
[image: image1.png]vital


Case Study overview

The aim of each case study is to develop a rich understanding of the issues, challenges, and potential solutions associated with one or more of the following ICT implementation strategies:

· 1 to 1 computing

· BYOD

· BYOT

· Moving to the cloud

· Responsible use policies

· Digital Leaders programmes

· Flipped classrooms

· Virtual tuition

This document sets out info about:

1. Ethical requirements

2. Setting up each of your case studies

3. What’s involved (the data collection process)

1. Ethics
This research must comply with BERA’s ethical guidelines for educational research (2011), which you can download from http://www.bera.ac.uk/publications/ethical-guidelines 

2. Setting up the case studies
The first step is for you, as the key researcher, to identify your potential case study school(s) in consultation with Fiona Henry. Fiona will ensure that the schools selected provide us with adequate coverage of the areas identified above.

 Once Fiona has confirmed that a school is suitable for our needs you need to contact the school to see if they are willing to take part in the project. 

Information about what is involved in being a case study school is set out in Section 2 of this document. Initial contact should be made by phone - in order to get a rapid feel for whether or not the school is willing to take part. 

If the school says they are willing to take part then you should:

· Send them a copy of the formal invitation letter (Case Study Letter 1) by email if possible (having first customised it with your and the school’s details);

· Record the details of your communication;

· Email Fiona Henry to confirm that the school looks like it will play.

If the school says they are not willing to take part then you should:

· Email Fiona Henry to say that the school will not play 

· You then need to identify another potential case study site.

Establishing whether or not schools are willing to take part in the project is urgent – in order to allow time to find replacement schools if need be. 

Schools should be fully informed about the nature of this research and given time to ensure that they wish to take part. All staff, pupils and other people involved in the research must give their informed consent to take part in the study, and must be aware that they can withdraw that consent at any time and without having to give a reason.

Each case study school will be paid £1,000 to cover supply costs. This recognises both the time taken to take part in interviews and fill in questionnaires, but also the additional work involved in liaising with participants, compiling portfolios, and coordinating data collection with the researcher.

3. What’s involved?

For each individual case study we need to have:

· A school facilitator (your main point of contact in the school - with whom you liaise and who helps ensure logs, portfolios, observations, interviews are organized)

· Member of school’s SLT (Staff questionnaire and SLT interview)

· ICT coordinator (Staff questionnaire, ICT questionnaire and ICT Coordinator interview)

· 2 adult key users (Staff questionnaire, Diary, portfolio, Interview; one observation and debriefing interview)

· 4 pupil key users (Diary, portfolio, one focus group discussion)

One person might fulfill more than one of these roles. For example the ICT co-ordinator might be your school facilitator and a key user.

In thinking about who the key users should be we need to bear in mind that we are trying to collect data about how the area that has been agreed as the focus for this case study (e.g. BYOD and Responsible Use Policies). It is important that the key users are both involved in at least one of these areas.

For the pupil key users you will need the schools assistance in obtaining the necessary permissions from the student and his/her parents/guardians. 

The table overleaf summarises the different aspects of the data collection and provides an indication of the sequencing of them, and the timeframe within which they need to take place.

The data collection involves a minimum of two (day long) visits to each school by you (key researcher). In many cases up to four visits will be necessary in order to obtain the necessary informed consent, explain the Diaries and portfolios, and collect all of the required data (e.g. carry out observations etc). There must be a gap of at least two weeks between the initial visit(s) and the final visit(s) in order to allow ‘key users’ to complete their diaries and compile their portfolios. Schools should be de-briefed at the end of the case study.
We will pay the equivalent of 5 days supply cover to each school (£1000) – to cover classes during our visits and to release staff (SLT, ICT Coordinator and Adult Key Users) to fill in questionnaires, take part in interviews, compile diaries and portfolios, etc..

The table overleaf provides an indication of the order in which data should be collected, once permissions are in place.

	Item
	What
	When
	Why

	1
	Gain informed consents from all necessary parties
	ASAP
	As part of our commitment to ethical research 

	2
	ICT Coordinator questionnaire 
	After Item 1
	To get background info re ICT resources, infrastructure, organization/management.

	3
	Staff questionnaire (SLT, ICT Coordinator and Adult Key Users)
	After Item 1
	To get background info on the adult respondents and their initial perspectives on the initiative.

	4
	ICT coordinator interview
	After Key Researcher has had time to go through response to ICT Coordinator’s questionnaire (Items 2 & 3)
	To probe responses to ICT Coordinator questionnaire and develop richer picture of ICT strategy and implementation and associated issues

	5
	SMT Interview
	After Item 3
	To get SMT view on the initiative.

	6
	Brief Adult Key Users
	After Item 1
	To ensure Key Users understand how to fill in the Usage Logs and to compile their portfolios

	7
	Brief Pupil Key Users
	After Item 1
	To ensure Key Users understand how to fill in the Usage Logs and to compile their portfolios

	8
	All Key Users complete Usage Logs and compile Portfolios
	After Items 6 and 7
	To give a feel for the range of ways in which the initiative is being implemented and impacting on practice.

	9
	Observation of Adult Key User 1
	After Items 6
	To get a rich picture of the implementation of the initiative

	10
	Debriefing interview with Adult Key User 1
	Straight after Item 9
	To enrich understanding of observation and extend picture of the implementation of the initiative

	11
	Observation of Adult Key User 2
	After Items 6
	To get a rich picture of the implementation of the initiative

	12
	Debriefing interview with Adult Key User 2
	Straight after Item 11
	To enrich understanding of observation and extend picture of the implementation of the initiative

	13
	Review the Key User’s Usage Logs and Portfolios
	After Items 8, 10 and 12
	To prepare questions for the follow up interviews/focus groups

	14
	Interview with Adult Key User 1
	After Items 3 and 13
	To clarify the Usage Logs and ensure understanding of the content of the Portofolio. To probe issues, solutions, etc related to the initiative

	15
	Interview with Adult Key User 2
	After Items 3 & 13
	To clarify the Usage Logs and ensure understanding of the content of the Portofolio. To probe issues, solutions, etc related to the initiative

	16
	Focus group with Pupil Key Users
	After Item 13
	To clarify the Usage Logs and ensure understanding of the content of the Portofolio. To probe issues, solutions, etc related to the initiative


Please keep Fiona informed of progress by sending her a quick email to let her know:

· The names of the school facilitator, member of SMT, ICT co-ordinator and all key users;

· The dates that you have arranged to go into the school;

· When you have completed each step in the table above.
Once the data has been collected the Key Research for each case study has to produce a case study (using the provided template) for publishing as part of a set of case studies. The content of this case study must be approved by the school prior to publication and written (including email) confirmation of that must be obtained. 
Written permission must be obtained to use any photographs – where people are identifiable in a photograph then their written permission to publish the photograph must be obtained. In the case of pupils both the pupil’s and parents’ permission must be obtained.

In addition, the Key Researcher has to submit a data analysis report, using the provided template. This should include all of the raw data as appendices. This report will be used to carry out a meta-analysis across all the case studies – resulting in an anonymised report on ‘what we know’ about each of the areas that the Case Studies are focussed on (which are listed at the beginning of this document).

Both the publishable case study and the data analysis report must be submitted to Fiona by the 20th December 2012 at the latest.

	[image: image2.png]() DO


	Copyright © by Twining and Henry. This work is made available under the terms of the Creative Commons Attribution-ShareAlike 3.0 license http://creativecommons.org/licenses/by-sa/3.0/.
	Page 3


[image: image1.png][image: image2.png]