Survey Questions Attitudes and Barriers Towards Evidence-Based Management

First we would like to ask you a few questions about your job and yourself.
What is your gender?
☐ male ☐ female
What is your age?
☐ < 30 years
☐ 30 - 39 years
☐ 40 - 49 years
☐ 50 - 59 years
☐ ≥ 60 years
How many years of experience do you have in the field of management and/or consulting? student 0 to 2 years
3 to 5 years
☐ 6 to 10 years
over 10 years
What is your current occupation group?
☐ External consultant
☐ Internal consultant
☐ Manager
Other
What is your highest level of education?
☐ Doctoral Degree
☐ Master Degree
☐ Bachelor's degree
☐ Professional degree
Other

In which area of expertise are you employed?	(more than one a	area is possible)					
☐ Strategy	Finance						
☐ Management of change ☐ Marketing							
☐ Process improvement	☐ Quality mar	nagement					
☐ Human resources	☐ General ma	nagement					
☐ Other							
Part 1							
In this part, we would like to ask you some que	estions about your	daily routine as	a manager or c	consultant.			
On what do you base the decisions you make	ke as a manager c	or consultant?					
(more than one answer is possible)							
intuition							
personal experience							
knowledge acquired through formal educate	tion						
insights provided by experts							
advice from a colleague							
management literature							
☐ results from scientific research ☐ other							
Other							
2. How often do you consult each source of kn	owledge in your d	aily routine as a	manager or co	nsultant?			
	Never	Seldom	Often	Daily			
colleagues within your organization							
colleagues outside of your organization							
external consultants							
(former) teachers or professors							
internet							
management literature							
scientific research literature	П						

3. Are there knowledge sources which yo	u use which have not l	been mentioned	I above?						
□ No									
☐ Yes,									
Part 2									
In this part we would like to ask you questions regarding your use of professional literature.									
4. With which of the following managemer	nt literature are you fan	niliar?							
g g	·								
	Unknown	Known, but never read	Known, occasionally read	Known, frequently read					
Bloomberg BusinessWeek									
Forbes									
Fast Company									
Inc.									
Strategy & Business									
Academy of Management Review									
Academy of Management Journal									
Harvard Business Review									
Strategic Management Journal									
Strategy & Business									
Journal of Management									
Administrative Science Quarterly									
MIT Sloan Management Review									
Organization Science									
Leadership Quarterly									

5. Are there management journals which you read which have not been listed?
□ No
☐ Yes,
Part 3
In this part we would like to ask you questions regarding your use of research articles. Research articles are articles within a professional journal in which the results of scientific research are described.
6. How many times have you searched for research articles on the internet or in a library over the past 6 months? (please provide best estimate)
times
7. With which of the online databases are you familiar? (more than one answer is possible)
 □ ABI/INFORM from ProQuest □ Business Source Premier from EBSCO □ Science Direct from Elsevier □ PsycINFO
☐ ISI Web of Knowledge ☐ Google Scholar ☐ other
☐ I'm not familiar with online databases (<i>proceed to question 10</i>)
8. How many times have you searched for research articles in these online databases in the past 6 months? (please provide best estimate)
times
9. How many times have you read a research article in the past 6 months which influenced your daily routine as manager or consultant? (please provide best estimate)
times
What was the topic(s)? (list as many topics as you can remember)

Part 4

In this part, we would like to ask	you questions regarding	ng the application of scientif	ic research.				
10. Do you have experience co ☐ Yes ☐ No	onducting scientific rese	arch?					
11. Was there special attention☐ Yes☐ No	given to scientific resea	arch in your formal education	n?				
12. How familiar are you with the following research terms?							
	Unknown	Somewhat known	Known, and I could explain it to others				
controlled study							
observational study							
case study							
confidence interval							
statistical significance							
internal validity							
reliability							
densitivity							
generalizability							
bias							
correlation							
13. What percentage of your da scientific research?	ily routine as a manage	er or consultant do you feel i	s based on findings from				

Part 5

In this part of the survey a number of statements are put forward which explain why scientific research might not be applied in practice. You are asked to give your opinion on the truthfulness of these statements.

