
10.1177/1098214005283748American Journal of Evaluation / June 2006Thomas / Analyzing Qualitative Evaluation Data

Method Notes

This section includes shorter papers (e.g., 10-15 double-spaced manuscript
pages or less) describing methods and techniques that can improve evaluation
practice. Method notes may include reports of new evaluation tools, products,
and/or services that are useful for practicing evaluators. Alternatively, they may
describe new uses of existing tools. Also appropriate for this section are user-
friendly guidelines for the proper use of conventional tools and methods, partic-
ularly for those that are commonly misused in practice.

A General Inductive Approach for Analyzing
Qualitative Evaluation Data

David R. Thomas
University of Auckland

Abstract: A general inductive approach for analysis of qualitative evaluation data is described. The
purposes for using an inductive approach are to (a) condense raw textual data into a brief, summary
format; (b) establish clear links between the evaluation or research objectives and the summary
findings derived from the raw data; and (c) develop a framework of the underlying structure of expe-
riences or processes that are evident in the raw data. The general inductive approach provides an
easily used and systematic set of procedures for analyzing qualitative data that can produce reliable
and valid findings. Although the general inductive approach is not as strong as some other analytic
strategies for theory or model development, it does provide a simple, straightforward approach for
deriving findings in the context of focused evaluation questions. Many evaluators are likely to find
using a general inductive approach less complicated than using other approaches to qualitative data
analysis.

Keywords: inductive analyses; qualitative analysis methods

The collection of qualitative data in evaluation is common. However, knowledge about strat-
egies for efficient and defendable procedures for analyzing qualitative data is less com-

mon. A wide range of literature documents the underlying assumptions and procedures associ-
ated with analyzing qualitative data, including evaluation data (e.g., Patton, 2002). Many of
these are associated with specific approaches or traditions, such as grounded theory (Strauss &
Corbin, 1998), phenomenology (e.g., van Manen, 1990), discourse analysis (e.g., Potter &
Wetherell, 1994), and narrative analysis (e.g., Leiblich, 1998). However, some analytic ap-
proaches are generic and are not labeled within one of the specific traditions of qualitative

David R. Thomas, University of Auckland, School of Population Health, Private Bag 92019, Auckland, New Zea-
land; phone: 9-373-7599, ext. 85657; fax: 9-303-5932; e-mail: dr.thomas@auckland.ac.nz.

American Journal of Evaluation, Vol. 27 No. 2, June 2006 237-246
DOI: 10.1177/1098214005283748
© 2006 American Evaluation Association

237

research (e.g., Ezzy, 2002; Pope, Ziebland, & Mays, 2000; Silverman, 2000). In working with
researchers who adopt what has been described as a “critical realist” epistemology (Miles &
Huberman, 1994), I have found that many researchers and evaluators, who are unfamiliar with
any of the traditional approaches to qualitative analysis, wish to have a straightforward set of
procedures to follow without having to learn the underlying philosophy and technical language
associated with many qualitative analysis approaches. Such researchers often find existing lit-
erature on qualitative data analysis difficult to understand and use. This article has evolved from
the need to provide evaluators and other researchers analyzing qualitative data with a brief,
nontechnical set of data analysis procedures.

Several authors reporting analyses of qualitative data in journal articles describe a strategy
that can be labeled as a “general inductive approach.” This strategy is evident in much qualita-
tive data analysis (Bryman & Burgess, 1994; Dey, 1993), often without an explicit label being
given to the analysis strategy. The purpose of the present article is to describe the key features
evident in the general inductive approach and outline a set of procedures that can be used for the
analysis of qualitative data. The inductive approach is a systematic procedure for analyzing
qualitative data in which the analysis is likely to be guided by specific evaluation objectives.

In this article, inductive analysis refers to approaches that primarily use detailed readings of
raw data to derive concepts, themes, or a model through interpretations made from the raw data
by an evaluator or researcher. This understanding of inductive analysis is consistent with
Strauss and Corbin’s (1998) description: “The researcher begins with an area of study and
allows the theory to emerge from the data” (p. 12). Deductive analysis refers to data analyses
that set out to test whether data are consistent with prior assumptions, theories, or hypotheses
identified or constructed by an investigator. In practice, many evaluation projects use both
inductive and deductive analysis.

