
What makes 
for decent 
work? 
A STUDY WITH LOW PAID 
WORKERS IN SCOTLAND
INITIAL FINDINGS

A UWS-Oxfam Partnership report with the support of 
Warwick Institute for Employment Research

Francis Stuart, Hartwig Pautz, Suzanne Crimin, Sally Wright


What makes for decent work?� 2

Executive Summary
The nature, experience, security and rewards from work have changed 
significantly in recent decades. Increasingly, large numbers of people experience 
work which is insecure and which is paid at levels which do not allow families 
to live above the poverty line.1 In Scotland, around half of working age adults 
experiencing poverty live in working households.2

Discussions around minimum or living wages dominate the debate about the 
quality of work for those employed in low-pay sectors. Whist clearly important, 
this only partially addresses the question of what is needed for ‘decent work’. 
This wider concept was pioneered by the International Labour Organisation3 and 
the promotion of ‘decent work for all’ is one of the Sustainable Development Goals 
adopted by 193 countries at the United Nations in 2015.4

This research adapts and applies – using participatory research methods – the 
concept of ‘decent work’ in Scotland for the first time.5 Devised by Oxfam Scotland 
and the University of the West of Scotland (as part of the UWS-Oxfam Partnership), 
and in collaboration with the University of Warwick, the research consulted 
1,500 people between October 2015 and February 2016 about what ‘decent work’ 
means to them. It focused on people with experience in low wage sectors or with 
low earnings – such as social care, hospitality, and cleaning – and specifically 
included demographic groups facing additional disadvantages in the workplace.

The consistency of the findings indicates a significant degree of consensus as 
to what matters to low paid workers in relation to ‘decent work’. While 26 factors 
were identified as important for decent work, the top five – in order of importance 
to those consulted in the focus groups – were: sufficient pay to cover basic 
needs; job security; paid holidays and sick leave; a safe working environment; and 
a supportive line manager.

None of the factors which participants prioritise are unreasonable or extravagant. 
Nonetheless, the research suggests these expectations are too often not being 
met. The study’s  detailed findings should be considered by policy makers, 
employers and all stakeholders with an interest in improving working practices in 
Scotland in order to help move beyond a simplistic focus on employment rates. A 
full report will be published later in 2016.

Methodology
The approach to the consultation leaned heavily on the Oxfam Humankind Index 
which used mixed participatory research methods to ask people their priorities, 
concerns and ambitions about what they need to live well.6 

In this research, 30 focus groups engaged 277 people in discussions about work and 
what it would take to make it decent. Participants were mostly employees in low paid 
sectors such as social care, hospitality, and cleaning. Particular efforts were made 
to engage demographic groups facing additional disadvantages in the workplace 
beyond low pay. This included young people, disabled people, black and ethnic 
minority communities, and lone parents. Sessions were held in Ayr, Cambuslang, 
Clydebank, Coatbridge, Edinburgh, Elgin, Glasgow, Livingston and Paisley.

Semi-structured one-to-one interviews were conducted with 18 individuals 
in Dumfries, Dundee, Edinburgh and Glasgow. Participants came from similar 
demographic backgrounds to the focus groups.

At 11 participatory street stalls 433 people engaged with the project. Stalls were set 
up across Scotland in areas with relatively high levels of multiple deprivation according 
to the Scottish Index of Multiple Deprivation (SIMD).7 Five were held in Glasgow and one 
each in Dundee, Falkirk, Edinburgh, Motherwell, Inverness and Paisley.

YouGov undertook an online opinion poll of 802 Scottish workers aged 18-64 earning 
less than £20,000. 

Apart from the individual interviews, each of the methods resulted in a set of 
weighted rankings for decent work. Rather than amalgamate the results from 
the different methods, we have decided to keep them separate for simplicity and 
transparency. These rankings are detailed in Annex 1. 

The focus groups were the most in-depth and deliberative of the engagement 
exercises. The findings from the focus groups are also validated by subsequent 
methods. For these reasons we have used the focus groups as the basis for 
Table 1 – Priorities for Decent Work (page 3). 

