David Eccles School of Business

University of Utah

Summer-2003

3800-1

Business and Society

Mondays

6:00 –9:30 PM CRCC 215

Professor:

Dr. Abe Bakhsheshy

Phone: 581-9408

Email: mgtab@business.utah.edu Website: www,business.utah.edu/~mgtab

Fax: 581-7214

Office Hours: Mondays and Wednesdays 11:00 to 12:00 noon

Required Text:
Business and Society, 5th edition, Carroll Archie & Buchhotz Ann, Thompson, 2003

Readings:

Required reading: Literature Search and Review:

 International Business and Ethics

 Crisis Management

 Employees Safety, Privacy, and Health

 Employment Discrimination

 Corporate Strategy and Individual Decision Making

 Marketing Ethics

 Ethics and Insider Trading

 Ethics in The Natural and Global Environment

 Ethics and Social Responsibility
Course Objectives

A. Students will be made aware of the demands that emanate from stakeholders and are placed on business firms.

B. As prospective managers, students need to understand appropriate business responses and management approaches for dealing with social, political, environmental, technological, and global issues and stakeholders. .

C. To have an appreciation for ethical issues and the influence these issues have on management decision-making, behavior, politics, and practices.

D. To help students to understand that the entire question of business’s legitimacy as an institution in a global society is at stake and must be addressed from both a business and societal perspective.

E. To assist students to understand that the increasing extent to which social, ethical, public, and global issues must be considered from a strategic perspective is crucial in such courses.

F. To enable students to become more knowledgeable and effective contributors to groups and organizations in which they participate.

G. To develop insight into the multi-faceted nature of ethical behavior in business, exploring the conflicts that arise from such aspects as self-interest, power, incurred obligations, competition, fair return, stating the truth, rights of individuals, and rights of management.

H. To develop a consciousness for management’s responsibility in the resolution of key problems facing society, such as ecology, racial discrimination, urban blight, financing education, efficiency in government and international relations.

I. To assist students to develop personal guidelines on how to handle ethical conflicts.

To help you attain these objectives, my goals are to (a) strive for stimulating and fun classroom experiences, (b) communicate the key concepts and theories of the course, (c) foster a safe forum for sharing student perceptions, ideas, analyses, and questions, (d) provide structure, support, and guidance in meeting the course requirements, and (e) provide timely and consistent evaluation/feedback to students.

Learning Tools

The following learning tools will be used to stimulate your awareness, appreciation, understanding, and diagnostic skills of organizations:

Reading and Synthesis of Reading Materials

Films and Videos

Class Discussion

Case Discussions

Lecture

Small Group Exercises

Guest Speakers

Writing Assignments

Exams

I encourage you to be interactive with me in letting me know which learning tools and activities are more or less effective for you.

Course Policies

Attendance: Roll will be taken and your grade will be reduced by 3% per absence unless you notify your professor and explain your reason.

Late Work: Assignments are due at the beginning of class. Assignments turned in after they are called for will be considered late. Assignments will be graded down, one grade for every weekday they are late.

Missed Classes: You should have someone in class, from whom you can get information on assignments, lecture notes, etc.

Should you wish to communicate with me outside of classroom, please either E-mail me or meet me in my office during my posted hours. If my hours do not accommodate your schedule please E-mail me and we will set up another time to meet.`

My Expectations of You:
I can commit to you to be devoted to your learning, the subject matter and you personally as a student. What I expect from you is to:

· Come to class prepared and ready to discuss reading materials (be prepared to be called upon anytime). Class attendance is required. If you have an emergency and cannot come to class please E-mail me in advance. Failure to attend the sessions will affect your grade as much as 3% per session.

· Come to class on time.

· Ask questions when you have them.

· Respond to your classmates in ways that expand rather than restrict the discussion

· Act in ways that connote good will to others in class

· Honesty

· Attentive listening

· Being helpful to peers

· Contribute to the class discussion (emphasizing quality, not frequency).

