develop a more holistic picture (cp. Hammersley, 2008; see also Johnson et al., 2007:113-115; Tashakkori and Teddlie, 1998/2008:21; Jick, 1979; Brewer and Hunter, 2006:4). It is rarer to find examples of initiation, development or expansion and this is where this paper makes a contribution. The case design that will be explained is one which was designed for development and expansion. The difference is that, instead of collecting and comparing different data sets, the design posited in this paper uses the different techniques within the same overall data collection system. The mixture is within a chain of data management.

Introduction to case

The case presented here is a theory excerpt using a former work towards a topic on demographic change and its implications on consumer, travel and leisure behaviour and education in the year 2020 (Muskat, 2008). Demographic change in this context describes the fact that many industrialised countries have a so-called sub-fertility rate of below 2.1 children per woman. Combined with an inefficient migration policy, these countries face an ageing population. This ageing average of a population has direct effects, such as an increase in the demand for health care for older people, or a decrease in demand to build new kindergartens. There are also indirect effects such as a gradual shift towards addressing older customers in advertising, using older models and advertising different products.

These effects have different implications for different cohorts, e.g. for the *Baby Boomers* being the generation born after World War II until 1961, *Generation X* being born from 1961 to 1976 and *Generation Y* being born from 1976 until 1991 (cp. Coupland, 1991; MacKay, 1997; Salt, 2006). One of the examined implications of the demographic change is the upcoming retirement of the Baby Boomer generation. They will retain their high spending power and will then have the time to spend it. Different travel and leisure behaviour was analysed to show different market segments within the travel market. Also an *age effect* vs. a *cohort effect* was discussed. This describes the fact that former older generations have travelled according to what seemed appropriate to their current age, while today's older generation travel maintaining their acquired travel behaviour.

For the younger *Generation X* and *Generation Y* other aspects in life are more important e.g. tertiary education, family planning and the question of both male and female participation in the work force. A university education model was discussed with a focus on the recent shift in Germany from a more education led system with long years of study towards a more applied business oriented model with the introduction of a bachelor degree as a first qualifying degree. Family planning has been seen as shifting from very young parents to becoming parents at an older age, leading to a decrease in the overall fertility rate as families then have fewer children. Also, a shifting pattern in the female participation in the work force can be seen, with more women acquiring tertiary education (Muskat, 2008).

Within the case study the methodological structure used was to have a qualitative approach overall with data collection using expert interviews, having key terms determined and then displaying findings through building scenarios. Usually, the determination of key terms after transcribing interviews would be done with a content analysis (Krippendorf, 2004; Krippendorf and Bock 2008). However, within this research design a quantitative element was favoured in order to reduce bias in determining key terms and enable a more structured approach to determining the scenario options. A software supported cross-impact analysis was chosen to allow the computation of a larger amount of possible scenario data.

Table 1: Mixed-method d	esign matrix
-------------------------	--------------

		Time order decision	
		Concurrent	Sequential
Paradigm emphasis decision	Equal status	QUAL + QUAN	QUAL → QUAN QUAN → QUAL
	Dominant status	QUAL + quan QUAN + qual	QUAL → quan qual → QUAN QUAN → qual quan → QUAL

Note. "qual' stands for qualitative, "quan" stands for quantitative, "+" stands for concurrent, "→" stands for sequential, capital letters denote high priority or weight, and lower case letters denote lower priority or weight.

Source: Johnson and Onwuegbuzie, 2004:22. Notation based on Morse, 1991.

With reference to table 1 the design of this research was, therefore, to be found in the lower right quadrant with a "QUAL \rightarrow quan" sequential approach. As another major qualitative step is applied with building scenarios for displaying the results, the model would evolve to be a "QUAL \rightarrow quan \rightarrow QUAL" pattern.

Data collection with qualitative step expert interviews

28 experts were interviewed using a semi-structured interview guide (Holstein and Gubrium, 1995; Mayring, 2002). The interviews, which typically lasted for 45 minutes, were recorded using a digital recorder with a subsequent transcription. The approach of an *expert interview* is a speciality within the semi-structured interview as the experts are determined deliberately (Abels and Behrens, 2005; Bogner et al., 2005; Meuser, 2001; Meuser and Nagel, 1991; Schnell, Hill and Esser, 1999). The

experts were either senior academics or senior managers in demography, geography, tourism, economics, human resources and statistics, who were able to discuss the particular scenario contexts. They contributed to at least one of the following fields, later called descriptors: politics, workforce, migration, fertility, education, market segments and travel behaviour. The experts had been chosen so that most could contribute to several fields, ensuring that at least 7 interviewees were contributing to any one of the descriptor topics.

