Example of a Focus Group Schedule

Focus Group schedule:

Note to facilitators: Instructions to facilitators are in standard print. Questions to read out are in bold. Prompts are also provided, to be read out if and when needed (for example, if people do not understand a question, or to help encourage further discussion).
Running the Focus Group Sessions

Please refer back to these notes just before the group is due to meet to refresh your memory.

Ideally have two people to facilitate the sessions - one to lead the session, the other to take notes and make sure the recording equipment is running properly.

Remember to take a note of the group session and to record this on any tapes or note sheets used during that session.

It is important to remember that you are seeking to reach a group viewpoint as far as possible. You should try to get everyone involved in the discussion. This does not mean that everyone must have the same view, but the discussion should lead to some conclusions. You need to record both majority and minority views.

Before the group assembles

Test the recording equipment to make sure it is working and that the sound is recording at an acceptable level.

Ensure you have any paperwork ready before the participants arrive, e.g. notes, name badges, and Participation Consent Forms (see below).
Preparing to start the session
As people assemble try to offer them some refreshment.
Once people are settled, check with the group whether they all know each other. If not, start by going round the group and getting everyone to introduce themselves. For your own convenience it helps to draw a ‘map’ of where everyone is sitting. You may not be able to do this if the group all know one another beforehand, but you can develop it as the session proceeds.

Make sure that everyone is comfortable before you start and that everyone can see each other. Read out the statement on confidentiality:

Opinions expressed will be treated in confidence among project staff for the purpose of establish a base of evidence as to how research assessment influences researchers’ behaviour in the areas of dissemination and citation and in the production of the project report. All responses will remain anonymous.
For ethical reasons participants should be asked to sign a Participation Consent Form, containing the following sections:

· I have been given an explanation of the nature and purpose of the study.

· I understand what I will need to do to take part and my questions have been answered satisfactorily.

· I have the contact details for the staff involved.

· I understand that I may withdraw myself and my data at any time, without consequences.

· I am satisfied with the arrangements to ensure that it will not be possible for me to be identified when the results are made available.

Go through this information with each participant and ask them to sign the form.

Check that there are no objections to the use of the audio recorder; then switch it on.

Introduction to the session

You need to start off by reiterating the purpose of the meeting. Use a statement such as:
I’m very grateful to you all for sparing time to talk about your dissemination and citation behaviour. The purpose of this focus group is to establish a base of evidence as to how research assessment influences researchers’ behaviour in the areas of dissemination and citation, which will help to inform the future development of research assessment. I would like to concentrate on discussing first your dissemination behaviour and then move on to discuss citation. There are no right or wrong opinions, I would like you to feel comfortable saying what you really think and how you really feel.

Discussion 1: DISSEMINATION
A major area of interest to this study is the publication and dissemination behaviour of researchers. Thinking specifically about dissemination we would like to discuss with you motivations, incentives and constraints that you to publish and disseminate your work in different ways, and how you address issues such as multi-authorship and cross-discipline dissemination.

Q1 What are the main research outputs in your area of research (Prompt: this does not necessarily need to be published outputs, but might include pre-prints, blogs, conference papers, performances, exhibitions etc) and what is important? (e.g. speed of communication, depth of communication, as wide as reach as possible etc.)

Q1a Thinking in terms of recognition and reward which are the most important outputs to you? AND ….. to your institution? AND …to your research community?

Q1b In terms of getting your research message ‘out there’ are these research outputs the same as those that are important for recognition and reward?

Q1c Do you feel that there are factors external to your research/disciplinary community that influence your dissemination practices?

Q2 Thinking about the cultural practices and discipline norms for your subject discipline, what do you do when you collaborate on multi-author works?

Prompt:2a For example, in terms of the order of authors?

Prompt:2b How are different norms handled across disciplines?

Prompt:2c How are different norms handled across different institutions?

Q3 In what ways do you feel that your dissemination behaviour is influenced by current Research Assessment activities?
Discussion 2: CITATION
Research assessment is likely to have an impact on citation practices, and again we would like to build up a picture of what your current citation practices are before moving on to discuss your perceptions of the possible influence of research assessment.
Q5 What are the citation practices in your research area? (Prompt: what are the norms - do you feel under pressure to keep to traditional outputs, such as articles, books, conference proceedings, rather than pre-prints, open access etc.).

Q5a Is it the norm to cite many references in order to corroborate your arguments, or are just a few key references sufficient?
Q5b What types of outputs do you cite?

Q5c Do you feel that there are factors external to your research/disciplinary community that influence your citation practices?

Q6 What are your main motivations for citing other authors? (Prompt: to demonstrate depth of knowledge in a particular field; to acknowledge the work of others; as a dissemination activity).

Q7 Do editors or institutions influence scholars’ citations?

Prompt: 7 When preparing to publish in a journal, have you noticed any influence from the journal editors as to who, how, and which version you cite?

Does your institution recommend or give guidelines regarding citation?

Q8 In what ways do you feel that your citation behaviour is influenced by Research Assessment activities?

Q9 Are there aspects of research assessment that may influence the types of outputs you produce, the ways in which you disseminate them and how you cite other authors that we have not covered, but you feel is an important issue?

Ending the session

Finally, summarize the discussions and thank participants for their time.
Remember to collect the Participation Consent Forms.

