Focus Group Discussion Guide

Consent Process

Consent forms for focus group participants are completed in advance by all those seeking to participate. Below is a summary of the information in the consent form that focus group organizers and facilitators should use to make sure participants understand the information in the consent form.

Thank you for agreeing to participate. We are very interested to hear your valuable opinion on how the Ministry of Health can create policies to retain a strong health workforce.

· The purpose of this study is to learn how health workers view their jobs and how satisfied they are with working conditions. We hope to learn things that the Ministry of Health can use to improve working conditions and other factors that would improve health worker retention in Uganda.

· The information you give us is completely confidential, and we will not associate your name with anything you say in the focus group.

· We would like to tape the focus groups so that we can make sure to capture the thoughts, opinions, and ideas we hear from the group. No names will be attached to the focus groups and the tapes will be destroyed as soon as they are transcribed.

· You may refuse to answer any question or withdraw from the study at anytime.

· We understand how important it is that this information is kept private and confidential. We will ask participants to respect each other’s confidentiality.

· If you have any questions now or after you have completed the questionnaire, you can always contact a study team member like me, or you can call the Uganda project team leaders whose names and phone numbers are on this form.

· Please check the boxes on page 2 and sign to show you agree to participate in this focus group.

Introduction:

1. Welcome

Introduce yourself and the notetaker, and send the Sign-In Sheet with a few quick demographic questions (age, gender, cadre, yrs at this facility) around to the group while you are introducing the focus group.

Review the following:

· Who we are and what we’re trying to do

· What will be done with this information

· Why we asked you to participate

· If you are a supervisor, we would like to excuse you at this time

2. Explanation of the process

Ask the group if anyone has participated in a focus group before. Explain that focus groups are being used more and more often in health and human services research.

About focus groups

· We learn from you (positive and negative)

· Not trying to achieve consensus, we’re gathering information

· No virtue in long lists: we’re looking for priorities

· In this project, we are doing both questionnaires and focus group discussions. The reason for using both of these tools is that we can get more in-depth information from a smaller group of people in focus groups. This allows us to understand the context behind the answers given in the written survey and helps us explore topics in more detail than we can do in a written survey.

Logistics

· Focus group will last about one hour

· Feel free to move around

· Where is the bathroom? Exit?

· Help yourself to refreshments

3. Ground Rules

Ask the group to suggest some ground rules. After they brainstorm some, make sure the following are on the list.

· Everyone should participate.

· Information provided in the focus group must be kept confidential

· Stay with the group and please don’t have side conversations

· Turn off cell phones if possible

· Have fun

4. Turn on Tape Recorder

5. Ask the group if there are any questions before we get started, and address those questions.

6. Introductions

· Go around table: job here, where you were born

Discussion begins, make sure to give people time to think before answering the questions and don’t move too quickly. Use the probes to make sure that all issues are addressed, but move on when you feel you are starting to hear repetitive information.

Questions:

1. Let’s start the discussion by talking about what makes this hospital a good place to work. What are some of the positive aspects of working here at this facility?

2. What are some things that aren’t so good about this as a place to work?

3. Have you considered leaving your job here? If so, why? What factors contributed to your decision to want to leave and to your decision to stay?

4. What would keep you in this job longer? What suggestions do you have to improve the working environment here so that you would want to stay in your job?

Probes for Discussion:

· Salary

· Benefits

· Culture

· Relationships, camaraderie

· Safety & Health protection

· Protective measures (e.g., gloves)

· Abuse issues on the job

· Working conditions

· Access to supplies, equipment, drugs

· Respect/recognition from management or others

· Opportunity, achievement, growth

· Advancement, further education, responsibility

· Management and supervision

· Is there a sense of ownership of the outcomes here?

· Work content, responsibility

· Standards of living

· Cost of living

· Housing

· Electricity

· Water

· Transportation

· Education for children

· Work/home balance

That concludes our focus group. Thank you so much for coming and sharing your thoughts and opinions with us. We have a short evaluation form that we would like you to fill out if you time. If you have additional information that you did not get to say in the focus group, please feel free to write it on this evaluation form.

Materials and supplies for focus groups

· Sign-in sheet

· Consent forms (one copy for participants, one copy for the team)

· Evaluation sheets, one for each participant

· Name tents

· Pads & Pencils for each participant

· Focus Group Discussion Guide for Facilitator

· 1 recording device

· Batteries for recording device

· Extra tapes for recording device

· Permanent marker for marking tapes with FGD name, facility, and date

· Notebook for note-taking

· Refreshments