The primary purpose of the inductive approach is to allow research findings to emerge from
the frequent, dominant, or significant themes inherent in raw data, without the restraints im-
posed by structured methodologies. In deductive analyses, such as those used in experimental
and hypothesis testing research, key themes are often obscured, reframed, or left invisible
because of the preconceptions in the data collection and data analysis procedures imposed by
investigators. Scriven’s (1991, p. 56) description of “goal-free” evaluation is consistent with an
inductive approach whereby evaluators wish to describe the actual program effects, not just
planned effects. The identification of any significant unplanned or unanticipated effects or side
effects arising from program implementation can be seen as an important evaluation task.

The following are some of the purposes underlying the development of the general inductive
analysis approach.

1. to condense extensive and varied raw text data into a brief, summary format;
2. to establish clear links between the research objectives and the summary findings derived from the

raw data and to ensure that these links are both transparent (able to be demonstrated to others) and
defensible (justifiable given the objectives of the research); and

3. to develop a model or theory about the underlying structure of experiences or processes that are
evident in the text data.

In looking for published examples of research using specific qualitative methodologies, I
have found that a general inductive approach is commonly used in health and social science
research and evaluation. The following examples of descriptions, taken from the methods sec-
tions of research reports, illustrate data analysis strategies that have used a general inductive
approach:

238 American Journal of Evaluation / June 2006

The transcripts were read several times to identify themes and categories. . . . In particular, all the
transcripts were read by AJ and a subsample was read by JO. After discussion, a coding frame was
developed and the transcripts coded by AJ. If new codes emerged the coding frame was changed
and the transcripts were reread according to the new structure. This process was used to develop cat-
egories, which were then conceptualised into broad themes after further discussion. (Jain & Ogden,
1999, p. 1597)

Emerging themes (or categories) were developed by studying the transcripts repeatedly and consid-
ering possible meanings and how these fitted with developing themes. Diagrams were used to focus
on what was emerging and to link patient and doctor themes into major barriers to referral. Tran-
scripts were also read “horizontally,” which involved grouping segments of text by theme. Towards
the end of the study no new themes emerged, which suggested that major themes had been identi-
fied. (Marshall, 1999, p. 419)

A rigorous and systematic reading and coding of the transcripts allowed major themes to emerge.
Segments of interview text were coded enabling an analysis of interview segments on a particular
theme, the documentation of relationships between themes and the identification of themes impor-
tant to participants. Similarities and differences across sub-groups (e.g. service providers vs indi-
viduals, recent vs long-term migrants) were also explored. (Elliott & Gillie, 1998, p. 331)

The use of an inductive approach is common in several types of qualitative data analyses,
especially grounded theory (Strauss & Corbin, 1998). It is consistent with the general patterns
of qualitative data analysis described by other authors (e.g., Miles & Huberman, 1994, p. 9;
Pope et al., 2000, Punch, 1998). Three broad tasks for qualitative data analysis were described
by Miles and Huberman (1994, pp. 10-11): data reduction, data display, and conclusion draw-
ing or verification. Although the general inductive approach is consistent with Miles and
Huberman’s analytic framework, it differs in providing a more detailed set of procedures for
analyzing and reporting qualitative data (data reduction and display) than is provided in their
description. The inductive approach described in this article is intended to clarify the data
reduction process by describing a set of procedures for creating meaning in complex data
through the development of summary themes or categories from the raw data. These procedures
are evident in several descriptive qualitative data analyses. Some have described their
approaches explicitly as “inductive” (e.g., Backett & Davison, 1995; Stolee, Zaza, Pedlar, &
Myers, 1999), whereas others have used the approach without giving it an explicit label (e.g.,
Jain & Ogden, 1999; Marshall, 1999). Punch (1998, p. 201) noted that “analytic induction” is a
commonly used approach in qualitative analysis. The general inductive approach has some sim-
ilarity with the “pattern coding” described by Miles and Huberman (pp. 69-71), but the out-
comes of inductive coding differ from pattern coding in that the general inductive approach may
not involve causes or explanations and relationships among people that are commonly part of
pattern coding (p. 70).

Analytic Strategies

Some of the analytic strategies or principles underlying the use of a general inductive ap-
proach are described below.