Quantitative cross-impact-analysis using the software Szeno-Plan

Cross-impact analysis is a method for revising estimated probabilities of future events in terms of estimated interactions among those events (Dalkey, 1972:341; Turoff, 1972). The probability for a certain event to come about is affected by the occurrence or non-occurrence of another event. Cross-impact analysis permits the determination of the probability of two events occurring simultaneously. Using this combination of different descriptors leads to an array of new possible outcomes not thought of at the initial stage of data collection. It is this multitude of new combinations which will lead to scenarios both new and surprising for the researcher and the experts involved.

Smith et al.'s (2005) have presented a research sequence with the same components 'interviews – cross-impact analysis – scenario building', but remained solely on the qualitative side (Smith et al. 2005; Godet, 1987). We will see that the here presented mixed methods approach is a development from there and highly beneficial in its uniquely new approach. The benefits and the detailed development will be contrasted at a later point at the beginning of the part 'Unforeseen results and credibility'.

Cross-impact analysis can be used as a tool for evaluation leading to several ways of showing results, e.g. using it for simulation modelling (Fink, 2001; List, 2003; Tulbure, 2004; Brauers and Weber, 2006). In the featured case study, the topics *consumer, travel and leisure behaviour* and *education* were used as implications of demographic change, so that cross-impact analysis could be used in order to build scenarios based upon the results of the expert interviews. The information given by the interviewees was sorted by key words according to the different areas of expertise, field of interest or professional experience. According to the terminology used by Szeno-Plan these key words are called *descriptors* and comprised *politics, workforce, migration, fertility, education, travel market* and *travel behaviour*.

The descriptors condensed structure and defined the content of the expert interviews. They allowed the conversion of the large collection of qualitative data into an exhaustive set of variables that fed into the quantitative cross-impact analysis. When analysing the interview transcripts not only the descriptors themselves were identified, but at the same time *descriptor tendencies* were established. The descriptor tendencies indicated a personal tendency according to the following table 2. *Descriptors* (e.g. politics) and *descriptor tendencies* (e.g. 'being demographically aware' vs. 'not being demographically aware') are shown here with additional information.

Table 2: Descriptors and descriptor tendencies (with explanations and examples) 1

Politics			
Being demographically aware Having a high priority for political topics 'Ageing society' and 'low fertility rate'	Not being demographically aware No priority for political topics 'Ageing society' or 'low fertility rate'		
Workforce			
Modern Being oriented towards women participating in the workforce. Also part-time and work-life-balance oriented.	Traditional Male bread-winner with fulltime jobs as the rule		
Migration			
Driven by social security Less educated migrants	Driven by economic chances Well educated migrants		
Fertility ²			

Rise Younger parents, encouraged by political decisions like parental leave. Families with more children as the social norm	Stagnation No change of the current fertility rate. Ongoing trend toward older first parents being less likely to have a second or third child	
Edu	cation ³	
Education oriented Keeping the German academic model with a late master degree (German: <i>Diplom</i>) after studying 5 or more years. PhD students would then stay at the university, some of them never to enter the private sector.	Business oriented New model with bachelor as first degree of then younger graduates. Having possible master and PhD options to follow at a later point in life after having acquired business experience outside academia.	
Trave	el Market	
Former market segments Family travel, youth travel, cruise ships with more senior target group	New market segments One-parent-kid-travel, Grandparents-grandkids-travel, Three-generation-travel, Active travelling for all target groups, Comfort travelling for all target groups	
Travel Behaviour		
Age effect Future older people will travel in general as nowadays older people do	Cohort effect Future older people will maintain their current travel behaviour	

Note. Only descriptors and descriptor tendencies form part of the cross-impact analysis.

Source: Muskat, 2008:100-101.

Using the software Szeno-Plan is not itself novel: Lindgren and Bandhold have shown an example with 6 variables, i.e. the herein named *descriptors* (Lindgren and Bandhold, 2003:155). However when there are 6 variables a manual analysis of each interdependency is still feasible, generating a maximum of $64 \ (=2^6)$ results. With having n=2 for each descriptor tendency while having m=7 descriptors we can think of obtaining a maximum of $n^m=2^7=128$ different CIS in our case. As the output always doubles with each additional variable, the use of the software Szeno-Plan is recommended for cross-impact analyses with 7 or more variables.

Frequency and consistency

Two major outputs can be obtained from a quantitative cross-impact analysis namely listings according to frequency and to consistency.

