Management of Ethics

MGT. 6540

Summer of 2002 Wed. 6:00 to 9:30 P.M. CRC-210

Professor: Dr. Abe Bakhsheshy

Office: 741-8921

Fax: 741-8850

E-mail: abe.bakhsheshy@hsc.utah.edu
Required text: Hosmer, LaRue Tone. The Ethics of Management . New York, McGraw-Hill, 2003

Course objectives:

The purpose of this course is not to teach ethics, but rather to offer a foundation in ethical thoughts followed by a variety of perspectives on difficult ethical dilemmas that we all face in our daily management practices. We will examine methods by which we analyze these problems and decide upon the best course of action.

Ethical problems in management are complex. They go far beyond the simple ‘yes, I will’ or ‘no, I won’t’ choices between immediate financial benefits and obvious social costs where all that is needed is a very elementary level of ethical consciousness to compare the two and make the decision. Instead there are extended consequences, multiple alternatives, mixed outcomes, uncertain occurrences and personal implications that complicate the analysis of the financial, legal and social consequences in ethical problems. Therefore, it is important to understand the following:

1- Recognition of ethical problems. Obligations to others are at the heart of the ethics of management. Managers are people who decide and those decisions can affect other people both positively and negatively. The basic argument of a course of managerial ethics is that this impact upon others must always be included in the decision process. The first objective of the course then, is to get you to recognize these impacts, particularly the negative ones that can cause hurt or harm to others, or interfere with their rights.

2- Understanding of ethical analysis. In most managerial decisions the positive results outweigh the negative impacts. In some, however, the hurts or harms outweigh the benefits. The function of ethical analysis is to find a balance that is “right” and “just” and “fair". This balance can be found by thinking through the economic, legal and ethical consequences of a managerial decision in a logical structured way. The second goal of the course is to introduce you to this logical structured analytical process.

3- Reliance upon personal values. The analysis of an ethical problem may be objective, following a logical and structured process, but the final choice depends upon a subjective scale – the norms, beliefs and values of the individual making the decision. There is no agreement among normative philosophers or management faculty upon an objective scale for ethical choice. Consequently, the third goal of the course is to assist you in examining your norms, beliefs and values, and thus gaining the self-confidence necessary to rely upon those norms, beliefs and values in making firm ethical decisions.

Should we achieve these three goals in the next five sessions that we have together, I believe we have spent our precious time wisely.

Methods and Procedures:

1.
Lecture; film clip & discussion of concepts in assigned readings

2.
Student reflection and development of philosophy

3.
Examination

4.
Assign and discuss journal research with oral presentation

Measuring student progress:

1.
Final exam

 20%

2.
Case studies (Team and individual), 10 points each

3.
Philosophy of ethics statement
20%

4.
Participation and attendance

40%

General Instructions:

1- Students are expected to be fully committed to attending all class sessions for the entire class period. Late arrivals and early departures are extremely disruptive to class operations and are an abuse of common courtesy that will result in negative participation grades. Absences must be arranged in advance and will be reflected in the final grade for the course.

2- Case studies: Students will research a case related to ethical management issues or write and present a case or incident from her/his own experience that deals with the subject matter of this course. You are expected to read or explain the case and present your recommendations and solutions to the rest of the class.

3- The student will develop a written personal statement of their philosophy of ethics and will articulate the ethical basis on which they make moral judgements and conduct their behavior as professionals. The statement will include guiding principles and values that the student uses to make critical decisions and resolve ethical dilemmas. Although brevity and conciseness are laudable, the statement should be at least one page or more in length, providing a clear statement of philosophy yet avoiding repetitious ambiguity.

4- Additional case studies for group and class discussion are available on reserve at The University of Utah Library. Students are expected to review assigned case study, discuss as team and share with the class.

The professor will hand out 5 additional materials and case studies.

“As each of us connects with our inner spiritual awareness we learn that the creative power of the universe is within us. We also learn that we can create our own reality and take responsibility for doing so”
Course Outline:

Choose a date to present your individual case study.

	Session
	Date

	Topic
	Homework & Reading Assignment

	1
	5/22
	Course introduction and syllabus overview.

Lecture “Moral Problems in Business Management”

Discussion on chapter one.

Video, discussion and review of case study “Cruise ships and the Disposal of Waste at Sea”.

Group and class discussion on second case study “Grant funding for The State of Utah”

	Chapter One

	2
	5/29
	Lecture and class discussion “Moral Analysis and Economic Outcomes”.

 Case study “Susan Shapiro and the extent of workplace safety.”

Film clip presentation “Greed is Good”

Case study???
	Chapter Two

On reserve article (Team one)

“Every man for himself”

http://www.lib.utah.edu/course reserves

	3
	6/5
	Lecture and class discussion “Moral Analysis and Legal Requirements”.

 Film clip presentation, “Green Giant and the move to Mexico”

Case study “Sarah Goodwin and the extent of Consumer Protection”

Case study??/
	Chapter Three

On reserve article (Team two)

“Applying moral decision –making to the new media”

	4
	6/12
	Lecture “Moral Analysis and Ethical Duties”

Case study “Wal-Mart and Expansion into Smaller Towns”

Student case presentation and recommendations.

Class discussion and group work on case study “The Good Life at RJR Nabisco and “The Leveraged buyout of RJR Nabisco”.

	Chapter Four

On reserve article (team three and four)

“Good Ethics at work lie in the hiring”

	5
	6/19
	Lecture “Why should a business manager be moral?” Class discussion.Video presentaion.

Case study “Johnson & Johnson and the Worldwide Recall of Tylenol”

Students case presentation and recommendations.

Lecture “How Can a Business Organization be Made Moral?”

Case study “Two companies in need of Redemption”

Students Case Presentation and Recommendations.

Course Overview

	Chapters Five and Six

On reserve article (Team five and six)

“Truthfulness and judgement in resolving employee dispute” Team five

“”Profits and principles: four perspectives” Team six

Final Exam

Personal Statement of

Philosophy of Ethics Due

	
	
	
	

3
4