A full report, containing additional analysis and an assessment, using nationally 
available data, of how Scotland is faring against these factors will be published 
later in the year.


What makes for decent work?� 3

Findings
While adopting slightly different approaches, each of the engagement methods 
used produced consistent results in terms of what people told us are the most 
important ‘factors’ for decent work.

The top four factors for decent work were the same across the focus groups and 
street stalls. Both ranked a decent hourly rate first and job security second. In 
the focus groups, paid leave was ranked third with a safe environment fourth. 
This order was reversed in the street stalls with safe environment ranked third, 
and paid leave ranked fourth. In total, nine of the top 10 factors and 14 of the top 
15 factors were the same for both the focus groups and street stalls. The results 
of the opinion poll were also relatively consistent, replicating five of the top six 
factors and 10 of the top 12 from the focus groups and street stalls. 

Overall, there was strong agreement amongst focus group participants that ‘basic 
needs’ involve a wage or salary that covers the basics in life, but is also sufficient 
to participate in society and to ‘save for a rainy day’. Job security meant, for 
example, having a permanent, secure contract. A supportive manager includes 
things like respect and appreciation for a job done well. The researchers found 
that, whilst these are the basic components of a decent job, in many people’s 
experience they are not being met.

Full results from the different methods, disaggregated by gender, are available 
in Annex 1. They show that women are more likely to value a supportive line 
manager, supportive colleagues and flexibility in choosing their working hours, 
perhaps reflecting their need to balance working with other responsibilities such 
as care. Men are more likely to value being paid fairly compared to other similar 
jobs, workplace representation, and work that does not involve excessive hours. 
Further demographic analysis beyond gender will be available in the full report.

While the full report will look at each of the 26 factors, pages four and five of this 
initial report look in detail at the top five factors identified in the focus group 
rankings. Quotations from the focus groups and individual interviews are used 
verbatim to highlight the impact these factors have on people’s lives.

Table 1 – Priorities for decent work from focus groups 
Rank Description

1 Decent hourly rate: An hourly rate or salary that is enough to cover basic needs such as 
food, housing and things most people take for granted without getting into debt

2 Job security: Job security

3 Paid leave: Paid holidays and paid sick leave

4 Safe environment: A safe working environment free from physical and mental risk  
or harm

5 Supportive manager: A supportive line manager 

6 Fair pay to similar jobs: Being paid fairly compared to other similar jobs

7 No discrimination: A job which in which there is no discrimination because of who I am

8 Purpose and meaning: Work that provides a sense of purpose and meaning

9 Regular hours: Regular and predictable working hours

10 Support after absence: Appropriate support to return to work following absence due to 
injury or ill health

11 Opportunities for progression: Opportunities for promotion and career progression

12 No unpaid overtime: An employer that does not expect me to arrive before or leave after 
my allocated hours or undertake unpaid overtime

13 Supportive colleagues: Supportive colleagues

14 Enough time for tasks: Enough time to do all the tasks required

15 Workplace representation: Available and effective representation to raise my voice 
within the workplace

16 Additional benefits: Access to financial benefits beyond pay such as help with 
childcare or signposting to additional support such as tax credits

17 Develop and use skills: Ability to develop and use skills in current role

18 Predictable pay: Predictable take-home pay

19 Training opportunities: Access to suitable and convenient training opportunities

20 Accessible location: A job that is easy to get to from where I live

21 Flexible hours: Flexibility in choosing my working hours

22 No excessive hours: Work that does not involve excessive working hours

23 Fair pay vs senior staff: Being paid fairly compared to senior staff

23 Socially worthwhile: Work that I believe is socially worthwhile

25 Varied work: Varied work

26 Control: Control and flexibility over how I deliver my work


What makes for decent work?� 4

Decent 
hourly rate

1. An hourly rate or salary that is
enough to cover basic needs
such as food, housing and things
most people take for granted,
without getting into debt

Enough pay to cover basic needs was ranked top 
across the focus groups, street stalls and the opinion 
poll. During the focus group discussions, participants 
spoke of the importance of having a wage or salary 
that covered the basics in life, but was also sufficient 
to ‘participate’ in society, whether that be going for a 
meal with a friend or taking a holiday, and also being 
able to save for a rainy day. 