1. Data analysis is guided by the evaluation objectives, which identify domains and topics to be inves-
tigated. The analysis is carried out through multiple readings and interpretations of the raw data,
the inductive component. Although the findings are influenced by the evaluation objectives or
questions outlined by the researcher, the findings arise directly from the analysis of the raw data,
not from a priori expectations or models. The evaluation objectives provide a focus or domain of
relevance for conducting the analysis, not a set of expectations about specific findings.

Thomas / Analyzing Qualitative Evaluation Data 239

2. The primary mode of analysis is the development of categories from the raw data into a model or
framework. This model contains key themes and processes identified and constructed by the evalu-
ator during the coding process.

3. The findings result from multiple interpretations made from the raw data by the evaluators who
code the data. Inevitably, the findings are shaped by the assumptions and experiences of the evalua-
tors conducting the study and carrying out the data analyses. For the findings to be usable, the eval-
uator must make decisions about what is more important and less important in the data.

4. Different evaluators may produce findings that are not identical and that have nonoverlapping
components.

5. The trustworthiness of findings derived from inductive analysis can be assessed using similar tech-
niques to those that are used with other types of qualitative analysis (e.g., Lincoln & Guba, 1985).

It is worth noting that evaluation projects often have specific objectives that guide data col-
lection and analysis. Some common objectives are to identify what is working well in a program
and what needs improving. In outcome evaluations, there may be particular interest in collect-
ing qualitative data to identify any unplanned outcomes. Although specific objectives or evalua-
tion questions undoubtedly constrain the range of possible interpretations and outcomes from
an inductive analysis by focusing attention on specific aspects of the data, the approach is unlike
deductive investigations in which a specific hypothesis, theory, or model is being tested.

Features of Categories Developed From Coding

The outcome of an inductive analysis is the development of categories into a model or frame-
work that summarizes the raw data and conveys key themes and processes. The categories
resulting from the coding, which are the core of inductive analysis, potentially have five key
features:

1. Category label: a word or short phrase used to refer to the category. The label often carries inherent
meanings that may or may not reflect the specific features of the category.

2. Category description: a description of the meaning of the category, including key characteristics,
scope, and limitations.

3. Text or data associated with the category: examples of text coded into the category that illustrate
meanings, associations, and perspectives associated with the category.

4. Links: Each category may have links or relationships with other categories. In a hierarchical cate-
gory system (e.g., a tree diagram), these links may indicate superordinate, parallel, and subordi-
nate categories (e.g., “parent, sibling” or “child” relationships). Links are likely to be based on
commonalities in meanings between categories or assumed causal relationships.

5. The type of model in which the category is embedded: The category system may be subsequently
incorporated in a model, theory, or framework. Such frameworks include an open network (no
hierarchy or sequence), a temporal sequence (e.g., movement over time), and a causal network
(one category causes changes in another). To be consistent with the inductive process, such models
or frameworks represent an end point of the inductive analysis. They are not set up prior to the anal-
ysis. It is also possible that a category may not be embedded in any model or framework.

Comparison With Other Data Analysis Approaches

The general inductive approach can be located in relation to other qualitative analysis strate-
gies. Taking three other commonly used strategies, grounded theory, discourse analysis, and
phenomenology, Table 1 provides a summary comparison of the four strategies. The general
inductive approach is most similar to grounded theory but does not explicitly separate the cod-

240 American Journal of Evaluation / June 2006

ing process into open coding and axial coding. As well, researchers using the general inductive
approach typically limit their theory building to the presentation and description of the most
important categories. Discourse analysis typically provides a detailed account of the perspec-
tives and rhetorical devices evident in a set of text. Phenomenology seeks to understand the
lived experiences among people who have had a common experience (e.g., living with cancer)
and to write a coherent account of the meaning of those experiences. Creswell (1998) provided
a more detailed comparison of five qualitative research traditions.

The Process of Inductive Coding

Inductive coding begins with close readings of text and consideration of the multiple mean-
ings that are inherent in the text. The evaluator then identifies text segments that contain mean-
ingful units and creates a label for a new category to which the text segment is assigned. Addi-
tional text segments are added to the categories to which they are relevant. At some stage, the
evaluator may develop an initial description of the meaning of a category and write a memo
about the category (e.g., associations, links, and implications). The category may also be linked
to other categories in various relationships, such as a network, a hierarchy of categories, or a
causal sequence.

