

Consumer focus group tools and templates

This resource was developed on behalf of the EMR HACC Alliance, as part of the EMR HACC Consumer Feedback Project. The project was supported by the Commonwealth and Victorian governments under the HACC program.

Developed by Kate Pascale
EMR HACC Alliance Consultant
Director, Kate Pascale and Associates Pty. Ltd.
<http://kpassoc.com.au/>

If you wish to cite this document, please use the following notation:

EMR HACC Alliance (2015) *Consumer focus group tools and templates*. Developed by Kate Pascale and Associates Pty. Ltd. on behalf of the Eastern Metropolitan Region (EMR) Home and Community Care (HACC) Alliance, Outer Eastern Health and Community Services Alliance (OEHCSA), Melbourne, Vic.

© Copyright Kate Pascale and Associates Pty. Ltd.

Hard copy and electronic materials may be reproduced for non-commercial personal use only in accordance with the provisions of the *Copyright Act 1968* (the Act). No part of this work may be reproduced or communicated for resale or commercial distribution.

The *EMR HACC Alliance Consumer Feedback Toolkit* is also available electronically. Microsoft word versions of some tools have also been created so they can be used electronically.

<http://www.oehcsa.org.au/special-project>

<http://www.iepcp.org.au/eastern-metropolitan-region-home-and-community-care-alliance/eastern-metropolitan-region-home-and-co>

www.kpassoc.com.au

Design and print by Ideal Formats – www.idealformats.com

Table of contents

As part of the EMR HACCC Consumer Feedback project, the following templates have been developed to assist you to develop a *Facilitator's guide* for your focus groups. These are designed as examples only and should be updated and modified to reflect the needs of your group.

Developing a *Facilitator's guide* creates consistency and in turn, builds the credibility and reliability of the information you collect.

A *Facilitator's guide* provides the framework for how the group will run and the processes that will be followed to help you achieve the group's objectives. This will help you focus on priority topics, stay on track and keep to the allocated time. When you are running multiple focus groups, it also helps to ensure that information is collected consistently between groups (and facilitators). To ensure the focus group remains relevant, it is important to review and revise the facilitator guide after each session.

Facilitator's guide templates

Focus group details	2
Roles and responsibilities	3
Equipment checklist	4
Running sheet	5
Note taking form	7
Brainstorming template: Potential challenges and risks	8

Further information about developing a *Facilitator's guide* and other aspects of planning and running effective focus groups with consumers is included in '**Conducting focus groups**'.

Focus group details

Name of focus group	
Purpose of the focus group (goals)	
Date and time	
Venue	
Target group	
Number of participants	
Facilitator/s	Name: Contact details:
Assistant/s	Name: Contact details:

Roles and responsibilities

Key tasks (list the agreed tasks under each heading)	Person responsible	Timeframe	Complete (sign & date)
Recruiting participants <ul style="list-style-type: none"> • Invitations. • Confirmation and reminder process. 			
Venue booking			
Strategies to support attendance <ul style="list-style-type: none"> • Transport for consumers. • Childcare. • Interpreters. • Carers. 			
Catering <ul style="list-style-type: none"> • Order (consider any special dietary requirements). • Delivery details. 			
Participant incentives			
Consumer consent processes			
Room setup			
Writing questions/preparing activities			
Facilitating the group			
Recording information			
Collating information			
Report writing			
Circulating report			

Equipment checklist

Equipment required	Person responsible	Organised
Focus group information sheets		
Consent forms		
Sign in sheet		
Name tags		
Incentives		
Resources for review by participants		
Facilitator's guide		
Note pad and pens to record information		
Catering supplies		
Room set up		
Sign in table		
Tables and chairs <i>Confirm preferred layout and any special needs. Consider need for allocated seating.</i>		
Whiteboard and markers		
Butchers paper and textas		
Laptop/projector etc. <ul style="list-style-type: none"> • Extension cords • Power board 		
Signs for the room/building etc.		
Tape recorder <ul style="list-style-type: none"> • Tapes/memory cards • Batteries 		

Running sheet

The running sheet is not designed to be a script you recite, but should include key information and questions to ensure you stay on track and are very clear about the goals and priorities of the focus group.