Grading

I will grade participation as follows: Minus, Check, Plus

If you have significantly contributed to the class, based on the above criteria, you may receive a “plus” which will be a slight bonus to your grade (as much as 3%). If your participation is adequate, your grade will not be affected. If your participation is very inadequate or even disruptive, then your grade may be reduced. In any case, you should not expect to receive an “A” in the course if your contribution remains invisible, in spite of your grades on other assignments.

Grading Criteria:

Date Scheduled

Mid-Term Exam

6-23-2003

30%
Final

7-28-2003

35%

Group presentation/paper

 20%

“Reserve Points”

 15% (To be used flexibly)

Exams

Exams will be based upon assigned readings as well as all content covered in class. You are responsible for knowing what occurred in class on days that you missed.

Writing Assignments

Short writing assignments (3 pages or less) will be assigned 2-3 times throughout the semester. They will be graded based upon quality of analysis, accurate use of course concepts, quality of writing, and quality of grammar.

Team presentation/paper

Each team will be asked to research an assigned topic, write a 5– 6 page paper on the issue (topics outlined in this syllabus). Please use one-inch margins, 12-point font, and one and half-spacing. You will have 20 minutes to present your findings to the class. All members of the team will receive the same grade for this assignment. Schedule your presentation date with your professor as soon as possible. Paper is due on the day of presentation.

Important Dates

The following are important dates for Summer 2003 (many of these would be good to put on your syllabus):

Class Begins

Monday, May 12

Last Day to Drop*

Wednesday, May 21

Holiday - Memorial Day

Monday, May 26

Last Day to Add*

Tuesday, May 27

Last Day to Withdraw from 1st session class
Friday, May 30

Second Session Begins

Thursday, June 19

Last Day to Withdraw

Friday, June 20

Last Day to Drop 2nd Session Class

Saturday, June 28

Last Day to Add 2nd Session Class

Wednesday, July 2

Holiday - Independence Day

Friday, July 4

Last Day to Withdraw form 2nd session class
Friday, July 11

Holiday - Pioneer Day

Thursday, July 24

Classes End

Wednesday, July 30

Final Exam Period

Thursday-Friday, July 31- August 1

 For Final Exam Schedule see http://www.saff.utah.edu/regist/pages/FinExamSch.html

Grades Due to the Department
Monday, August 4

(For dates included above can be found at http://www.saff.utah.edu/regist/pages/Deadlines.html)

For policies not covered in the attached document, such as the Student Standards of Academic Performance, please use the electronic Policy and Procedures Manual at http://www.admin.utah.edu/ppmanual/8/8-10.html.

Final Papers/Exams and Grades
According to University policy, grades cannot be listed with reference to students’ names and/or Social Security Numbers. Students can access their grades via the web system on the date that the University makes them available (see dates on page one). The policy also includes leaving final exams and papers where anyone can look at them. With this policy and the limited space of the Management & Marketing Departments, no grades, papers, or exams will be given out by the Departments. If students want their papers/exams returned, they can submit a self-addressed, stamped envelope with their paper/exam.

Parking Policy
Departments are not allowed to pay for employee parking. You can purchase an “A” or “U” permit from Parking Services. The “A” semester pass is $92.00 and the yearly pass is $164.00. A “U” permit can be purchased at a lower cost and is also student parking. If you have any guest speakers, please have them park in the pay lot south of the Business Building and the Department will provide parking validations.

Grading Policy
 SEQ CHAPTER \h \r 15.32
DESB GRADING POLICY

Purpose of Grading
Grading has two main purposes:

1.
Grading provides feedback to students on how well they have mastered the content and learning objectives of a particular course. Generally, grades in the School should be interpreted as follows:

A - Excellent Performance/Superior Achievement
An A student is one who understands the content and learning objectives thoroughly, completely and accurately, and can demonstrate that understanding in a number of ways. Such a student will have done exceptionally well on assignments, exams and class projects, and will have participated extensively in class discussion by asking good questions and contributing constructive thoughts. An A student will also have demonstrated a strong interest in the learning process by contributing to a constructive class environment and to the learning success of his or her fellow students.