 “It’s just not enough, how can I pay all my bills and 
rents and… buy a bus pass... it’s just not evening 
out... It means you can’t participate in basic things. 
I’ve got… my cousin’s fortieth birthday’s coming up 
at the end of the month, and that’s a real issue for 
me ‘cause I’m thinking ‘How am I gonnae manage this 
financially?’”
Social care worker, female

“I’d love tae just say it was no’ a’ aboot the money... 
like the job satisfaction. I really dae want that. But I 
need the money.”
Lone parent, female

Job 
security

2. Job security
Job security was ranked second for the focus groups, 
second for the street stalls and joint fourth for the 
opinion poll. During the focus group discussions, 
participants spoke about the importance of a 
permanent, secure contract. A number of participants 
were not aware whether they actually had a written 
contract. 

“I lost my job today, because... well I didn’t lose it, 
I just haven’t got hours if that makes sense… and 
I’ve had no notice on that because I’m agency... and 
that’s just been told today, ‘Don’t come back until 
the end of January’.” 
Agency worker, hospitality sector 

“I would… work for two weeks at the distillery, 
because it was through the agency, then I would get 
the phone call on the Friday saying that I was paid 
off – so I’d have to sign off, sign back on the dole, 
then after the week they would phone me back up 
again and I was going through this for about three 
and a half months.”
Former distillery worker, out-of-work, male

Paid 
leave

3. Paid holidays and paid sick leave
These basic entitlements were ranked third for 
the focus groups, fourth for the street stalls and 
joint fourth for the opinion poll. During the focus 
group discussions, participants emphasised the 
importance of paid holidays and paid sick leave in 
relation to work-life balance, but also raised more 
general issues related to terms and conditions. 

“Conditions are important, like, your annual leave... 
my previous job, they never paid holiday pay. Like, 
we were on a zero hour contract and they didn’t pay 
holiday pay.”
Lone parent, female

“You put your names intae the hat tae see who’s 
eligible for Christmas off.  Your name doesn’t get 
pulled, you work it. And it’s the same people’s name 
that get pulled all the time, the favourites... I’ve 
worked Christmas Day for the last three year... Never 
even got Boxing Day off.”
Call centre worker, female


What makes for decent work?� 5

Safe 
environment

!

4.	 A safe working environment free 
from physical and mental risk or 
harm

Physical and mental safety was ranked fourth for 
the focus groups, third for the street stalls and 
second for the opinion poll. What became clear in 
the focus group discussions was that participants 
had problematic experiences regarding the physical 
aspects of work – such as safe and suitable tools 
and equipment for the job – but also regarding 
psychosocial aspects – such as a workplace 
environment featuring bullying. Aspects which 
straddled both, such as the lack of communal spaces 
to interact with colleagues, were also emphasised.

“A few girls have left in tears... there’s something 
far wrong when you’re leaving your work crying isn’t 
there?”
Community worker, female

“Mine [my work] should be shut down for health 
and safety it’s that bad. That heavy rain we had 
last week, the roof was leaking onto four of the 
computers and they just unplugged them at the 
mains and left them there and left to stand, put a 
bucket next to it to catching the rain.”
Call centre worker, female

Supportive
manager

5.	 A supportive line manager 
This support was ranked fifth for the focus groups, 
sixth for the street stalls and eighth for the opinion 
poll. Female focus group participants valued it 
particularly highly, ranking it third, as compared 
to ninth for male participants. During the focus 
group discussions, participants emphasised the 
importance of a manager who supports staff to 
do their job well, is appreciative when employees 
do good work, and who understands both the 
personal and work-life needs of employees. Themes 
around respect, acknowledgement, and good 
communication from ‘management’ in general also 
featured heavily. 

