

County Durham **Sport**

CPAL Research Toolkit:

Case Study Checklist

CPAL Research Toolkit: Case Study Checklist

This guidance sheet will help you to:

- Ensure you have prepared and planned for your case study interviews
- Ensure your question schedule is designed as well as possible

This document can be used alongside the “*Producing Case Studies*” guidance sheet to provide a full understanding of the processes behind preparing and carrying out interviews for case studies.

Planning the case study interview:

<i>Stage</i>	<i>Things to consider and/or to include</i>	<i>Completed?</i>
Research objectives	▪ A list of research objectives should be produced, setting out the topic areas that the conversation is going to cover and what you aim to find out under each topic	<input type="checkbox"/>
	▪ Decide what is essential to find out about, and what is just “nice to know”	<input type="checkbox"/>

Preparing for the case study:

<i>Stage</i>	<i>Things to consider and/or to include</i>	<i>Completed?</i>
Time	▪ The case study interviews need to be held at times that are convenient for the people you want to involve	<input type="checkbox"/>
	▪ Enough time should be allowed for each interview. This should be around 10-15 minutes	<input type="checkbox"/>
Location	▪ The location for the case study interview should be somewhere that is easy to access	<input type="checkbox"/>
	▪ The location should be quiet and private	<input type="checkbox"/>

- Participants**
 - Invite interviewees and keep reminding them about the case study interview to encourage them to turn up

- Recording**
 - If you plan on recording the discussion, make sure you have a good quality recording device

- Photography**
 - If you plan on taking photographs of the interviewees, make sure you have a good camera

 - If you are using a professional photographer, make sure they know where the venue is and the time you want them to arrive

Designing questions and the case study guide:

<i>Stage</i>	<i>Things to consider and/or to include</i>	<i>Completed?</i>
Research topics	<ul style="list-style-type: none"> ▪ Choose 3-4 research topics that will provide the information you need 	<input type="checkbox"/>
Research questions	<ul style="list-style-type: none"> ▪ Split each topic down into questions that you can ask ▪ Have no more than about 3-4 questions for each topic. These should be used to guide the discussion ▪ The questions need to be asked in a logical order. 	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Open questions	<ul style="list-style-type: none"> ▪ The first few questions should ask for factual information, such as name, age, etc ▪ The main questions need to be open to allow the interviewee to respond freely. For more information on how to structure questions, refer to the case study guidance sheet 	<input type="checkbox"/> <input type="checkbox"/>
Question wording	<ul style="list-style-type: none"> ▪ Questions should be clear and easy to understand 	<input type="checkbox"/>

Interview agenda

- Write a brief agenda to read out at the start of the interview
- Introduce yourself
- Stated why the interview is being carried out
- Outlined your procedures for maintaining confidentiality and anonymity, i.e. that data will be stored securely and individual answers won't be revealed to anyone
- If the discussion is being recorded, this should be explained. Also explain that the recording will be stored securely and deleted once the information has been written up
- Explain how the case study is going to be used, and how the interviewee's personal details will be used with the case study material
- If the interviewee is going to be photographed, they should be informed about this in advance and have agreed to it. Explained how the photograph will be used
- Explain that a person doesn't have to answer all of the questions if they don't want to, and they can stop the interview at any time if they wish

Pilot the questions:

<i>Stage</i>	<i>Things to consider and/or to include</i>	<i>Completed?</i>
Pilot the questions	▪ Practice using the discussion guide with another person	<input type="checkbox"/>
	▪ Ask for feedback on: <ul style="list-style-type: none"> - How easy the questions were to understand - What they thought of the structure of the interview - If there was anything they were unsure of 	<input type="checkbox"/>
	▪ If applicable, make any changes for future interviews	<input type="checkbox"/>