Survey on Barriers to and Enablers of Ethical Behaviour in a Workplace/Professional Context
I (Marion Hersh) am a senior lecturer in Biomedical Engineering at the University of Glasgow in Scotland and work on assistive technology, universal and sustainable design and technology and ethics. This questionnaire is part of my work on ethics and its aim is to obtain a greater understanding of the barriers to and enablers of ethics in a workplace/professional context, including when for minority world (‘developed’) country workers/professionals working in majority world (‘developing’) countries. Depending on the results of the initial survey, a large scale survey may be carried out later.

Although this questionnaire is aimed particularly at engineers and scientists, including students and volunteers, responses from people working in other sectors are very welcome. It is both confidential and anonymous. All data will be kept securely and only statistical data will be published. Answering the questionnaire should not take more than 15-30 minutes depending on whether or not you provide examples.
Please let me know if you have any questions or you would like further information about my work. Please also let me know if you would like a copy of the resulting paper.
I would be grateful if you could return the survey by Friday 26 October, with earlier responses much appreciated. Please could you send it to me (Marion Hersh) at marion.hersh@glasgow.ac.uk

or
Dr M. Hersh

Biomedical Engineering

University of Glasgow

Glasgow G12 8LT

Scotland.

Section A: Personal Information for Statistical Purposes

1. Do you work in?

University___

School or college___

Industry___

Voluntary or not for profit organisation___

Government___

Other___ If so, please state _______________

2(a) What is your job title?

(b) What are your main area(s) of work?

3. Are you currently?

Employed___
Student___
Volunteer___
Unemployed___
Retired___
Other___ If so, please state_______________
4. How many years of work experience do you have

Less than 2 ___

2-5 ___

5-10 ___

10-20 ___

More than 20___

5. Are you:
Male___
Female___
6. What country are you based in?
7. How many employees (or volunteers) does your employing or voluntary organisation have?
Less than 10___
11 – 50___
50 – 200___
200 – 1000___
More than 1000___
Section B Barriers to and Enablers of Ethical Behaviour

1(a) What do you consider the three most important barriers to ethical behaviour in a workplace/professional context?

(b) Please give reasons for your answer. You may want to include (an) example(s).

2. Please indicate how important you consider the following factors to be as barriers to ethical behaviour, on a scale of 0 (not a barrier) to 5 (very strong barrier)
a) The fact that some unethical activities are legal and highly profitable___

b) Existing experience and expertise of individuals and organisations in unethical areas___

c) Organisational cultures which do not prioritise ethics___
d) Lack of recognition that some activities are unethical___
e) Belief that it is sufficient to comply with regulations even if the organisations core activities are unethical___
f) Fear of the consequences of behaving ethically___
g) Fear of standing out, social ostracism and/or being labelled as a troublemaker___
h) Lack of support, the difficulty of standing on one’s own and the belief that it is not possible to make a difference___
i) A culture of blame___
j) The lack of education and training which promotes ethical behaviour___
k) Lack of strong enforcement of health and safety legislation___

l) Lack of strong enforcement of equality legislation___

m) Other___ Please state____________________
3(a) What do you consider the three most important enablers or motivators of ethical behaviour in a workplace/professional context?

(b) Please give reasons for your answer. You may want to include (an) example(s).

4. Please indicate how important you consider the following factors to be as enablers of or in promoting ethical behaviour, on a scale of 0 (not an enabler) to 5 (very strong enabler)

a) The existence of an ethics policy___
b) Support from colleagues for ethical behaviour___
c) Support from management for ethical behaviour___
d) An education system which promotes ethical behaviour___
e) The availability of materials and training workshops on ethics___
f) Encouragement to discuss ethical issues___
g) Recognition that the ethical nature of core activities is just as important as the way these activities are carried out___
h) A culture which acknowledges achievement and encourages people to learn from their mistakes rather than applying blame___
i) Other___ Please state____________________
5. Please provide (an) example(s) of your own experience of barriers to and enablers of ethical behaviour.

6. Please provide any additional comments on barriers to and enablers of ethical behaviour.

Section C Ethics and Technology Transfer and Working in Majority World (‘Developing’) Countries
1(a) Do you think that it is more difficult for minority world (‘developed’) country professionals/workers to behave ethically when working in majority world countries than in minority world countries?

Yes___
No___
Unsure___
(b) Please give reasons for your answer. You may want to include (an) example(s).
2(a) What do you consider the three most important barriers to ethical behaviour for minority world professionals/workers working in majority world countries?
(b) Please give reasons for your answer. You may want to include (an) example(s).
3. Please indicate how important you consider the following factors to be as barriers to ethical behaviour for minority world professionals/workers working in majority world countries, on a scale of 0 (not a barrier) to 5 (very strong barrier).
a) Differences in legislation and regulations in the host and home country___
b) Cultural differences___

c) The organisation’s lack of knowledge or understanding of the local culture___

d) Lack of knowledge of the local language___

e) Mismatch between the local and home cultures___
f) The organisation’s lack of respect for the local people___

g) An organisational culture which promotes exploitation of majority world people___
h) Arrogance___

i) Local human rights violations___

j) Poverty___

k) Other___ Please state____________________
4(a) What do you consider the three most important enablers or motivators of ethical behaviour for minority world professionals/workers working in majority world countries?

(b) Please give reasons for your answer. You may want to include (an) example(s).
5. Please indicate how important you consider the following factors to be as enablers of ethical behaviour for minority world professionals/workers working in majority world countries, on a scale of 0 (not a barrier) to 5 (very strong barrier).

a) Organisational ethics policies which take account of human rights and local issues___

b) Organisational ethics policies which promote fair trade___

c) Projects developed co-operatively with local people___

d) Organisational recognition of the importance of considering the impacts on and benefits to local people and the local environment___

e) Recognition of local expertise and willingness to learn from it___

f) Organisational policies which actively promote the employment of local people and measures to ensure no discrimination against them or minority groups of workers___

g) Training in and measures to encourage and facilitate learning about the local language and culture___
h) Humility___

i) Other___ Please state____________________
6. If you are a minority world workers/professionals who has worked in majority world countries, please provide (an) example(s) of your own experience of barriers and enablers.

7. Please provide any additional comments about ethical issues for minority world workers/professionals working in majority world countries.

