CHAPTER 4 – DEMANDING ETHICAL BEHAVIOR AND SOCIALLY RESPONSIBLE BEHAVIOR
LEARNING GOALS
After you have read and studied this chapter, you should be able to:

1.
Explain why obeying the law is only the first step in behaving ethically.

2.
Ask the three questions one should answer when faced with a potentially unethical action.

3.
Describe management's role in setting ethical standards.

4. Distinguish between compliance-based and integrity-based ethics codes, and list the

six steps in setting up a corporate ethics code.

5.
Define corporate social responsibility and examine corporate responsibility to various stakeholders.

6. Analyze the role of U.S. businesses in influencing ethical behavior and social

responsibility in global markets.
LEARNING THE LANGUAGE

Listed here are important terms found in this chapter. Choose the correct term for each definition and write it in the space provided.

	Compliance-based ethics codes
	Ethics

	Corporate philanthropy
	Insider trading

	Corporate policy
	Integrity-based ethics codes

	Corporate responsibility
	Social audit

	Corporate social initiatives
	Whistleblowers

	Corporate social responsibility
	

1. Ethical standards emphasize preventing unlawful behavior by increasing control and by penalizing wrongdoers are called _____________________________.

2. A ________________ is a systematic evaluation of an organization's progress toward implementing programs that are socially responsible and responsive.

3. The dimension of social responsibility knows as a(n) _____________refers to the position a firm takes on social and political issues.

4. Standards of moral behavior, or ____________, is behavior that is accepted by society as right or wrong.

5. In a corporation, a(n) _______________________refers to ethical standards that define the organization's guiding values, create an environment that supports ethically sound behavior, and stress a shared accountability among employees.

6. ____________________________ is the dimension of social responsibility that includes charitable donations.

7. A business’s concern for the welfare of a society as a whole is called __________________________.
8. A dimension of social responsibility known as _____________________ includes everything from hiring minority workers to making safe products.

9. An unethical activity called _______________________occurs when insiders use private company information to further their own fortunes or those of their family and friends.
10. People who report illegal or unethical behavior are known as _______________________.
11. Enhanced forms of corporate philanthropy called __________________________ are more directly related to the company’s competencies.
ASSESSMENT CHECK
Learning Goal 1

Ethics Is More Than Legality

1.
What are some things that could be done to restore trust in the free market system and in corporate leaders?

a.
__

b.
__

c.
__

2.
What is the danger in simply writing new laws to correct behavior?

3.
What is the difference between being “ethical” and being “legal”?

4.
What is meant by the statement “Many Americans today have no moral absolutes.”?

5.
The common themes from the Bible, Aristotle, Shakespeare, the Koran and Confucius are:

6.
How “socially minded” are Americans in general? What information does the text cite to support that claim?

7.
What is an “ethical dilemma”?
Learning Goal 2

Ethics Begins with Each of Us
8.
How did teams respond when they were asked about making ethical decisions?

9.
Describe an ethical dilemma.

10.
What are three questions to ask yourself when faced with an ethical dilemma?

a. __

b. __

c. __

Learning Goal 3

Managing Businesses Ethically and Responsibly
11.
Organizational ethics begin at __

People learn their standards and values from _________________________________
12.
What are the reasons to manage ethically?

a. __

b. __

c. __

d. __

e. __

f. __

g. ​​​​​​​​​​​​​​​​​​__

h. __

Learning Goal 4

Setting Corporate Ethical Standards

13.
Identify the difference between a compliance-based ethics code and an integrity-based ethics code.

14.
What are six steps to follow for a long-term improvement of America's business ethics?

a.___

b.___

c.___

d.___

e.___

f.___

15.
What is the most important factor to the success of enforcing an ethics code? What makes that person effective?

Learning Goal 5

Corporate Social Responsibility

16.
Corporate social responsibility is based on:
17.
Critics of corporate social responsibility (CSR) believe:

18.
Defenders of CSR believe:

19.
Identify the four dimensions of corporate social responsibility.

a. __

b. __

c. __

d. __

20.
Describe the USA Freedom Corps.

21.
Identify three web-based volunteer services that link volunteers with nonprofit and public sector organizations.

22.
What are four groups that comprise the stakeholders to whom businesses are responsible?

a. _______________________________
 c. _______________________________

b. _______________________________
 d. _______________________________

23
President John F. Kennedy proposed these four basic rights of consumers:

a. ______________________________
c. _______________________________

b. ______________________________
d. _______________________________

24.
One of the surest ways of failing to please customers is__________________________________
25.
How does Bagel Works, a New England based chain of bagel stores, demonstrate a two-way, or dual approach to social responsibility?
26.
Is it only company executives that participate in insider trading?
27.
What is required by Regulation FD, adopted by the SEC in the early 2000s?

28.
What responsibilities do businesses have toward employees?

a. ___

b. ___

c. ___

29.
What are “contented cow”companies, vs. “common cow” companies?
30.
How does offering employees good salaries and benefits help companies?
31.
What actions might disgruntled employees take?

a. __

b. __

c. __

d. __

e. __

f. __

g. ___

32.
Some companies feel responsible for promoting social justice and believe they have a role in giving back. What kinds of social contributions have companies made to go beyond charity?

33.
What is a product’s carbon footprint?
 34.
What is the potential financial impact of environmental strategies?

35.
Describe the impact of the green movement on the U.S. labor force.

36.
A major problem of conducting a social audit is ___

__
37.
Many consider that a workplace audit should measure:

a.

b.

c.

d.

e.

f.

g.