B - Good Performance/Substantial Achievement

A B student is one who has demonstrated a relatively high level of mastery of the content and learning objectives of the course. A B student will have done very well on assignments, exams and class projects, and will have participated constructively in class discussion. A B student will have demonstrated a positive attitude toward the learning process and made a positive contribution to the learning environment of the class.

C - Standard Performance and Achievement
A C student will have demonstrated a reasonable level of mastery of the content and learning objectives of the course. A C student will have completed assignments and demonstrated a reasonable grasp of requisite knowledge on exams and class projects. A C student will have demonstrated a reasonable level of commitment to the learning process and made a positive contribution to the learning environment of the class.

D - Substandard Performance/Marginal Achievement
A D student will have demonstrated some level of mastery of the content and learning objectives of the course, but less than that desired to serve as a basis for future endeavor. A D student will not have completed all assignments in a satisfactory manner, nor demonstrated more than a partial grasp of requisite knowledge on exams and class projects. A D student will have demonstrated only some commitment to the learning process and made only a marginal contribution to the learning environment of the class.

E - Unsatisfactory Performance and Achievement

An E student has failed to demonstrate any significant mastery of the content and learning objectives of the course. An E student will not have completed all assignments in a satisfactory manner, nor demonstrated any significant grasp of the requisite knowledge on exams and class projects. An E student will have failed to demonstrate any significant level of commitment to the learning process, nor made any positive contribution to the learning environment of the class.

The most important aspect of grading from the student's standpoint is to view is as an opportunity to understand where his or her strengths and weaknesses lie so that he or she can capitalize on the strengths and work to improve the weaknesses through future courses of action.

2.
To provide a system of measurement to distinguish among students for various evaluative purposes. Internal to the University, students are allowed to progress based on grades. For example, admission to professional programs and graduate programs use grades as a major (but not the only) input. In addition, scholarships and other awards are based largely on grades. External to the University, persons recruiting and hiring students consider grades an important factor in their evaluation process.1

DESB Grading Policy

A grading policy is needed for the following reasons:

1.
To ensure fairness and consistency across the School.

2.
To ensure that students can use grades as reliable feedback of their actual performance and understanding of course material.

3.
To ensure that grades are based on actual learning and achievement, so that persons who base decisions on them have confidence that they are reliable for that purpose.

The School's policy is as follows:

1.
Faculty are responsible for developing an appropriate system of evaluation, feedback and grading for each course. That system is described in the course syllabus.

2.
Faculty are responsible for carrying out the system described in the syllabus in an accurate and effective manner. In particular, faculty must design evaluative processes (e.g., assignments, exams) that are capable of distinguishing clearly among students who have different levels of mastery in the course.

3.
Faculty are responsible for arriving at a grade for each student that the faculty member believes appropriately indicates the student's mastery of the course material and learning objectives. Once that is done, the faculty member will consider the class' overall performance in terms of School guidelines. If the class means falls outside the guidelines, the faculty member will explain the nature of the deviation in a memorandum to the chair of the department responsible for the course. These guidelines are provided to ensure that grading, on average for the School as a whole, is sustained at a reasonable level over time. The guidelines are as follows:

COURSE LEVEL

GUIDELINE

1000-2000

 2.4-2.8

3000-3990

 2.6-3.0

4000-5990

 2.8-3.2

6000-6990

 3.1-3.5

4.
If students have a concern about their grade in a particular course, they should consider whether it reflects an accurate evaluation of their mastery of the course material and learning objectives, in terms of the above descriptors. If they need clarification of the instructor's evaluation, they should meet with the instructor to obtain additional information and feedback. If after doing this, they believe their grade was arrived at in an inappropriate manner, they may pursue an appeal through the School's appeals process as described in Section 5.15 of the Student Handbook.