The following procedures are used for the inductive analysis of qualitative data:

1. Preparation of raw data files (data cleaning): Format the raw data files in a common format (e.g.,
font size, margins, questions or interviewer comments highlighted) if required. Print and/or make a
backup of each raw data file (e.g., each interview).

2. Close reading of text: Once text has been prepared, the raw text is read in detail until the evaluator is
familiar with its content and gains an understanding of the themes and events covered in the text.

3. Creation of categories: The evaluator identifies and defines categories or themes. The upper-level
or more general categories are likely to be derived from the evaluation aims. The lower-level or
specific categories will be derived from multiple readings of the raw data, sometimes referred to as
in vivo coding. In inductive coding, categories are commonly created from actual phrases or mean-
ings in specific text segments. Several procedures for creating categories may be used. When using
a word processor, marked text segments can be copied into the emerging categories. Specialist

Thomas / Analyzing Qualitative Evaluation Data 241

Table 1
Comparison of Qualitative Analysis Approaches

General
Inductive Approach Grounded Theory Discourse Analysis Phenomenology

Analytic strategies
and questions

What are the core
meanings evident
in the text, rele-
vant to evaluation
or research
objectives?

To generate or dis-
cover theory
using open and
axial coding and
theoretical
sampling

Concerned with talk
and texts as social
practices and
their rhetorical or
argumentative
organization

Seeks to uncover the
meaning that lives
within experience
and to convey felt
understanding in
words

Outcome of analysis Themes or catego-
ries most relevant
to research objec-
tives identified

A theory that
includes themes
or categories

Multiple meanings
of language and
text identified and
described

A description of
lived experiences

Presentation of
findings

Description of most
important themes

Description of the-
ory that includes
core themes

Descriptive account
of multiple mean-
ings in text

A coherent story or
narrative about
the experience

qualitative analysis software can be used to speed up the coding process when there are large
amounts of text data (cf. Durkin, 1997).

4. Overlapping coding and uncoded text: Among the commonly assumed rules that underlie qualita-
tive coding, two are different from the rules typically used in quantitative coding: (a) one segment
of text may be coded into more than one category, and (b) a considerable amount of the text (e.g.,
50% or more) may not be assigned to any category, because much of the text may not be relevant to
the evaluation objectives.

5. Continuing revision and refinement of category system: Within each category, search for sub-
topics, including contradictory points of view and new insights. Select appropriate quotations that
convey the core theme or essence of a category. The categories may be combined or linked under a
superordinate category when the meanings are similar.

An overview of the inductive coding process is shown in Table 2. The intended outcome of
the process is to create a small number of summary categories (e.g., between three and eight cat-
egories) that in the evaluator’s view capture the key aspects of the themes identified in the raw
data and are assessed to be the most important themes given the evaluation objectives. Inductive
coding that finishes up with many major themes (e.g., more than eight) can be viewed as incom-
plete. In this case, some of the categories may need combining, or the evaluator must make hard
decisions about which themes or categories are most important.

Example of the General Inductive Approach

In a qualitative evaluation of consumers’ reports on their experiences with primary health
care services in New Zealand, researchers collected consumers’ accounts of their experiences
using face-to-face, telephone, and focus group interviews (Kerse et al., 2004). A primary objec-
tive of the evaluation was to identify attributes of health care and encounters with health care
providers that are considered important by consumers. Part of the interview schedule included
the following items and questions:

• Tell me about a visit to your family doctor or other health service that went well for you.
• What made it go so well?
• Tell me about a visit that didn’t go well.
• How could it have been improved?

