[image: image1.jpg]plus 50

Community Colleges:
AGELESS LEARNING

Sample Focus Group Questions
How to Use These Sample Focus Group Questions
These are sample questions for a focus group that you may conduct as part of your needs assessment for plus- 50 workforce programming. These are only sample questions, and depending on your local area and specific needs, you may ask different questions. Before drafting your own questions, you should read the Focus Group Guidelines, which are also provided as part of the Needs Assessment Tool Kit.
Introduction by Facilitator
Hello, my name is [facilitator name] with [name of college]. Thank you for taking the time to participate in a focus group on the needs of plus-50 learners. This focus group is part of a larger needs assessment process that [name of college] is conducting to learn about the training and employment services needs in the community and how to best tailor programming to students age 50 and older. Usually community college programming is geared to people in their 20s and 30s – we want to understand how we might customize programming to better fits the needs of the plus-50 age group.
[If this is a group of people already affiliated with the college] You are a group of people 50 and older who attend college here and have either taken classes for the purpose of advancing your careers, or because you have used career services on campus, or both. We would like to hear from you about the ways in which these classes or services have met your needs, and also the changes you would suggest so that they could better meet your needs.
[If this is a group of people not affiliated with the college] You are a group of people 50 and older from the local service area of [name of college] who may have an interest in taking courses or using the career services on campus. We would like to hear from you about how courses and services would best be able to meet your needs for getting back into the workforce, changing careers, or advancing your current career.
During this focus group I will ask questions and facilitate a conversation about how [name of college] might be able to help you achieve your career objectives through classes and career services. Please keep in mind that there are no “right” or “wrong” answers to any of the questions I will ask. The purpose is to stimulate conversation and hear the opinions of everyone in the room. I hope you will be comfortable speaking honestly and sharing your ideas with us.
Please note that this session will be recorded (or [name] will be taking notes during the focus group) to ensure we adequately capture your ideas during the conversation. However, the comments from the focus group will remain confidential and your name will not be attached to any comments you make. Do you have any questions before we begin?

Focus Group Questions for Those Who have Taken Courses at the College, or Participated in Services Offered on Campus
1. Let’s do a quick round of introductions. Can each of you tell the group your name, if you are working or retired, what courses you have taken to advance your career, and what career services you have used on campus?
2. What are your current career goals?

a. Probe: Are you looking to re-enter the workforce, change careers, increase your skills in your current profession, or something else?

3. First, we’d like to hear about the classes at this college that people take to enhance their marketable skills.
a. In what ways were the classes helpful to you?

b. In what ways do you feel that the classes fell short in helping you reach your goals?
4. Now imagine that you are part of a committee of people designing courses for people in your age group. These are courses that people like you might take to advance or jump-start a career, or to enter or re-enter the workforce.

a. What are the factors that you will make sure your committee considers in designing these courses? What are the things that you are sure would attract people like you to these courses?
b. Probe: Remember, these can be in many areas: the curriculum, the course length, the time of day it’s offered, the teaching style, the course materials, whether the course is offered online, whether the course promotes intergenerational interaction, or anything else you can think of.

c. [If this issue has not already been addressed as the questions above were answered:] What type of course do you think people in your age group are most interested in: those that lead to some sort of certificate or credential, or those that can be taken to gain specific skills? What are the upsides and downsides of each type of course?

5. At this point we’d like to hear about the career services—testing, career advising, etc. that you have participated in.

a. In what ways were the services helpful to you?

b. In what ways do you feel that the services fell short in helping you reach your goals?

6. Now imagine that you are part of a committee of people designing career services for people in your age group.

a. What are the factors that you will make sure your committee considers in designing these services? What are the things that you are sure would attract people with career needs like yours to these services?
b. Probe: Remember, these can be in many areas: the materials provided, the types of career services offered, the skills or approach of the advisors in working with the plus-50 age group, or anything else you can think of.

7. We would like to know how to make our campus more welcoming to the plus-50 student, and want to hear your thoughts on how we could do that.

a. What are your suggestions for services the college could offer to make it easier for people in your age group to integrate into campus life?

b. Probe: This can be a wide range of services – new student orientation, testing, career advising, transportation services, assistance with accessing financial aid, or anything else you can think of.

c. What should the service designers keep in mind to make these services very high quality?

8. Is there anything else we haven’t discussed yet that you think is important for [name of college] to know about as we consider tailoring programs to plus-50 students?

Focus Group Questions for Those who have NOT Taken Courses at the College, or Participated in Services Offered on Campus
1. Let’s do a quick round of introductions. Can each of you tell the group your name, and if you are working or retired.
2. Imagine that you are part of a committee of people designing courses for people in your age group. These are courses that people like you might take to advance or jump-start a career, or to enter or re-enter the workforce.

a. What are the factors that you will make sure your committee considers in designing these courses? What are the things that you are sure would attract people like you to these courses?
b. Probe: Remember, these can be in many areas: the curriculum, the course length, the time of day it’s offered, the teaching style, the course materials, whether the course is offered online, whether the course promotes intergenerational interaction, or anything else you can think of.

c. [If this issue has not already been addressed as the questions above were answered:] What type of course do you think people in your age group are most interested in: those that lead to some sort of certificate or credential, or those that can be taken to gain specific skills? What are the upsides and downsides of each type of course?
3. Now imagine that you are part of a committee of people designing career services for people in your age group.
a. What are the factors that you will make sure your committee considers in designing these services? What are the things that you are sure would attract people with career needs like yours to these services?
b. Probe: Remember, these can be in many areas: the materials provided, the types of career services offered, the skills or approach of the advisors in working with the plus 50 age group, or anything else you can think of.

4. What are some obstacles or reasons why you might be hesitant to attend classes or programs at [name of college]?

5. What are some things [name of college] could do to help alleviate these obstacles and make you feel comfortable on campus and in classes?
a. Probe: This can be a wide range of services – new student orientation, advising, transportation services, assistance with accessing financial aid, or anything else you can think of.
6. Is there anything else we haven’t discussed yet that you think is important for [name of college] to know about as we consider tailoring programs to plus-50 students?

Thank you so much for your time!

[image: image2.jpg]

Sample Focus Group Questions | 2009

54

