GIS&T Professional Ethics Project
GEO 599 Initial Student Survey

A. Personal Information

1. Name:

2. Department:

3. What is the highest degree offered in your department or program?

(2-year certificate/Associate degree or equivalent

(BA/BS/Bsci or equivalent

(MA/MS/MSc/MPhil/MRes or equivalent

(Ph.D. or equivalent

(Other (please specify): ______________________

4. What is your highest educational degree?

Degree: _________ Year: _________ Country where received: _______________

5. What is your current student or employment status (check all that apply):

(part time or full time in Master’s program

(part time or full time in Doctoral program

(employed part time

(employed full time

6. What is your gender? (Male
(Female

7. What is your country of birth? _________
8. Are you a U.S. citizen? (Yes
(No
B. Closed-Response Items

Please indicate your level of agreement or disagreement with the following statements.

Scale: 5 = strongly agree, 4 = agree, 3 = neither agree nor disagree, 2 = disagree, 1 = strongly disagree

1. I am familiar with the Code of Ethics by the GIS Certification Institute.

2. I am familiar with the Rules of Conduct by the GIS Certification Institute.

3. To what extent should ethics education be a required component of the preparation of GIS&T professionals?

4. I have the knowledge necessary to make professional decisions based on sound moral reasoning.

5. I am aware of the types of ethical issues that potentially impact the work and working environment of GIS&T professionals.

6. I have encountered situations in the workplace that have presented me with an ethical challenge.

7. Ethics is a topic that is important to professional development in GIS&T.

8. I have discussed ethical issues with co-workers and/or colleagues in the past.

9. Understanding ethics in the GIS&T profession is important to me.

10. I believe there are universal codes of ethics that are applicable to GIS&T.

11. I am very concerned about ethical practices in my current professional position.

12. Ethical practice is more a concern for GIS&T professionals in other employment sectors than it is for mine.

13. Ethical practice should be defined by the individual professional, rather than the professional community.

C. Short-Response Items
1. Read the following case study based on actual events, and answer the questions that follow:

a) What, if any, ethical issue(s) do you detect in the scenario presented? Explain.

b) What actions, if any, would you take in response to this situation? Explain.

2. What does it mean to be a “professional” in the GIS&T field? (Alternatively: What are the characteristics of a GIS&T professional)?

3. What do you expect to be the value of this course for your development as a GIS&T professional?

PAGE
1