'Frequency' here refers to how often any mathematically possible cross-impact scenario (CIS) output can and does occur (here 2^7 =128). In reality some of the 128 CIS permutations will be the same. As they occur more often, they are called 'strong by frequency'.

On the other hand the term 'consistency' refers to different strengths in interrelationships between the descriptor tendencies. By filling in the level of dependence for each variable (i.e. descriptor tendency,

² Fertility is discussed keeping in mind non-replacement rates in western industrialized countries with a range from Japan (1.27) and Germany (1.36) to Australia (1.79) and the UK (1.82). The USA with near replacement at 2.05 is an exception in the western world (United Nations 2006).

³ Was developed as a discussion of the German traditional academic model versus the introduction of the more international Anglo-American model in Germany from 2005.

cp. tables 4+5 below) in both directions, we can determine to what extend each variable influences each other variable (Lindgren and Bandhold, 2003:155).

The example in table 3 reads as: The cross-impact scenario (CIS) with the running number 3 is determined to include demographically aware politics, modern workforce and social security driven migration. The CIS with the running number 10 is slightly different; the politics are not demographically aware, it has a traditional workforce, but again the migration is driven by social security reasons.

Table 3: Example for cross-impact-scenarios (CIS)

NO	NO. of THE CIS:		10
Politics	Demographically aware	yes	no
	Not demographically aware	no	yes
Workforce	Modern	yes	no
	Traditional	no	yes
Migration	Driven by social security	yes	yes
	Driven by economic chances	no	no
Fertility	Rise	no	yes
	Stagnation	yes	no
Education	Education oriented	no	yes
	Business oriented	yes	no
Travel market	Former market segments	no	no
	New market segments	yes	yes
Travel behaviour	Travel behaviour Age effect		no
	Cohort effect	yes	yes

Source: Muskat, 2008:104.

A first result of the software Szeno-Plan at this stage was the frequency of all cross-impact scenarios. Szeno-Plan computed 128 different combinations overall, with some more frequent than others: for example, the two CIS used in table 3 occur very frequently with 10 CIS overall with the same combination as CIS no. 3 and 5 CIS overall with the same combination as CIS no. 10.

Szeno-Plan additionally interprets consistency when the input data for the cross-impact matrix is filled in according to a Likert scale from -2 to +2 with -2 stating that there is *no influence at all* and +2 for *having a strong influence*. The evidence for the several figures was to be found within the transcribed expert interviews. Each descriptor tendency was determined as having, or not having, an influence on each descriptor tendency. Tables 4 and 5 show excerpts of the overall table depicting the vice-versa influences and their interpretations.

Table 4: Influence of politics on workforce

		Politics	
		Being demographically aware	Not being demographically aware
Workforce	Modern	a) +2	b) -2
	Traditional	c) 0	d) 0

Source: Muskat, 2008:103.

The example in table 4 reads as:

- a) There is a strong influence (+2) of demographically aware politics on modern workforce.
- b) Politics which is not demographically aware has a strong negative effect on modern workforce (-2).
- c) Demographically aware politics does not seem to have an influence on a traditional workforce (0).
- d) The same as in c) is true for non-demographically aware politics. Again there is no influence to be seen on a traditional workforce (0).

Table 5: Influence of workforce on politics

		Workforce	
		Modern	Traditional
Politics	Being demographically aware	a) +1	b) 0
	Not being demographically aware	c)	d) +1

Source: Muskat, 2008:103.

The example in table 5 reads as:

- a) Modern workforce has a weak positive effect (+1) on demographically aware politics.
- b) Traditional workforce has no effect (0) on demographically aware politics.
- c) Modern workforce has no effect (0) on non-demographically aware politics.
- d) Whereas a traditional workforce does have a slight supporting effect (+1) on non-demographically aware politics.

The cross-impact scenario with the highest consistency, i.e. the highest match of descriptor tendency values are shown in figure 1. CIS no. 1 is the most consistent with the highest value followed by CIS no. 2 with the next highest value. The subsequent CIS have lower values.

Figure 1: CIS distribution according to consistency

Note: Value of consistency shown vertically; CIS in decreasing order of consistency shown horizontally.

Source: Muskat, 2008:105.

Building scenarios

Scenario technique as a qualitative method allows the description of possible complex situations in the future. It is used to integrate findings out of quantitative or qualitative analysis (Tulbure, 2004, p. 29). Historically developed within the military to display the outcome of different strategies, it has been further developed by the Frankfurt Battelle Institute in the 1980s and from there found its way into strategic corporate planning (List, 2003; Fink, 2001). With the rise of strategic and management consultancies in the 1990s it became a consulting and evaluating tool there (Fink et al., 2001; Gausemeier et al., 1996).