“Our bosses, they’ve done things like paid people’s 
flights to see their parents in another country when 
they’ve got ill... Which is really sweet, you know.”
Kitchen worker, female

“I’d go in, dae my ain shift fae seven o’clock tae four, 
go hame for a couple o’ hours, and then go in and 
cover for an extra three hours because they were 
short-staffed. And I just did not feel appreciated for 
dae’in that. But see if somebody came up to you and 
said at the end o’ the day like ‘Well done, thanks very 
much for dae’in that’... You’d be like that, ‘Brilliant’.” 
Lone parent, female

Fiona is a single mother 
and self-employed 
book-keeper, from Govan 
in Glasgow, who does 
accounts for three 
firms. She was working 
for a fourth company 
but left because she 
says she was being bullied. 

“I was getting shouted at, at least one day a 
week... the more stressed I was getting, the 
less sleep I was getting, the more mistakes 
I was making. The stress was unbelievable.”

She says that leaving this fourth job has 
left her with financial difficulties and debt 
issues.

“I’m probably down £1000 a month on 
income… at the moment I’m living on credit 
cards. Running up more and more debt to 
keep my head above water.”

Fiona has a son with Asperger syndrome. 
She says this is one of the reasons she 
prefers being self-employed as it gives her 
flexibility in choosing her working hours. 
However, being self-employed means Fiona 
doesn’t get paid when she takes a day 
off. She says this makes taking a holiday 
and managing financially over Christmas 
particularly difficult.

Fiona’s goal is to have paid off her mortgage 
and be ‘debt free’ in five years time.


What makes for decent work?� 6

Conclusion
This report has presented initial findings from participatory research aimed at 
finding out what low paid workers in Scotland value as important in order to have 
decent work. Through focus groups, street stalls and an opinion poll, the research 
has identified remarkable consistency in people’s priorities for decent work. 
This project’s unique approach shows that people in Scotland particularly value: 
sufficient pay to cover basic needs; job security; paid holidays and sick leave; a 
safe working environment; and supportive management. None of the factors which 
participants prioritise are unreasonable and extravagant; they represent what 
many would see as quite limited expectations and should be common practice in 
twenty-first century Scotland. Nonetheless, it is apparent from the research that 
these ‘expectations’ are much too often not being met. ‘Decent work’ is something 
too many people hope to experience, or experience only partially, rather than 
something that they can take for granted as part of their day-to-day lives.

We hope the voice of low paid workers and the priorities they have identified are 
carefully considered by policy makers, employers and all stakeholders with an 
interest in improving working practices in Scotland today. Ahead of the Scottish 
Parliamentary elections in May 2016, political parties and bodies such as the Fair 
Work Convention8 should consider how these priorities can be developed into 
minimum standards for decent work in Scotland; how these standards can be 
encouraged and promoted through devolved powers; and how these minimum 
standards for decent work can be monitored and achieved. Our full report, 
which will contain a more detailed assessment of how Scotland is faring in 
relation to decent work, will be published later in the year and will make further 
recommendations.

Ultimately, however, it is not just politicians – either across the UK or in 
Scotland – who will influence the quality of work in Scotland over the coming 
years. Employers, trade unions, industry bodies, all those that pay for goods 
and services and a range of other actors – across sectors – have an important 
role to play in ensuring low paid workers have more decent work. We hope the 
priorities identified in this report, determined by low paid workers themselves, 
are used by these stakeholders in considering how to make work better for low 
paid workers in Scotland today. 

Annex 1 – rankings
For the focus groups and street stalls, participants were shown a board with 
26 factors relevant to ‘decent work’ and asked to place 15 stickers – in effect, 
votes – against those they wanted to prioritise. They were told that they could 
place more than one sticker against a single factor to stress its importance. 
The results from this exercise are given in the tables below. The ‘mean’ is the 
average number of stickers participants placed next to each factor, and the 
‘weight’ indicates the percentage of all stickers placed by participants against 
each factor. 

The top 10 ranked factors by participants in the focus groups are colour coded in 
Table 2, and these colour codings are then also used within Table 3 (street stalls) 
and Table 4 (opinion poll).