Introduction		
Key points	Content	Time allocated
Welcome	<ul style="list-style-type: none"> • <i>Welcome the consumers to the session and thank them for attending.</i> 	
Purpose of the group	<ul style="list-style-type: none"> • <i>Provide an overview of the topic and purpose of the group including:</i> <ul style="list-style-type: none"> – <i>Key points for discussion.</i> – <i>How the information will be used.</i> – <i>Value/Importance of participant's contribution.</i> 	
Introductions	<ul style="list-style-type: none"> • <i>Introduce yourself and others involved in the group:</i> <ul style="list-style-type: none"> – <i>Facilitator: Name & role.</i> – <i>Assistant: Name & role.</i> • <i>Ask the consumers to introduce themselves and perhaps describe why they chose to be involved in the group.</i> 	
Schedule	<ul style="list-style-type: none"> • <i>Introduce how the group will run including:</i> <ul style="list-style-type: none"> – <i>Key activities.</i> – <i>Breaks.</i> – <i>What to do if participants need support.</i> 	
Recording/data collection and reporting strategies	<ul style="list-style-type: none"> • <i>Show participants how information will be recorded, analysed and reported.</i> 	
Consent and confidentiality	<ul style="list-style-type: none"> • <i>Reinforce consent and confidentiality.</i> • <i>Remind the group that they don't have to answer anything they are uncomfortable with and can stop at any time.</i> 	
Ground rules	<ul style="list-style-type: none"> • <i>Set the ground rules (or group agreement).</i> 	
Any questions???		

Focus group questions		
Key points	Content	Time allocated
Icebreaker	<ul style="list-style-type: none"> • <i>Introductory activity to build rapport</i> 	
Engagement question/s	<ul style="list-style-type: none"> • <i>Easy question to introduce topic for discussion.</i> 	
Exploration questions	<ul style="list-style-type: none"> • <i>For each question include:</i> <ul style="list-style-type: none"> – <i>Key question:</i> – <i>Purpose:</i> – <i>Format/structure:</i> – <i>Equipment required:</i> – <i>Prompts/probing questions:</i> 	
Concluding the group		
Key points	Content	Time allocated
Summary of key points	<ul style="list-style-type: none"> • <i>Provide a summary of the key points you discussed, noting any particular highlights</i> <p><i>NB: The facilitator may invite the assistant to participate in this part of the discussion.</i></p>	
Purpose of the group	<ul style="list-style-type: none"> • <i>Reiterate the purpose of the group and how the information will be used.</i> 	
Final question	<ul style="list-style-type: none"> • <i>Broad, open ended question that provides participants the opportunity to raise anything that's been missed in the discussion.</i> 	
Next steps	<ul style="list-style-type: none"> • <i>Clarify the next steps, including when and how you will share the results.</i> 	
Staff contact details	<ul style="list-style-type: none"> • <i>Provide contact details of someone they can speak to if a participant has any follow up questions, additional feedback or concerns.</i> 	
Thank you		

Note taking form

It's useful to set up a table for each question to document key feedback:

Name of focus group	
Date and time	
Note Taker (Name)	

Question:		
General comments		
Prompt	Participant	Comment
<ul style="list-style-type: none"> Record the prompts or probing questions. 	<ul style="list-style-type: none"> Use a code/initials or number to identify who made the comment. 	<ul style="list-style-type: none"> Note down key points of discussion and/or time on recording.
Follow up required		<ul style="list-style-type: none"> Note down any key points that you will need to come back to or ask more about.

Brainstorming template: Potential challenges and risks

It's important to consider how you will manage any challenges that arise when you're running your group. Think about your consumers, what is required to support them and any challenges they may have participating in the group. Also think about the logistical challenges you may experience planning or coordinating the group, recording information and analysing the results.

Challenge/ risk	Management strategies	Person responsible
<ul style="list-style-type: none"> • Provide a brief description of the potential challenge. Be specific. 	<ul style="list-style-type: none"> • Describe the strategies that you will put in place to: <ul style="list-style-type: none"> – Prevent this event from happening. – Manage this if/when it does occur. 	<ul style="list-style-type: none"> • Identify a specific person who will be responsible for implementing each strategy.