According to Fink (2001) scenario technique covers three steps:

- Analysis on the scenario field finds descriptors and their cross linking.
- Within the step prognostic several basic alternatives are described.
- The final scenario development then checks on consistency between the several projections. The remaining 2 to 8 plausible scenarios can then be analysed, interpreted and described in a communicable form.

To display a *typical* scenario, chosen from several possible ones, more often than not a *trend variant* will be used. It is important to mention, however, that all depicted variants within a scenario cone (cp. fig. 2) are equally probable. A prediction of the probability of occurrence relative to the other scenarios is not possible. The trend variant is not the most probable but at best the least extreme.

Figure 2: Scenario cone

Source: Muskat, 2008:91; modified from Gausemeier et al., 1996:109.

In the case study being discussed in this paper the output data of the cross-impact analysis was then presented in form of 4 scenarios, constructed out of the strongest 2 CIS by frequency and consistency respectively. The in depth scenarios, indicated as the most pertinent from the quantitative analysis, were then constructed using a qualitative approach based upon an in depth, thematic analysis of the expert interviews, whereby the specific expert knowledge was used to build scenarios according to the given descriptors. The specific scenarios are not shown within this paper which intends to only

give an overview of the method used, but more information on their content can be obtained from the corresponding author.

4. Evaluation of quantitative results

The outcomes of the quantitative step *cross-impact analysis* are CIS that are frequent and consistent at the same time. This allowed building scenarios with a much wider range of different descriptors than would have been possible with only a qualitative thematic analysis. Furthermore cross-impact scenario data had been presented with descriptor tendencies that was not in the focus of research and might have not been chosen with using a qualitative analysis. These emerging, less biased results were evidence of the higher level of quality pursued with the decision to use the mixed methods approach over a pure qualitative approach. The additional quantitative step opened up both a new horizon of possible cross-impact scenarios and a demonstration of which of these CIS were frequent and consistent. Assuming a typical qualitative research setting at this stage, we most probably would have seen a thematic text analysis with the necessary decision to be made concerning which data to use for building scenarios based upon the *most interesting* or *most specific*. In the current setting, however, we can use the quantitative analysis to show that the data used to underpin the scenarios are the *most frequent* and *most consistent*.

Another interesting aspect of the use of the mixed methods, demonstrating a possible improvement, is to be found in the area of utilising expertise, and how able the researcher is with the role of coordinating this expertise. Assuming again an overall qualitative setting, we find the researcher in the uncomfortable position of assuming the role of a decision maker, in terms of which of the provided facts within the interviews to select while not having equivalent expertise as any of the interviewees. Moreover, the interviewer is not an expert in all the fields, but neither are the experts: they only hold expertise in their specific research or business field and would not be experts in other areas. The system presented here enables the selection to be undertaken in a more structured way, utilising the expertise but guiding the researcher at the same time providing reliable data.

Unforeseen results and credibility

At this stage, contrasting the presented mixed method approach to a purely conducted qualitative approach is useful in shedding more light on the benefits of the former. Lindgren and Bandhold (2003) have presented cross-impact analysis both as qualitative and quantitative approaches and Smith et al. (2005), having used the same sequence of data gathering, analysis and presentation as the present paper, have opted to have their cross-impact analysis undertaken in a purely qualitative way.

The approach demonstrated within this paper has two clear potential benefits, when dealing with size or opportunity and when dealing with bias. Smith et al. have been using three three-day workshops with varying participants of 25 to 35 for each workshop (Smith et al., 2005:4). In some research situations it might not be advantageous or technically possible to have series of large workshops like these, and there are benefits of the sequence proposed in this paper over the traditional approach. We have already demonstrated earlier that with 7 or more variables (descriptors) the approach proposed in this paper is the feasible one.

Addressing the issue of possible bias we hear from Smith et al.'s report that "the outcome of this exercise [i.e. the cross-impact analysis] was the identification of the main driving forces [...] After some further discussion in a plenary session, it was agreed that there were two sets of variables [...] from which the desired scenarios could be built." (Smith et al., 2005:7+8; our italics). In contrast this paper advocates the acceptance of cross-impact analysis outcomes as is, without the bias of several participants to have to come to an agreed majority decision. It is the current paper's research advantage to have results unforeseen by the researchers involved who would not have had been inclined towards these specific factual outcomes.

