

3

[bookmark: _GoBack][image: cid:image002.jpg@01D38962.961FE7B0]

FORMAT FOR CASE STUDY SUBMISSION

Case Title

Case Study
(Author(s))
(Institution(s))
(Date)

(add logo of your institution)

((Opening Paragraph – don’t use chapter heading))
· Include:
· Position of case in time (ideally: specific date/time)
· Major actors of the case (ideally: one or very few protagonist[s])
· Company (name, industry, size, ownership structure)
· Immediate issue / decision to be taken / problem of the case
· be brief; ideally it does not exceed 90 or 200 words
· be written in the third person 
· be written in past tense 
· create dramatic interest and motivate reader to continue reading
· provides (via immediate issue) implicit instructions for the further reading of the case (what should the reader look for)

Chapter heading (expected length)
· Include one chapter heading for every section of your possible case study structure by copying the chapter heading and these bullets from above as often as needed 
· Include a few bullet points to describe the rough content and flow of all chapters 
· Include a rough indication of the expected length (number of pages) for each of the chapters in brackets directly behind the chapter heading and delete once done with writing 
· Highlight information that you are missing and where/whom you will try to get the information from .
· Consider using the following flow of chapters for your case study (adapted from Mauffette-Leenders, Erskine, Leenders (2005). Learning with Cases. P.37):
1. Organizational context
2. Specific area of interest
3. Specific problem or decision
4. Alternatives
5. Conclusion


Exhibits
· Start on new page; ideally only one exhibit per page
· Consider the following options:
1. Text
2. Data
3. Visuals
· Make sure to properly reference the source and to clear copyrights

This case study was prepared by (add your name(s)) of (add your institution(s)). Sole responsibility for the content rests with the author(s).
Copyright (add year) by (add copyright holder).
(Add your institution) cases are distributed through (add distributor(s)). Please contact them to request permission to reproduce materials.
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, used in a spreadsheet, or transmitted in any form or by any means - electronic, mechanical, photocopying, recording, or otherwise - without the permission of (add copyright holder).
image1.jpg