The general inductive approach was used to analyze the qualitative data to identify themes in
the text data that were related to the evaluation objectives. Once the data files were cleaned and
put into a common format, the analysis commenced with a close reading of the text, which was
carried out by two members of the evaluation team. During the analysis, specific themes were

242 American Journal of Evaluation / June 2006

Table 2
The Coding Process in Inductive Analysis

Initial reading of
text data

Identify specific text
segments related
to objectives

Label the segments
of text to create
categories

Reduce overlap and
redundancy
among the
categories

Create a model
incorporating
most important
categories

Many pages of text Many segments of
text

30 to 40 categories 15 to 20 categories 3 to 8 categories

Source: Adapted from Creswell (2002, p. 266, Figure 9.4) by permission of Pearson Education, Inc. (© 2002, Upper
Saddle River, NJ).

developed, which in the view of the investigators captured core messages reported by partici-
pants. An early example of a specific theme that emerged was labeled listening skills. Many of
the respondents mentioned listening as being important during their encounters with primary
health care providers. The following quotations are from text that was coded into this category.
Examples of effective and ineffective listening are evident in these quotations:

• “The way the doctor sits there and you explain, he listens to you.”
• “The other doctor I had wouldn’t listen. On one occasion when I was in a lot of pain he told me it was

all in my head.”
• “This doctor listens and she is prepared to spend time.”
• “He sorted all these out—I felt listened to, it was good; I felt happy.”
• “Not in a hurry, ready to listen.”

Other specific themes developed from the text included effective communication (e.g., “He
is a good communicator and it is nice that he speaks the same language,” “The doctor was using
terms that I didn’t understand”), providing clear information (“Ask any question and they
answer what you want to know so you feel quite satisfied”), and giving advice on treatment
effects (“They’ll explain it and what it’s likely to do and any side effects that could hurt”). These
specific themes were then grouped into a broader category labeled communication.

The summary description for the communication category was “Good communication was
seen to be essential to successful primary healthcare visits. Good communication by the health-
care provider involved: good listening skills, using language that the consumer can understand,
providing clear information and giving advice on treatment effects.”

Four major themes were developed from the specific themes identified and described in the
findings relating to consumer experiences. These themes constituted the primary framework for
the findings relating to consumer experiences:

• communication (listening, information provided),
• relationship with service provider (equality, respect, approachability),
• availability of service provider, and
• professional expertise.

The model, consisting of the four major categories mentioned above, was used to highlight to
stakeholders the main dimensions of quality in primary health care services from consumers’
perspectives.

Assessing Trustworthiness

Lincoln and Guba (1985) described four general types of trustworthiness in qualitative re-
search: credibility, transferability, dependability, and confirmability. Among the procedures
they described, those most applicable to performing data analyses include conducting peer
debriefings and stakeholder checks as part of establishing credibility and conducting a research
audit (comparing the data with the research findings and interpretations) for dependability.
Other procedures that can be used for assessing the trustworthiness of the data analysis include
consistency checks or checks of interrater reliability (e.g., having another coder take the cate-
gory descriptions and find the text that belongs in those categories) and member or stakeholder
checks (e.g., Erlandson, Harris, Skipper, & Allen, 1993, p. 142). Stakeholder or member checks
involve opportunities for people with a specific interest in the evaluation, such as participants,
service providers, and funding agencies, to comment on categories or the interpretations made.

Thomas / Analyzing Qualitative Evaluation Data 243

Comparisons may be made with previous evaluations on the same topic. Some examples of
consistency and stakeholder checks of coding are set out below.

Coding Consistency Checks

Independent parallel coding. An initial coder carries out an analysis and develops a set of
categories that constitute the preliminary findings. A second coder is given the evaluation
objectives and some or all of the raw text from which the initial categories were developed.
Without seeing the initial categories, the second coder is asked to create a second set of cate-
gories from the raw text. This second set of categories is then compared with the first set to
establish the extent of overlap. The two sets of categories may subsequently be merged into a
combined set. When overlap between the categories is low, further analysis and discussion may
be needed to develop a more robust set of categories.

Check on the clarity of categories. An initial coding of the raw data is completed. A second
coder is given the evaluation objectives, the categories developed, and descriptions of each cate-
gory, without the raw text attached. The second coder is then given a sample of the raw text (pre-
viously coded by the initial coder) and asked to assign sections of the text to the categories that
have been developed. A check can then be made of the extent to which the second coder allo-
cated the same text segments to the initial categories as the first coder. A variation of the check
on the clarity of the categories is to give a second independent coder both the initial catego-
ries and some of the text assigned to these categories. The second coder is then given a new set
of text that has not been coded and asked to assign sections of the new text into the initial
categories.