Only through the use of a *quantitative* cross-impact analysis can a meta-level emerge that allows the researcher to see a new and surprising outcome. It is this specific data analysis step that combines the content of different expertise holders and presents a wide range of here 128 possible cross-impact analysis scenarios (CIS). Instead of bringing the experts together again in a second data collection step (cp. Delphi Method, e.g. Linstone and Turoff, 2002) and have them decide on convincing outcomes (Smith et al., 2005), we can confidently claim at this stage that, from the variety of CIS, there are some more frequent and more consistent than others. At no point within a solely

qualitative approach would this claim be possible. We can conclude that a cross-impact analysis created a new angle with surprising results, consequently giving credibility at the same time.

Within the given case the outcome was that a highly consistent and frequent CIS would have the factors *rise in fertility*, a *migration driven by social security and* a *travel behaviour with a cohort effect* (cp. table 3). It is then possible for the researcher to go back to the transcriptions of the different interviews and find exactly the right passages that correspond with the CIS findings. Using these passages would result in the development of the final qualitative scenario building to present the findings of the research. These findings are less biased by the author as the composition was prescribed through the quantitative research step.

Critique and outcome

A potentially critical step in determining a qualitative result from the transcribed interviews is the finding of key terms, in this case called *descriptors*, within the text. Depending upon the method used, evidence can be found or overlooked or evaluated to different degrees. For the underlying work of the method presented in this paper the evaluation of which descriptors to find within the transcripts to be used as input data for the qualitative step was done by the author by reading through the interviews, highlighting passages and then allocating descriptors and descriptor tendencies manually.

In hindsight this is seen as a lack of methodological approach in determining the evidence for the descriptors. At the time of using Szeno-Plan for calculating the cross-impact probabilities it had not been discussed if the input-data for Szeno-Plan should have been determined in a quantitative way as well. Instead the data was found through qualitative text analysis, i.e. finding evidence within the interview for descriptors and their descriptor tendencies. It was then at this point decided along the interviewee's expressions if the expert strongly disagrees with a combination, is indifferent or favours a given combination. It is recommended that in future studies, a researcher would use a text analysis tool, e.g. Leximancer in order to further justify choices.

Having decided upon a "QUAL \rightarrow quan \rightarrow QUAL" method it can be discussed how and if alterations within the methodological approach would have lead to different outcomes. The qualitative steps 1, the expert interviews, and 3, the scenarios, have been held fixed from the very beginning of the research planning, with the quantitative step 2, the cross-impact analysis, being the addition. Having decided upon a quantitative second step within an overall mixed method approach, there are several possible ways of combining input, analysis and output methods. In order to generate data for output scenarios for prospective forecasting studies cross-impact analysis is recommended, different research disciplines will use different software.

5. Conclusion

The advantage of the quantitative layer in the demonstrated case study can be seen when comparing with a purely qualitative approach. In that case a qualitative step 2 using a thematic text analysis or discussions in workshops would be used to generate the input data for the scenarios. But this has been seen as being prone to be biased by the researcher in favouring some topics unintentionally while omitting others. The strength and the value of this mixed methods approach is that it provides researchers with a broader set of analysis and a more substantial way of data interpretation. This paper demonstrated that qualitative data collection, combined with quantitative data analysis will lead to potentially more robust results. The outcomes of the research outlined within this paper could not have been anticipated with one method only, neither qualitative nor quantitative.

As this paper used qualitative expert interviews, followed by a quantitative cross-impact analysis we can further claim to offer and demonstrate results of high frequency and consistency. Those emerging less biased conclusions that can be drawn were additionally obtained and contributed well to the qualitative step. Instead of only having the accumulated expertise of all interviewees for consideration, a new level of results has become apparent. It is this added quality which contributes to the elevated value of mixed methods research. Thus, we recommend using a quantitative layer within a qualitative research to reduce bias. Mixed method research is beneficial to use in order to produce a research output that is of higher value than single approaches in qualitative or quantitative methods.

