

Case study analysis

General overview:

A case study analysis requires you to investigate on public health problems, examine the alternative solutions and analyses the existence situations based on the current and updated global public health situations, and also required you to provide and propose the most effective solution using supporting evidence based practices in public health and medicine.

Learning objective:

- Identify the main elements of case study problems and challenges or concepts.
- Formulate the factors influence directly or indirect to the case study problems or concepts.
- List the solutions and overcomes of the case study problems, challenges or concepts.
- Analyze the current situation by providing the strength and weakness analysis.
- Apply the intervention and solutions on the public health problems
- Elevate student performance about applying and evaluating public health issues

Case analysis Guidelines:

1. Understand the background of the case study :

- Read the case study content carefully understand the content of the case study problems.
- Assume and demonstrate that you are the main investigator and researcher of this problem.
- Link the concept provided in the case study with the course contents and outlines.

2. Analyzing the case study

- Enlist the main section and parts of the case study that's you going to focusing on and elaborate.
- Analyze and evaluate each part by providing the strength and weakness, positive and negative or good and poor practices.
- State the reason and justification which you used to evaluate and analysis those parts by using your course contents literature of published articles.

3. Providing solutions and suggestions

- Provide logical and applicable solutions plan for the current situation.
- Provide elaboration about the selection of the particular intervention which are used for overcome the situation.
- Emerge your personal experience on solving the assigned case study.
- Determine the challenges and limitations which you expect to face when addressing the problems.

4. Recommendation :

- Put your recommendation list by mention the detailed solution with future prevention plan.

- State your recommendation by what will be done? , who will carry out? And what's are the expected outcomes?

5. Final touch of the case study report

- Make sure you are covering all the parts of the case study contents and answering all questions provided.
- Provide the list of the references and website if its applicable