What makes for decent work?� 7

Table 2 – Focus group rankings9

All (277 participants) Women (135 participants) Men (141 participants)

Rank Description Mean Weight Description Mean Weight Description Mean Weight

1 Decent hourly rate 1.131 7.54 Job security 1.110 7.40 Decent hourly rate 1.184 7.89

2 Job security 1.069 7.13 Decent hourly rate 1.076 7.17 Job security 1.023 6.82

3 Paid leave 0.899 5.99 Supportive manager 0.929 6.19 Paid leave 0.979 6.53

4 Safe environment 0.833 5.55 Paid leave 0.815 5.43 Safe environment 0.866 5.77

5 Supportive manager 0.765 5.10 Safe environment 0.790 5.27 Fair pay to similar jobs 0.782 5.21

6 Fair pay to similar jobs 0.719 4.79 Support after absence 0.697 4.65 Regular hours 0.699 4.66

7 No discrimination 0.670 4.47 No discrimination 0.658 4.39 No discrimination 0.687 4.58

8 Purpose and meaning 0.636 4.24 Fair pay to similar jobs 0.650 4.33 Purpose and meaning 0.643 4.29

9 Regular hours 0.632 4.21 Supportive colleagues 0.639 4.26 Supportive manager 0.613 4.09

10 Support after absence 0.613 4.09 Purpose and meaning 0.633 4.22 Workplace representation 0.610 4.07

11 Opportunities for progression 0.550 3.67 Additional benefits 0.623 4.15 No unpaid overtime 0.575 3.83

12 No unpaid overtime 0.547 3.65 Flexible hours 0.582 3.88 No excessive hours 0.562 3.75

13 Supportive colleagues 0.527 3.51 Opportunities for progression 0.561 3.74 Opportunities for progression 0.543 3.62

14 Enough time for tasks 0.510 3.40 Regular hours 0.560 3.73 Support after absence 0.538 3.59

15 Workplace representation 0.502 3.35 Accessible location 0.546 3.64 Develop and use skills 0.512 3.41

16 Additional benefits 0.475 3.17 Enough time for tasks 0.517 3.45 Enough time for tasks 0.499 3.33

17 Develop and use skills 0.464 3.09 No unpaid overtime 0.515 3.43 Predictable pay 0.492 3.28

18 Predictable pay 0.455 3.03 Training opportunities 0.487 3.25 Fair pay vs senior staff 0.488 3.25

19 Training opportunities 0.451 3.01 Predictable pay 0.420 2.80 Training opportunities 0.420 2.80

20 Accessible location 0.447 2.98 Develop and use skills 0.417 2.78 Supportive colleagues 0.418 2.79

21 Flexible hours 0.445 2.97 Socially worthwhile 0.409 2.73 Socially worthwhile 0.384 2.56

22 No excessive hours 0.440 2.93 Workplace representation 0.385 2.57 Accessible location 0.348 2.32

23 Fair pay vs senior staff 0.395 2.63 No excessive hours 0.308 2.05 Additional benefits 0.337 2.25

23 Socially worthwhile 0.395 2.63 Fair pay vs senior staff 0.293 1.95 Flexible hours 0.317 2.11

25 Varied work 0.234 1.56 Varied work 0.221 1.47 Varied work 0.248 1.65

26 Control 0.198 1.32 Control 0.162 1.08 Control 0.234 1.56

15 100 15 100 15 100

Table 2 shows that female focus group participants valued job security marginally higher than male participants and a decent hourly rate marginally lower than male 
participants. Beyond this, women valued a supportive line manager, support after absence, supportive colleagues, additional benefits, flexible hours, and an accessible 
location, higher than men. In contrast, men valued paid leave, a safe environment, fair pay to similar jobs, regular hours, workplace representation, no excessive hours and 
fair pay versus senior staff, higher than women.


What makes for decent work?� 8

Table 3 – Street stall rankings
All (433 participants) Women (271 participants) Men (161 participants)

Rank Description Mean Weight Description Mean Weight Description Mean Weight
1 Decent hourly rate 1.297 8.65 Decent hourly rate 1.300 8.67 Decent hourly rate 1.299 8.66