References

- Abels, G. and Behrens, M. (2005) 'ExpertInnen-Interviews in der Politikwissenschaft. Geschlechtertheoretische und politikfeldanalytische Reflexion einer Methode', in
- Ayer, A.J. (ed.) (1959) Logical Positivism, New York: The Free Press.
- Bea, F. X. and Haas, J. (2004) Strategisches Management, Stuttgart. UTB.
- Bogner, A., Littig, B. and Menz, W. (eds.) (2005) Das Experteninterview. Theorie, Methode, Anwendung, Wiesbaden: VS Verlag.
- Brannen, J. (ed.) (1992) Mixing methods: Qualitative and quantitative research. Aldershot: Avebury.
- Brauers, J. and Weber, M. (2006) 'A new method of scenario analysis for strategic planning', *Journal of Forecasting*, Vol. 7, No. 1, pp. 31-47.
- Brewer, J. and Hunter, A. (2006) Foundations of multimethod research. Synthesizing styles. London: Sage.
- Bryman, A. (1988) Quantity and quality in social research. London: Routledge.
- Bryman, A. (2006) 'Paradigm Peace and Implications for Quality', *International Journal of Social Research Methodology*, Vol. 9, No. 2, pp. 111-126.
- Campbell, D.T. and Fiske, D.W. (1959) 'Convergent and discriminant validation by the multitrait-multimethod matrix', *Psychological Bulletin*, 56, pp. 81-105.
- Collins, K.M.T., Onwuegbuzie, A.J. and Jiao, Q.G. (2006) 'Prevalence of Mixed-methods Sampling Designs in Social Science Research', *Evaluation and Research in Education, Vol. 19, No. 2, pp. 83-101.*
- Coupland, D. (1991) Generation X: Tales for an Accelerated Culture, New York: St Martin Press.
- Creswell, J. (1994) Research design: Qualitative and quantitative approaches, London: Sage.
- Creswell, J. (2003) Research design: Qualitative, quantitative, and mixed methods approaches, Thousand Oaks, CA: Sage.
- Creswell, J.W. and Plano Clark, V.L. (2007) *Designing and conducting mixed methods research*, Thousand Oaks, CA/London: Sage.
- Creswell, J. and Tashakkori, A. (2007) 'Differing perspectives on mixed methods research', *Journal of Mixed Methods Research*, Vol. 1, No. 4, pp. 303-308.
- Dalkey, N.C. (1972) 'An Elementary Cross-Impact Model', *Technological Forecasting and Social Change*, 3, pp. 317-329.
- Fink, A. (2001) 'Nicht voraussagen, sondern vorausdenken. Mit "Szenario-Management" in ungewissen Umfeldern navigieren', in *Marketing Journal [Germany]*, Vol. 4, pp. 176-179.
- Godet, M. (1987) Scenarios and Strategic Management, London: Butterworths.
- Gorard, S. and Cook, T. (2007) 'Where does good evidence come from?', *International Journal of Research and Method in Education*, Vol. 30, No. 3, pp. 307-323.
- Greene, J.C., Caracelli, V.J. and Graham, W.F. (1989) 'Toward a conceptual framework for mixed-method evaluation designs', *Educational Evaluation and Policy* Analysis, 11, pp. 255-274.
- Greene, J.C. and Caracelli, V.J. (eds.) (1997) 'Advances in mixed-method evaluation. The challenges and benefits of integrating diverse paradigms', *New directions for evaluation*, No. 74, San Francisco, CA: Jossey-Bass.
- Greene, J.C. and McClintock, C. (1985) 'Triangulation in evaluation: Design and analysis issues', *Evaluation Review*, Vol. 9, pp. 523-545.
- Guba, E.G. and Lincoln, Y.S. (1989) Fourth generation evaluation. Newbury Park, CA: Sage.
- Hammersley, M. (2008) 'Troubles with Triangulation', in Bergman, M. (Ed.) *Advances in mixed methods research: Theories and applications*, Thousand Oaks, CA: Sage, pp. 22-36.
- Hesse-Biber, S. (2010) 'Emerging Methodologies and Methods Practices in the Field of Mixed Methods Research'. *Qualitative Inquiry*, Vol. 16, No. 6, pp. 415-418.
- Hesse-Biber, S. and Leavy, P. (2011) The Practice of Qualitative Research. Thousand Oaks, CA: Sage.
- Holstein, J.A. and Gubrium, J.F. 1995. The Active Interview. *Qualitative Research Methods* 37. Newbury Park, CA/ U.S.A, London, New Delhi.
- Howe, K.R. (1988) 'Against the Quantitative-Qualitative Incompatibility Thesis or Dogmas Die Hard', *Educational Researcher*, Vol. 17, No. 10, pp. 10-16.
- Jick, T. (1979) 'Mixing qualitative and quantitative methods: Triangulation in action', *Administrative Science Quarterly*, 24, pp. 602-611.
- Johnson, R.B. and Onwuegbuzie, A.J. (2004) 'Mixed Methods Research: A Paradigm Whose Time Has Come', Educational Researcher, Vol. 33, No. 7, pp. 14-26.
- Johnson, R.B., Onwuegbuzie, A.J. and Turner, L.A. (2007) 'Toward a definition of mixed methods research', Journal of Mixed Methods Research, Vol. 1, No. 2, pp. 112-133.
- Krippendorff, K. (2004) Content Analysis: An Introduction to Its Methodology. 2nd edition, Thousand Oaks, CA: Sage.
- Krippendorff, K. and Bock, M.A. (eds.) (2008) *The Content Analysis Reader.* Thousand Oaks, CA: Sage Publications.
- Kritzinger, S. and Michalowitz, I. (2008) 'Methodologische Triangulation in der europäischen Policy-Forschung', in Janning, F. and Toens, K. (eds.) *Die Zukunft der Policy-Forschung. Theorien, Methoden, Anwendungen,* Wiesbaden. Germany: VS Verlag, pp. 191-210.
- Lincoln, Y.S. and Guba, E.G. (2000) 'Paradigmatic controversies, contradictions, and emerging confluences', in Denzin, N. and Lincoln, Y.S. (Eds.) *Handbook of qualitative research*, 2nd ed., London: Sage, pp. 163-188.