14.	Every organization is unique, hence the findings from scientific research are not applicable. Strongly agree Somewhat agree Neither agree or disagree Somewhat disagree Strongly disagree
15.	The results of scientific research are theoretically sound, but do not work in practice. Strongly agree Somewhat agree Neither agree or disagree Somewhat disagree Strongly disagree
16	Colombific approach is producted by approach on the few areas of few areas and few at the day to decrease of the
	Scientific research is conducted by researchers who are too far removed from the day-to-day work of a ctitioner.
	ctitioner.
	Strongly agree
	Strongly agree Somewhat agree
	Strongly agree Somewhat agree Neither agree or disagree
pra	Strongly agree Somewhat agree Neither agree or disagree Somewhat disagree
pra	Strongly agree Somewhat agree Neither agree or disagree Somewhat disagree Strongly disagree
pra	Strongly agree Somewhat agree Neither agree or disagree Somewhat disagree Strongly disagree Strongly disagree Researchers investigate topics which have no practical relevance.
pra	Strongly agree Somewhat agree Neither agree or disagree Somewhat disagree Strongly disagree Strongly disagree Researchers investigate topics which have no practical relevance. Strongly agree
pra	Strongly agree Somewhat agree Neither agree or disagree Somewhat disagree Strongly disagree Strongly disagree Researchers investigate topics which have no practical relevance. Strongly agree Somewhat agree

18.	Managers and consultants do not have enough time to read research articles.
	Strongly agree
	Somewhat agree
	Neither agree or disagree
	Somewhat disagree
	Strongly disagree
19.	Managers and consultants have limited understanding of scientific research.
	Strongly agree
	Somewhat agree
	Neither agree or disagree
	Somewhat disagree
	Strongly disagree
20.	Managers and consultants are practitioners and therefore have no interest in scientific research.
	Strongly agree
	Somewhat agree
	Neither agree or disagree
	Somewhat disagree
	Strongly disagree
21.	Research articles are unreadable.
	Strongly agree
	Somewhat agree
	Neither agree or disagree
	Somewhat disagree
	Strongly disagree
	Are there any other reasons you can think of to explain why scientific research might not be used by nagers and consultants?
	No
	Yes

Part 6

In this part we would like to ask you some questions regarding evidence-based management.									
23. Are you familiar with the term evidence-based management?									
	Yes								
	□ Somewhat								
	No (skip to text))							
•	How would you describe evidence-based management?								
text	::								
Evidence-based management is often described as "the conscientious, explicit, and judicious use of the best available evidence in making decisions about the management of individual organizations. The practice of evidence based management means the integration of research evidence with individual managerial expertise in the context of organization characteristics, culture and preferences."									
	Next, a couple of questions and statements regarding your current attitudes towards evidence-based management are put forward. You are asked to give your opinion on the truthfulness of these statements.								
24.	24. How would you describe your attitude towards evidence-based management?								
	very positive						very negative		
25. How would you describe the attitude of most of your colleagues towards evidence-based management?									
	very positive						very negative		
26. Evidence-based management is not applicable for managers and consultants because their professions are based on hands-on experience and implicit knowledge.									
	strongly agree						strongly disagree		

27. Evidence-based management does not do justice to the personal experience and implicit knowledge of managers and consultants.									
strongly agree						strongly disagree			
28. By using evidence-based practices, consultants can improve the quality of their advice to clients.									
strongly agree						strongly disagree			
29. By using evidence-based practices, managers can improve the quality of their work.									
strongly agree						strongly disagree			
30. In the formal education of managers and consultants, more attention should be paid to evidence-based management.									
strongly agree						strongly disagree			
Thank you very much for your cooperation!									
Thank you very much for your cooperation:									
If you are interested in the results of the investigation, you can fill in your email address below.									