Updated: 8/15/00

GPA (Grade Point Average) Scale

A
4.0

A-
3.7

B+
3.3

B
3.0

B-
2.7

C+
2.3

C
2.0

C-
1.7

D+
1.3

D
1.0

D-
.07

 SEQ CHAPTER \h \r 1Management Undergraduate Courses and Prerequisites
	Catalog #
	Title
	Prerequisites
	R/E*

	MGT
	1010
	Foundations of Business Thought
	none
	R

	MGT
	2390
	Survey of Statistics I
	MATH 1100, ACT 1420
	R

	MGT
	2490
	Survey of Statistics II
	MGT 2390
	R

	MGT
	3410
	Business Law: The Commercial Env.
	
	R

	MGT
	3420
	Business Law: The Regulatory Env.
	
	E

	MGT
	3430
	International Law
	
	E

	MGT
	3500
	Principles of Management
	
	E

	MGT
	3660
	Production/Operations Management
	
	R

	MGT
	3680
	Human Behavior in Organizations
	
	R

	MGT
	3700
	Fundamentals of Entrepreneurship
	ACT 2620, MGT 2490, MGT 3680
	E

	MGT
	3800
	Business and Society
	
	R-Mgt

	MGT
	4560
	Small Business Management
	
	E

	MGT
	4600
	Career Dynamics
	
	E

	MGT
	4650
	Principles of Quality Management
	MGT 2490
	E

	MGT
	4700
	Conceptualizing the Emerging Business
	MGT 3700
	E

	MGT
	4840
	Human Resource Market Analysis
	
	E

	MGT
	4860
	Managing Organizational Conflict
	MGT 3680
	E

	MGT
	4900
	International Management
	
	E

	MGT
	5510
	Human Resource Management
	
	R-Mgt

	MGT
	5700
	Advanced Management
	MKT 3010, FIN 3040, MGT 3660, MGT 3680
	R

	MGT
	5750
	Innovation and Technological Design
	
	E

	MGT
	5770
	New Venture Development
	MGT 3700, MGT 4700
	E

	MGT
	5780
	New Venture Implementation
	MGT 5770
	E

	MGT
	5810
	Managing Diversity Through Comm.
	MGT 3680
	E

	MGT
	5830
	Leadership, Power, and Supervisory Behavior in Organizations
	MGT 3680
	E

*
R = Required course for Business and Management Students

R-Mgt = Required course for Management Majors

 E = Elective course for Business and Management Students

Changes to the Syllabus or Grading Criteria

I reserve the right to change the syllabus, schedule, or grading criteria as required. If I do so, it will be done with the consultation (although not final approval) of the class.

Schedule of Topics and Assignments
	Date
	Topic
	Reading/Assignment

	 5-12
	Overview and Introduction
	Chapter 1

	 5-19
	Corporate Citizenship :Social Responsibility, Responsiveness, and performance
	Chapter 2
Case Study
Film clip

	 6/2
	Business Ethics Fundamentals
	Chapter 6
Case Study
Film Clip

	 6/9
	Personal and Organizational Ethics
	Chapter 7
Case Study
Assignment Due

	 6/23
	Mid-term exam
	#2 pencil

	 6/30
	Issues Management and Crisis Management
	Chapter 5
Case Study

	 7/7
	External Stakeholder Issues
	Chapter 10
Case Study
Team presentation and paper

	 7/14
	Employee Stakeholders and Workplace Issues
	Chapter 16
Case Study
Film Presentation
Team presentation and paper

	 7/21
	Ethical Issues in the Global Arena
	Chapter 9
Class Review
Team presentation and paper

	 7/28
	Final Exam
	#2 pencil

 1In accordance with University policy and applicable regulations, grades are not made available to persons or organizations outside the University without the student's written consent.

