
Figure 1. Model of proposed effect of PRMs and NRMs on ethical behavior in business (derived from Ajzen’s Theory of Planned behavior 1985)
Awareness, Behavioural beliefs
Positive Attitude towards ethical business behaviour
Subjective Norm: normative beliefs
Injunctive norms that business should be ethical
Ethical Behavioural intentions
Ethical Business Behaviour
Self-efficacy /PBC: Beliefs about ease/ difficulty of behaviour
Confidence in ability to engage in ethical business behaviour
Descriptive norms of business as typically ethical
PRM + NRM +
PRM + NRM -
PRM + NRM -
PRM + NRM +

N.B. Dashed line corresponds to unconscious influences

Table 1. Themes from Inductive Analysis for PRMs and NRMs
	
	
	Number of times themes were linked to specific ethical behavioural intentions

	Themes
	Number of respondents
mentioning theme
	Future business behaviour
(i)
	General
ethical behaviour
(ii)
	Ethical purchasing

(iii)
	Career choice

(iv)

	Prompted by PRMs
	
	
	
	
	

	Ethics and profit can co-exist (efficacy beliefs)
	53
	11
	2
	-
	3

	Increased awareness of ethical business
	35
	9
	-
	-
	-

	PRM exposure equals inspiration
	35
	20
	13
	6
	4

	CSR has benefits e.g. as marketing tool/competitive advantage
	35
	21
	2
	-
	-

	Increased awareness of impact of business on society and environment
	28
	17
	5
	8
	2

	How businesses can make a difference/practice CSR
	24
	9
	-
	3
	-

	Increased trust/decreased cynicism towards business
	18
	-
	-
	-
	-

	Responsible decisions are becoming the norm
	16
	12
	-
	-
	-

	Increased awareness of environmental issues
	15
	12
	13
	4
	4

	Businesses should be responsible
	10
	-
	-
	-
	-

	Already ethical so makes no difference
	5
	0
	0
	0
	0

	Want to reward ethical behaviour
	12
	-
	12
	-
	-

	Prompted by NRMs
	
	
	
	
	

	Decreased trust/increased cynicism towards business
	30
	0
	0
	0
	0

	Confirmed/deepened existing cynicism
	10
	0
	0
	0
	0

	Awareness of consequences of unethical behaviour to business/self
	30
	17
	2
	-
	-

	Awareness of consequences of unethical business to society and environment
	32
	22
	2
	32
	2

	Shock/disgust at unethical behaviour
	21
	7
	-
	-
	-

	NRMs reinforced importance of ethical behaviour
	13
	-
	-
	-
	-

	Increased awareness of unethical/corrupt behaviour
	17
	-
	-
	-
	-

	It is morally wrong for business to behave unethically
	11
	-
	-
	-
	-

	Belief that there is little they can do about unethical business
	6
	0
	0
	0
	0

	Government and regulation should play a role
	5
	0
	0
	0
	0

	Awareness of consequence of unethical behaviour leads to responsibility to act
	12
	3
	3
	12
	2

· Does not mean no links between theme and behaviour, rather that links are implicit rather than stated or more adequately covered by
other themes which may be similar
(i) E.g. avoid mistakes made by unethical companies, pro-environmental business, consider stakeholders, be an ethical role model, whistleblow (n=2)
(ii) E.g. recycle more, general pro-environmental behaviours, more aware of effects of actions of others
(iii) E.g. boycott unethical companies, buy fair trade, green products etc.
(iv) E.g. choose career in CSR, avoid working for unethical companies, choose ethical companies

Table 2. Themes Relating to Pedagogical Effects of PRMs and NRMs
	Themes
	Number of respondents

	 NRMS have more impact than PRMs
	8

	 PRMs show ethical business is possible so making NRMS less acceptable
	7

	 Seeing NRMs produces cynicism which means PRMs are not seen as sincere.
	6

	Show equal PRM and NRM
	6

	Not as many examples of PRMs in media as NRMs
	5

	Real life role models most inspiring
	4

	Order of seeing NRMs and PRMS affects perceptions.
	3

	 SMEs most inspiring
	2

	Need more PRMs than NRMs
	2

	PRMs have more impact on behaviour
	2

[bookmark: _GoBack]