- Lindgren, M. and Bandhold, H. (2003) Scenario Planning: The link between future and strategy, Palgrave, MacMillan, New York.
- Linstone, H.A and Turoff, M. (2002) The Delphi Method: Techniques and Applications [Online], Available: http://is.njit.edu/pubs/delphibook/ [8 February 2011].
- List, S. (2003) 'Innovative Szenario-Technik', in *Innovative Ansätze einer markt-orientierten Unternehmensführung*, Stuttgart: Kohlhammer, pp. 41-46.
- MacKay, H. (1997) *Generations: Baby Boomers, Their Parents and Their Children,* Sydney: Pan Macmillan. Maxwell, S. E. and Delaney, H. D. (2004). *Designing experiments and analyzing data: A model comparison perspective*, 2nd ed. Mahwah, NJ: Lawrence Erlbaum Associates.
- Mayring, P. (2002) Einführung in die qualitative Sozialforschung. Eine Anleitung zu qualitativem Denken. Weinheim, Basel: Beltz.
- Meuser, M. (2001), Repräsentationen sozialer Strukturen im Wissen. Dokumentarische Methode und Habitusreproduktion', in Bohnsack, R., Nentwig-Gesemann, I. and Nohl, A.-M. (eds.) *Die dokumentarische Methode und ihre Forschungspraxis. Grundlagen qualitativer Forschung*, Opladen: Leske und Budrich, pp. 207-221
- Meuser, M. and Nagel, U. (1991) 'ExpertInneninterviews vielfach erprobt, wenig bedacht. Ein Beitrag zur qualitativen Methodendiskussion', in Garz, D. and Kraimer, K. (eds.) *Qualitativ-empirische Sozialforschung. Konzepte, Methoden, Analysen.* Opladen: Westdeutscher Verlag, pp. 441-471.
- Mietzner, D. and Reger, G. (2005) 'Advantages and disadvantages of scenario approaches for strategic foresight', *International Journal of Technology Intelligence and Planning*, Vol. 1, No. 2, pp. 220-239.
- Morse, J.M. (1991) 'Approches to qualitative-quantitative methodological triangulation'. *Nursing Research, No.* 40, pp. 120-123.
- Morse, J.M. (2010) 'Simultaneous and Sequential Qualitative Mixed Method Designs', *Qualitative Inquiry*, Vol. 16, No. 6, pp. 483-491.
- Muskat, M. (2008) Arbeit und Freizeit im Jahr 2020. Der Einfluss des demographischen Wandels auf Arbeitsleben, Konsum- und Reiseverhalten. Saarbruecken: VDM.
- Onwuegbuzie, A.J. and Leech, N.L. (2005) 'On Becoming a Pragmatic Researcher: The Importance of Combining Quantitative and Qualitative Research Methodologies', *International Journal of Social Research Methodology*, Vol. 8, No. 5, pp. 375-387.
- Patton, M.Q. (2010) *Qualitative Research and Evaluation Methods*, 3rd ed., Thousand Oaks, CA: Sage. Plano Clark, V.L. (2005) *Cross-disciplinary analysis of the use of mixed methods in physics education research, counseling psychology, and primary care*, unpublished doctoral dissertation, University of Nebraska–Lincoln.
- Popper, K. (1959) Text used: The Logic of Scientific Discovery, 2002, London: Routledge.
- Rossman, G.B. and Wilson, B.L. (1985) 'Numbers and words: Combining quantitative and qualitative methods in a single large-scale evaluation study', *Evaluation Review*, 9, pp. 627-643.
- Sale, J.E.M, Lohfeld, L.H. and Brazil K. (2002) 'Revisiting the Quantitative-Qualitative Debate: Implications for Mixed-Methods Research', *Quality and Quantity*, No.36, pp. 43-53.
- Salt, B. (2006) *The Big Picture Life, Work and Relationships in the 21st Century*, Melbourne: Hardie Grant.