Stakeholder or member checks. Stakeholder checks enhance the credibility of findings by
allowing participants and other people who may have specific interests in the evaluation to
comment on or assess the research findings, interpretations, and conclusions. Such checks may
be important in establishing the credibility of the findings. For example, participants in the set-
tings studied are given a chance to comment on whether the categories and outcomes described
in the findings relate to their personal experiences. Stakeholder checks may be carried out on
the initial documents (e.g., interview transcriptions and summaries) and on the data interpreta-
tions and findings. Checks by stakeholders may be conducted progressively during a research
project both formally and informally. The following list outlines possible stakeholder checks
during an evaluation project:

• At the completion of interviewing, data can be summarized and respondents allowed to immedi-
ately correct errors of fact or challenge interpretations.

• During subsequent interviews, respondents can be asked to verify interpretations and data gathered
in earlier interviews.

• Informal conversations can take place with members of an organization with interests in the setting
being studied.

• Copies of a preliminary version, or specific sections, of the evaluation report can be provided to
stakeholder groups, and written or oral commentary on the report can be solicited. In some types of
evaluations, it may be appropriate for specific stakeholders to approve or signoff the categories and
the interpretations made from them.

• Before the submission of the final report, a stakeholder check may be conducted by providing a
complete draft copy for review by respondents or other persons in the setting being studied.

244 American Journal of Evaluation / June 2006

Writing the Findings

When reporting findings from inductive analysis, the summary or top-level categories are
often used as main headings in the findings, with specific categories as subheadings. It is good
practice to include detailed descriptions of categories and suitable quotations from the text to
illustrate the meanings of the categories.

Quality of Nursing Care

The following description, taken from Williams and Irurita (1998), illustrates a common
reporting style for analyses derived from an inductive approach. “Initiating rapport” was one of
four categories developed from nurses’ and patients’ descriptions of the types of nursing care
they experienced:

Initiating Rapport

Rapport was established by informal, social communication that enabled the nurse and the patient
to get to know each other as persons. One of the nurses interviewed described this interaction:

Just by introducing yourself, by chatting along as you’re doing things . . . with the patient.
Asking them . . . questions about themselves . . . like “how are you feeling about being in hos-
pital? How are you feeling about the operation tomorrow?” And then they’ll sort of give you
a clue . . . and actually then tell you how they’re feeling about things . . . just general chit chat
(Nurse). (p. 38)

The sequence used by Williams and Irurita (1998) to describe key information about the cat-
egory is an effective style for reporting qualitative findings. It consists of

• a label for the category,
• the authors’ description of the meaning of the category, and
• a quotation from the raw text to elaborate the meaning of the category and to show the type of text

coded into the category.

This style is recommended for reporting the most important categories that constitute the main
findings of an inductive analysis.

Williams and Irurita (1998) also included a figure of the relationships among the four main
categories derived from their analysis that linked the categories into an overall model. The cate-
gories were (a) initiating rapport, (b) developing trust, (c) identifying patient needs, and (d)
delivering quality nursing care. In the model, these categories formed a sequence of steps in
which each earlier step had to be completed before the next step could commence (p. 38).

Summary

Evaluators beginning qualitative analyses for the first time often experience a bewildering
array of options and strategies for conducting such analyses. The purpose of this article is to
provide an elaborated account of a commonly used and straightforward option for analyzing
qualitative data. The general inductive approach, described in detail in this article, provides an
option for those evaluators who seek a simple, nontechnical means to carry out qualitative analy-
ses. I acknowledge that evaluators who use other analytic traditions, such as discourse analysis

Thomas / Analyzing Qualitative Evaluation Data 245

and phenomenology, seek a different set of outcomes from their analyses than those that are
likely to emerge from a general inductive analysis. However, in my experience, many evalua-
tors need an analytic approach that is easy to use, does not require in-depth understanding of a
specialist approach, and produces findings that defensibly address evaluation objectives and
questions. The general inductive approach provides a convenient and efficient way of analyzing
qualitative data for these purposes. Although the inductive approach is not as strong as some
other approaches in the area of theory or model development, it does provide a simple, straight-
forward approach for deriving findings linked to focused evaluation questions. For this reason,
many evaluators are likely to find using a general inductive approach more useful than other
approaches to qualitative data analysis.

