[image: image1]

Tips for Conducting Focus Groups
Facilitator Qualifications

· Independent: Able to separate him/herself from the topics at hand, maintain complete objectivity, and have no hidden agendas that will affect the outcomes.
· Strong communication skills: Clear, concise, honest, trustworthy, and able to relate to a variety of opinions without showing preferences.
· Group dynamics skills: Able to engage in intense group discussions and encourage all members to participate, while maintaining a flow that keeps with the stated agenda.
· Culturally competent: Skilled at and comfortable with facilitating discussions with individuals who represent diverse cultures, genders, and religious preferences.
· Flexible: Willing to freely follow the group’s discussion and permit relevant diversions, if needed, to accommodate participants’ input and ideas.
· Perceptive: Able to read between the lines of participants’ comments and to probe to elicit further discussions.
· Patient: Capable of letting individuals complete their verbalizations without rushing them and allowing time for reflection between questions.
· Respectful: Respectful of the diversity of participants, as well as the diversity of their opinions and input.
· Knowledge of issues: The facilitator need not be an expert in sexual assault, but s/he should be familiar with the dynamics of the field and of victimization in general (including victim trauma), and familiar with the goals of SART.
Communication Tools for Focus Group Facilitators
· Ask an opening question. This could be a very general question about violence or a specific question about sexual assault.
· Make eye contact with each member in the group, especially with those who may not have spoken.
· Summarize what you think you have heard, and ask if the group agrees.
· Rephrase participant’s questions.
· Ask probing questions, such as:
· What are some of your thoughts about what is going on now?
· Would you say you are satisfied with the current situation, with the way things are going on?
· What are you satisfied about? Why is that?
· Are there things you are dissatisfied about, that you would like to see changed? (What are they, why is that? How should they change? What kinds of things would you like to see happen?)
· Are there other recommendations that you have or suggestions you would like to make?
· Are there things you would like to say before we wind up?
When all questions have been asked, and before the group ends, facilitators may want to ask if anyone has any other comments to make. This can be an effective way of gathering other opinions that have not yet been voiced. Before the group concludes, the facilitator should explain the next steps that will occur.
Assessing and Summarizing Focus Group Discussions

· What patterns emerged?
· What are the common themes?
· What new questions arise?
· What conclusions seem true?[image: image6.jpg]Tools

NATIONAL
QNSYRC

eeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee

[image: image2][image: image3.png]

[image: image4][image: image5]
PAGE
1