2 Job security 0.997 6.65 Job security 0.964 6.43 Job security 1.044 6.96

3 Safe environment 0.904 6.03 Paid leave 0.934 6.23 Safe environment 0.912 6.08

4 Paid leave 0.897 5.98 Safe environment 0.903 6.02 Paid leave 0.835 5.57

5 No discrimination 0.832 5.55 No discrimination 0.838 5.59 No discrimination 0.826 5.51

6 Supportive manager 0.715 4.77 Supportive manager 0.780 5.20 Purpose and meaning 0.687 4.58

7 Support after absence 0.660 4.40 Support after absence 0.714 4.76 No unpaid overtime 0.682 4.55

8 No unpaid overtime 0.658 4.39 No unpaid overtime 0.642 4.28 Fair pay to similar jobs 0.627 4.18

9 Purpose and meaning 0.630 4.20 Purpose and meaning 0.603 4.02 Opportunities for progression 0.624 4.16

10 Fair pay to similar jobs 0.594 3.96 Supportive colleagues 0.600 4.00 supportive manager 0.601 4.01

11 Supportive colleagues 0.553 3.69 Fair pay to similar jobs 0.573 3.82 Fair pay vs senior staff 0.559 3.73

12 Predictable pay 0.541 3.61 Predictable pay 0.549 3.66 Workplace representation 0.556 3.71

13 Workplace representation 0.529 3.53 Workplace representation 0.511 3.41 Support after absence 0.552 3.68

14 Opportunities for progression 0.525 3.50 Develop and use skills 0.498 3.32 Predictable pay 0.537 3.58

15 Fair pay vs senior staff 0.496 3.31 Opportunities for progression 0.469 3.13 Regular hours 0.483 3.22

16 Develop and use skills 0.489 3.26 Regular hours 0.456 3.04 Socially worthwhile 0.483 3.22

17 Regular hours 0.468 3.12 Fair pay vs senior staff 0.454 3.03 Supportive colleagues 0.477 3.18

18 Enough time for tasks 0.457 3.05 Enough time for tasks 0.447 2.98 Enough time for tasks 0.472 3.15

19 Training opportunities 0.417 2.78 Flexible hours 0.435 2.90 Develop and use skills 0.472 3.15

20 Socially worthwhile 0.412 2.75 Training opportunities 0.421 2.81 No excessive hours 0.433 2.89

21 No excessive hours 0.409 2.73 No excessive hours 0.397 2.65 Training opportunities 0.415 2.77

22 Flexible hours 0.376 2.51 Additional benefits 0.376 2.51 Accessible location 0.306 2.04

23 Additional benefits 0.339 2.26 Socially worthwhile 0.376 2.51 Control 0.294 1.96

23 Accessible location 0.336 2.24 Accessible location 0.352 2.35 Varied work 0.288 1.92

25 Control 0.264 1.76 Control 0.250 1.67 Additional benefits 0.274 1.83

26 Varied work 0.198 1.32 Varied work 0.150 1.00 Flexible hours 0.256 1.71

15 100 15 100 15 100

Table 3 shows that female street stall participants valued paid leave, a supportive manager, support after absence, supportive colleagues, flexible hours and additional 
benefits higher than male participants. In contrast, men valued purpose and meaning, fair pay to similar jobs, opportunities for progression, fair pay versus senior 
staff, work that was socially worthwhile and varied work, higher than women. Looking at differences between the street stalls and focus group shows that, overall, no 
discrimination, no unpaid overtime, predictable pay and fair pay versus senior staff were valued higher for the street stalls than the focus groups. Fair pay to similar jobs, 
regular hours, additional benefits, and accessible location, were valued lower by participants engaged through the street stalls than through the focus groups.


What makes for decent work?� 9

Table 4 – Opinion poll rankings
For the purposes of the You Gov opinion poll,10 we reduced the 26 factors to 15 based on the focus group ranking in order to present respondents with a more manageable list. 
The opinion poll was conducted online and asked participants to rank each factor on a scale of 1-7 between not at all important (1) and extremely important (7).  The mean is 
the average response between 1 and 7. Using the mean figures we then calculated a weight. The difference in methodology to the focus groups and street stalls is likely to 
account for significantly less difference in the relative weight assigned to each factor.

