Tool: How to Conduct a Stakeholder Focus Group

Excerpted from Linking Tourism, Communities and Conservation: A Tourism Assessment Process (Gutierrez, E., Lamoureux, K., Matus, S., Sebunya, K, 2006)
There are many stakeholders in every community. It is critical to identify which stakeholders have the respect and confidence of the community, are knowledgeable and can engage in discussions on tourism development, sustainability and ecotourism factors. Different stakeholders have different interests and different perceptions of what might be problems or opportunities for tourism development in the locale. Therefore, it is important that during the focus group, stakeholders develop a shared perception of the problem and opportunities without undermining their variety of differences.

Participants Should Reflect Varied Perspectives

The meeting should involve ten or fifteen persons representing a wide variety of the populations’ interests, by sector, and also representing persons concerned about the negative and positive aspects that ecotourism development may have on them. Stakeholders should also represent the full range of institutions and organizations active in the destination, and along with individual residents. Examples of target individuals and groups may include:

· Members of the local municipality;

· The academic community;

· The private sector;

· The farming community;

· Transportation authorities;

· The scientific community;

· Culture and arts associations;

· Tour operations, hotels, restaurants, nightclubs, and bars.

Be sure to include local leaders like the elders, church leaders, schoolmasters, teachers, and other community political leaders.

The Goals of the Focus Group

The purpose is to:

· Learn about the activities of various groups and organizations within the community as expeditiously as possible;

· Understand how they contribute to community development and ecotourism;

· Identify the relationships among them.

The intended outcome of the focus group is to understand the complementary role of local stakeholders in the destination.

Steps to Follow When Hosting a Focus Group

The Assessment Team starts by introducing themselves and informing the focus group of the planned assessment work. The local municipality or other pre-determined contacts may have announced the meeting or invited members of the stakeholder group to attend. The Assessment Team may also need to identify and invite additional participants. Each representative should be asked to describe the activities of his/her association briefly, clarify their roles, and identify their resources base.

The Assessment Team should then present its motivations, explain to stakeholders why this is an important meeting for them, state clearly what the objectives are, and explain what they would like to achieve.

The process should then move to periods of questions and answers, which engage the audience and reveal issues and concerns that the community has regarding tourism development, natural resources issues and socio-economic and cultural priorities. The key objective is to create a rapport with these representative groups to discuss the challenges and opportunities of developing and sustaining tourism projects in the area. See Sample Stakeholder Questionnaire below.

Sample Stakeholder Focus Group Questionnaire

Stakeholder Information:

Date:

Name:

Telephone/Address:

Occupation:

Level of Education:

Native language:

Other languages that you speak:

Location:

National/Regional/Local Organizations or Associations, which you belong to:

Group Discussion Questions

Existing Tourism Presence:

Does tourism currently exist in your community?

Is it beneficial to the community in terms of social, environmental and economic impacts?

Does tourism benefit you personally?

Existing Opinion on Tourists and the Social Impacts of Tourism:

What percent of your tourists are local, regional, or international?

Have the numbers of tourists visiting your community increased in the last year?

Do you enjoy having tourists in your community?

What are the positive impacts of ecotourism on your community?

Currently, does your community experience any negative aspects to ecotourism? If so, what?

How do you feel about tourists taking pictures in your destination/village?

Are there any “rules” or cultural customs that you feel tourists should obey? What are they?

Why are tourists attracted to your area? What are your most unique existing attractions?

What are your most unique attractions that have yet to be developed for tourism?

Infrastructure and Public Service Comments:

What services are needed in the community to make it more comfortable for residents and visitors?

Do you have policemen, firemen, and medical emergency specialists in the community?

Do you think that visitors feel safe walking/traveling alone in the community? If not, why?

How could this be addressed and fixed?

Natural Resource Questions:

Do you feel that there is a strong link between ecotourism and natural resource protection?

Are the local natural resources managed at this time? If yes, by whom?

Is the community involved in the management of these resources?

Do you think that the community should have more or less involvement in the management of these resources?

How could the community improve the management of the natural resources?

Does the community benefit from protecting these resources?

If yes, how do they benefit?

Do they recognize these benefits?

If not, how could they better understand these benefits?

Can you describe any benefits that you are personally receiving because these resources are protected?

Do local people lose any benefits by protecting these resources?

How could ecotourism improve both your community’s benefits and natural resource protection?

Stakeholder Recommendations:

What are your suggestions for future tourism development in this community? What investments or improvements are of top priority?

If other activities, services, or products could be offered in your village or area, where do you think these activities or services should be located? Who should run them?

Are there other forms of development that you think would benefit the local residents more than ecotourism? If so, what are they?