- Schnell, R., Hill, P.B. and Esser, E. (1999) *Methoden der empirischen Sozialforschung*. München, Wien: Oldenbourg.
- Schrag, F. (1992) *In defense of positivist research paradigms*. Educational Researcher, Vol. 21, No. 5, pp. 5-8. Schwandt, T.A. (2000) *Further Diagnostic Thoughts on What Ails Evaluation Practice*. American Journal of Evaluation, Vol. 21, Issue 2, pp. 225-229.
- Smith, J.A. (2008) *Qualitative Psychology A Practical Guide to Research Methods*, 2nd ed., London: Sage. Smith, R.A., Vesga, D.R.A., Cadena, A.I., Boman, U., Larsen, E. and Dyner, I. (2005) Energy scenarios for Columbia: process and content, *Futures*, Vol. 37, pp. 1-17.
- Stake, R. (1995). The art of case research. Thousand Oaks, CA: Sage.
- Symonds, J.E. and Gorard, S., (2010) 'Death of mixed methods? Or the rebirth of research as a craft'. *Evaluation and Research in Education*, Vol. 23, No. 2, pp. 121-136
- Tashakkori, A., and Creswell, J.W. (2008) 'Envisioning the future stewards of the social behavioural research enterprise'. *Journal of Mixed Methods Research*, Vol. 2, No. 4, pp. 291-295.
- Tashakkori, A. and Teddlie, C. (1998) *Mixed-methodology: Combining qualitative and quantitative approaches,* Thousand Oaks, CA: Sage.
- Tashakkori, A. and Teddlie, C. (eds.) (2003) *Handbook of mixed methods in social and behaviorial research.*Thousand Oaks, CA: Sage.
- Tashakkori, A., and Teddlie, C. (2008) 'Introduction to mixed method and mixed model studies in the social and behavioral sciences', in Plano, V.L. Clark and Creswell, J.W. (Eds.) *The mixed methods reader* Thousand Oaks, CA: Sage (Original work published 1998), pp. 7-26.
- Teddlie, C. and Tashakkori, A. (2009) Foundations of mixed methods research, Thousand Oaks, CA: Sage. Tellis, W. (1997) 'Introduction to Case Study', The Qualitative Report [On-line serial], Vol. 3, No. 2. Available: http://www.nova.edu/ssss/QR/QR3-2/tellis1.html.
- Thyer, B.A. (2010) *The Handbook of Social Work Research Methods*, 2nd ed., Thousand Oaks, CA: Sage. Tulbure, I. (2004) 'Ist die Zukunft berechenbar? Möglichkeiten und Grenzen der Szenariotechnik für Zukunftsprojektionen', in Statistisches Bundesamt (Ed.) *Analyse von Lebenszyklen: Ergebnisse des 4. und 5. Weimarer Kolloquiums (=Schriftenreihe sozio-ökonomisches Berichtssystem für eine nachhaltige Gesellschaft, Vol. 5)*, Wiesbaden, pp. 23-46.

- Turoff, M. (1972) 'An Alternative Approach to Cross Impact Analysis', *Technological Forecasting and Social Change*, 3, pp. 309-339.
- United Nations (2006) *World Population Prospects. The 2006 Revision.* [Online], Available: http://www.un.org/.../population/.../WPP2006_Highlights_rev.pdf [22 July 2010].
- Varum, C. A. and Melo, C. (2010) 'Directions in scenario planning literature A review of the past decades', *Futures* 42, pp. 355–369.
- Wolf, F. (2010) 'Enlightened Eclecticism or Hazardous Hotchpotch? Mixed Methods and Triangulation Strategies in Comparative Public Policy Research', *Journal of Mixed Methods Research*, Vol.4, No. 2, pp. 144-167.
- Yin, R.K. (1993) Applications of case study research, Thousand Oaks: Sage.
- Yin, R.K. (1994) Case Study Research. Design and Methods, 2nd ed., Thousand Oaks: Sage.