All (802 participants) Women (518 participants) Men (284 participants)

Rank Description Mean Weight Rank Description Mean Weight Rank Description Mean Weight

1 Decent hourly rate 6.43 7.40 1 Decent hourly rate 6.52 7.40 1 Decent hourly rate 6.27 7.46

2 Safe environment 6.20 7.13 2 Safe environment 6.33 7.13 2 Safe environment 5.95 7.08

3 Fair pay to similar jobs 6.10 7.02 3 Fair pay to similar jobs 6.22 7.02 3 Fair pay to similar jobs 5.89 7.01

4 Job security 6.02 6.93 4 Paid leave 6.15 6.93 4 Job security 5.88 6.99

4 Paid leave 6.02 6.93 4 No discrimination 6.15 6.93 5 Enough time for tasks 5.81 6.91

4 No discrimination 6.02 6.93 6 Job security 6.09 6.93 6 Paid leave 5.79 6.89

7 Enough time for tasks 5.94 6.83 7 Enough time for tasks 6.01 6.83 6 No discrimination 5.79 6.89

8 Supportive manager 5.84 6.72 7 Supportive manager 6.01 6.72 8 Purpose and meaning 5.60 6.66

9 Purpose and meaning 5.77 6.64 9 Supportive colleagues 5.89 6.58 9 Supportive manager 5.52 6.57

10 Supportive colleagues 5.72 6.58 10 Purpose and meaning 5.86 6.64 10 Regular hours 5.44 6.47

11 Regular hours 5.64 6.50 11 Regular hours 5.75 6.5 11 Supportive colleagues 5.42 6.45

12 Support after absence 5.53 6.36 12 Support after absence 5.61 6.36 12 Support after absence 5.38 6.40

13 Workplace representation 5.43 6.25 13 No unpaid overtime 5.50 6.24 13 Workplace representation 5.33 6.34

14 No unpaid overtime 5.42 6.24 14 Workplace representation 5.48 6.25 14 No unpaid overtime 5.27 6.27

15 Opportunities for progression 4.83 5.55 15 Opportunities for progression 4.88 5.55 15 Opportunities for progression 4.73 5.63

100 100 100

Table 4 shows less obvious gender differences between the factors than for the focus groups and street stalls. Women were more likely to value all factors as very 
important (6) or extremely important (7) and less likely to value factors as not at all important (1). The means for all factors are therefore higher for women than men.

That being said, paid leave, no discrimination, a supportive manager, supportive colleagues, and no unpaid overtime, were valued higher for women than men across ranks, 
means and weights. In contrast, enough time for tasks, purpose and meaning, and workplace representation were weighted and ranked higher for men than for women.

While different methodologies make comparison between the opinion poll and other methods somewhat difficult, it seems that fair pay to similar jobs and enough time for 
tasks are valued higher by opinion poll respondents than by focus group and street stall participants. In contrast, it seems support after absence and opportunities for 
progression were valued lower by opinion poll respondents than by focus group and street stall participants.


Acknowledgements 
Project team: Francis Stuart (Research and Policy Adviser, Oxfam Scotland),  
Hartwig Pautz (Lecturer in Social Sciences, University of the West of Scotland),  
Suzanne Crimin (Project Officer, Oxfam Scotland), Sally Wright (Senior Research Fellow, 
Warwick Institute for Employment Research) with the research support of Pia Andres, 
Aisha Ashraf, Maria Feeney, Kieran Hamilton, Margaret Smith and Katharine Timpson.

Thanks to all organisations that helped facilitate focus groups, workshops, individual 
interviews and other engagement activities, including: Unite the Union, Unison, GalGael, 
Tea in the Pot, Clydebank Independent Resource Centre, Amina Muslims Women’s 
Resource Centre, Turning Point Scotland, One Parent Families Scotland, Working 
Links, Scottish Disability Equality Forum, Young Scot, West of Scotland Regional and 
Equality Council (WSREC), YWCA Scotland, Youth Community Support Agency (YCSA), HIV 
Scotland, Wheatley Group, New College Lanarkshire, the STUC, and the Poverty Alliance.