References

Backett, K. C., & Davison, C. (1995). Lifecourse and lifestyle: The social and cultural location of health behaviours.
Social Science & Medicine, 40(5), 629-638.

Bryman, A., & Burgess, R. G. (Eds.). (1994). Analyzing qualitative data. London: Routledge.
Creswell, J. W. (1998). Qualitative inquiry and research design: Choosing among five traditions. Thousand Oaks, CA:

Sage.
Creswell, J. W. (2002). Educational research: Planning, conducting, and evaluating quantitative and qualitative

research. Upper Saddle River, NJ: Pearson Education.
Dey, I. (1993). Qualitative data analysis: A user-friendly guide for social scientists. London: Routledge.
Durkin, T. (1997). Using computers in strategic qualitative research. In G. Miller & R. Dingwall (Eds.), Context and

method in qualitative research (pp. 92-105). London: Sage Ltd.
Elliott, S. J., & Gillie, J. (1998). Moving experiences: A qualitative analysis of health and migration. Health & Place,

4(4), 327-339.
Erlandson, D. A., Harris, E. L., Skipper, B. L., & Allen, S. D. (1993). Doing naturalistic enquiry: A guide to methods.

Newbury Park, CA: Sage.
Ezzy, D. (2002). Qualitative analysis: Practice and innovation. Crows Nest, Australia: Allen & Unwin.
Jain, A., & Ogden, J. (1999). General practitioners’ experiences of patients’ complaints: Qualitative study. BMJ, 318,

1596-1599.
Kerse, N., Thomas, D. R., Neuwelt, P., Crampton, P., Dixon, R., Dyall, L., et al. (2004) Consumers’views and experi-

ences of primary health care in New Zealand: A snapshot. Wellington, New Zealand: Ministry of Health.
Leiblich, A. (1998). Narrative research: Reading, analysis and interpretation. Thousand Oaks, CA: Sage.
Lincoln, Y., & Guba, E. (1985). Naturalistic inquiry. Beverly Hills, CA: Sage.
Marshall, M. N. (1999). Improving quality in general practice: Qualitative case study of barriers faced by health authori-

ties. BMJ, 319, 164-167.
Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis (2nd ed.). London: Sage Ltd.
Patton, M. Q. (2002). Qualitative evaluation and research methods (3rd ed.). Thousand Oaks, CA: Sage.
Pope, C., Ziebland, S., & Mays, N. (2000). Qualitative research in health care: Analysing qualitative data. BMJ, 320,

114-116.
Potter, J., & Wetherell, M. (1994). Analyzing discourse. In A. Bryman & R. Burgess (Eds.), Analyzing qualitative data

(pp. 47-68). London: Routledge.
Punch, K. F. (1998). Introduction to social research: Quantitative and qualitative approaches. London: Sage Ltd.
Scriven, M. (1991). Pros and cons about goal-free evaluation. Evaluation Practice, 12(1), 55-76.
Silverman, D. (2000). Doing qualitative research: A practical handbook. London: Sage Ltd.
Stolee, P., Zaza, C., Pedlar, A., & Myers, A. M. (1999). Clinical experience with goal attainment scaling in geriatric

care. Journal of Aging and Health, 11(1), 96-124.
Strauss, A., & Corbin, J. (1998). Basics of qualitative research (2nd ed.). Newbury Park, CA: Sage.
van Manen, M. (1990). Researching lived experience: Human science for an action sensitive pedagogy. London, Can-

ada: Althouse.
Williams, A. M., & Irurita, I. F. (1998). Therapeutically conducive relationships between nurses and patients: An impor-

tant component of quality nursing care. Australian Journal of Advanced Nursing, 16(2), 36-44.

246 American Journal of Evaluation / June 2006

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (U.S. Web Coated \050SWOP\051 v2)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200066006f00720020006300720065006100740069006e00670020005000440046002000660069006c0065007300200066006f00720020007300750062006d0069007300730069006f006e00200074006f002000540068006500200053006800650072006900640061006e002000500072006500730073002e002000540068006500730065002000730065007400740069006e0067007300200063006f006e006600690067007500720065006400200066006f00720020004100630072006f006200610074002000760036002e0030002000300038002f00300036002f00300033002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