Thanks to the project advisory group, many of whom commented on this report,  
for their expert insight and advice, including: Anna Ritchie Allan (Close the Gap),  
Chik Collins (University of the West of Scotland), Chris Warhurst (Warwick University), 
Jamie Livingstone (Oxfam Scotland), Martin Taulbut (NHS Health Scotland), Patricia 
Findlay (Strathclyde University and Fair Work Convention), Rachael Wilshaw (Oxfam GB), 
Rob Gowans (Citizens Advice Scotland), Stephen Boyd (STUC) and Stuart King  
(Scottish Government). Thanks also to Anela Anwar for project advice and support and 
Darren Fleetwood for advice on methods and polling.

Finally, we are grateful to all financial contributions to the project including: the 
Scottish Government, Oxfam, the University of the West of Scotland and Warwick 
Institute for Employment Research. 

Front page cover: Johnnie Millar, GalGael

Notes
1	 445,000 workers in Scotland – a fifth of the workforce – are paid less than the living 

wage: ONS (October 2015) ‘Estimates of employee jobs paid less than the living wage 
in London and other parts of the UK’, the 445,000 figure comes from download data 
from figure 10: http://www.ons.gov.uk/ons/dcp171766_419154.pdf

2	 Scottish Government (June 2015) ‘Poverty and Income Inequality in Scotland 
2013/14’: http://www.gov.scot/Publications/2015/06/7453 

3	 ILO Decent Work Agenda: http://www.ilo.org/global/about-the-ilo/decent-work-
agenda/lang--en/index.htm

4	 Sustainable Development Goals: http://www.un.org/sustainabledevelopment/
development-agenda/

5	 Alongside this core project, UWS academics are currently undertaking three 
separate but complementary work streams relating to school pupils’ views on 
decent work, re-offenders’ views of decent work and employers’ views of decent 
work. These will be published on the UWS-Oxfam Partnership website:  
www.uwsoxfampartnership.org.uk

6	 Oxfam Humankind Index: http://policy-practice.oxfam.org.uk/our-work/poverty-
in-the-uk/humankind-index

7	 Scottish Index for Multiple Deprivation (SIMD): http://www.gov.scot/Topics/
Statistics/SIMD

8	 Fair Work Convention, http://www.fairworkconvention.scot/
9	 The factor wording is shortened in tables two, three and four. For the full wording 

which participants voted on, please refer to ‘Table 1 – priorities for decent work 
from focus groups’.

10	 The poll was carried out by YouGov Plc. Total sample size was 802 Scottish workers 
aged 18-64 earning less than GBP 20,000. Fieldwork was undertaken between  25th 
January - 15th February 2016. The survey was carried out online.

© Oxfam Scotland March 2016

Oxfam Scotland, 10 Bothwell Street, Glasgow, G2 6LU.

Oxfam Scotland is a part of Oxfam GB, which is registered as a charity in England and 
Wales (no. 202918) and in Scotland (SCO 039042) and is a member of Oxfam International.

www.oxfam.org.uk 

Although this publication is subject to copyright, the text may be freely used for 
political advocacy and campaigns, as well as in the area of education and research, 
provided that the source is acknowledged in full. The copyright holder requests that any 
such use is reported in order to assess its impact. Any copying in other circumstances, 
or its use in other publications, as well as in translations or adaptations, may be carried 
out after obtaining permission; the payment of a fee may be required.

Please contact scotland@oxfam.org.uk

http://www.ons.gov.uk/ons/dcp171766_419154.pdf
http://www.gov.scot/Publications/2015/06/7453
http://www.ilo.org/global/about-the-ilo/decent-work-agenda/lang--en/index.htm
http://www.ilo.org/global/about-the-ilo/decent-work-agenda/lang--en/index.htm
http://www.un.org/sustainabledevelopment/development-agenda/
http://www.un.org/sustainabledevelopment/development-agenda/
http://www.uwsoxfampartnership.org.uk
http://policy-practice.oxfam.org.uk/our-work/poverty-in-the-uk/humankind-index
http://policy-practice.oxfam.org.uk/our-work/poverty-in-the-uk/humankind-index
http://www.gov.scot/Topics/Statistics/SIMD
http://www.gov.scot/Topics/Statistics/SIMD
http://www.fairworkconvention.scot/
http://www.oxfam.org
mailto:scotland%40oxfam.org.uk?subject=