38.
How is a “net social contribution” calculated?

39.
Describe the four types of “watch-dog” groups that monitor how well companies enforce ethical and social responsibility policies.

a. __

b. __

c. __

d. ___

Learning Goal 6

International Ethics and Social Responsibility

40.
Are ethical problems unique to the United States? What is new about the ethical standards used to judge government leaders?

41.
What are many American businesses demanding from their international suppliers in terms of social responsibility?

42.
Describe the Joint Initiative on Corporate Accountability and Workers’ Rights.

43.
What questions surround the issue of American ethical standards and international suppliers?

44.
Is it likely that there will be a single set of international rules governing multinational corporations? Why or why not?

CRITICAL THINKING EXERCISES

Learning Goal 1

1.
You are a buyer for a major manufacturer of automotive parts and have control over multi-million dollar contracts. You were recently talking with one of your suppliers and mentioned that you were planning a pleasure trip to Los Angeles with your family, and weren’t sure yet where you would be staying. “It’s so expensive in L.A. I’m afraid we won’t find a decent place to stay.” The supplier said that he has contacts in L.A. in the hotel industry, and that he would not only make the reservation for you, but would pay for the hotel stay for you and your family.

Your company’s policy regarding “gifts” from suppliers is not entirely clear. Tangible gifts with a value over $50 are not to be accepted. Other things such as dinners, and other intangibles, are to be evaluated on a case-by-case basis, and acceptance is left up to the discretion of the employee. Any employee who violates the policy could face severe penalties, including dismissal.

Is this an ethical dilemma? Why or why not? What ethical issues are involved? Is there a question of “legal versus ethical”? What would you do?

Learning Goals 1, 2

2.
Refer to the ethics check questions in your text and determine how you would handle the following situation.

Daryl, the general supervisor of a marketing department of a mid-sized Midwestern corporation, is an ambitious young man. He is writing a book that he hopes will make a name for himself in the business community. Because the typing for the actual text is very time-consuming, Daryl is using the secretary he shares with 2 other managers, as well as some of his market research interns to both do research and to type the book while they're at work. Because they are often busy doing his book, people from the other departments are finding they can't get their work-related business done. The secretary and interns feel they have to do what Daryl says because he is their direct supervisor.

You are Daryl's peer in another department and you also have outside work you need to have typed. You're annoyed at Daryl's actions, but would rather not inform your boss, (who is also Daryl's boss) about what's going on because you want to maintain a friendly working relationship with Daryl. Besides, you never know how "the boss" is going to react. Sometimes you begin to think that if Daryl can get away with using company equipment, personnel, and time for his personal projects, why can't you? Discuss what you believe are the ethical issues in this situation, and determine how you would handle this situation.

Learning Goals 2, 3

3.
You work for a major car manufacturer as a district manager, calling on car dealerships as a representative of the manufacturer. It is three days before the end of a sales incentive contest, and one of your dealers is close to winning a trip to Hawaii. If your dealer wins the contest for your area, you get a lot of recognition and a good chance for a promotion, which will enable you to stop traveling so much during the week. The dealer wants you to report as "sold" eight cars that he has not yet sold but will have deals on next week, several days after the end of the contest. Those eight cars will put him over the top and enable him to win the contest. You just received a directive from the corporate headquarters on this practice of pre-reporting sales, indicating that the company would take strong action against anyone discovered taking such steps. Your boss and his superior have taken you aside and encouraged you to take whatever action is necessary to win the contest. You think you could get by with it and not get caught. An added problem is that the customer warranty starts the day the car is reported sold, so whoever purchases the car would lose several days of warranty service. What is your manager’s role in this situation? What would you do?

Learning Goal 4

4.
Ethics codes can be classified into two major categories:

 Compliance-based
Integrity-based

Read the following examples of corporate behavior, and determine which kind of ethical code the company may be using.
a. ____________
At Mary's Flowers employees are encouraged to be active in community affairs, and to be aware of their obligation to society. The company stresses honesty, provides seminars
on making ethical choices, and has a commitment to hire an ethnically diverse workforce.

b. ____________
At Pro-Tec, management has developed and distributed a code of ethics for employees. It defines what is acceptable behavior, and states that "behavior deemed to be unethical will not be tolerated." The policy does not define behavior that would be considered unethical, but does say that if there is a question a manager should be consulted.
5. You have just been hired as Pro-Tech’s first Ethics officer. You feel that your first project should be to set up the company’s corporate code of ethical conduct. How would you start, and what steps would you take?

Learning Goal 5

6.
"...corporate social responsibility is the concern businesses have for the welfare of society."

Read the situation described below and answer the questions that follow:

MUMC is a successful medium-sized firm that supplies parts for electric motors.

 Dan Furlong, the president, was being interviewed by the business features writer of the local newspaper. The reporter asked Dan his views on social responsibility, and how MUMC reflected a socially responsive position. Dan replied that although he had never done a so-called social audit (as the textbooks call it) he did figure that the firm was a good corporate citizen. He said, "We pay our employees a good salary, and the guys in the shop are getting paid above hourly wages for this area. We make a profit, and give everyone a bonus at the holidays. We take a lot or precautions in the shop, and no one has had an accident to speak of in several years. A few cuts or bruises, but that's part of that kind of job. Whenever we have customer complaints, I make sure someone handles them right away. We charge what I think is a fair price for our product, which I think is higher quality than most of my competitors. I pay my bills on time and don't cheat on my taxes. I guess you could say that we are a pretty socially responsible company."

a. In keeping with the idea of social audits and socially responsible business activities, is Mr. Furlong running the business in a socially responsible manner?

b. Who are Mr. Furlong’s stakeholders?

c. What suggestions can you make to improve MUMC’s social responsibility position?

7.
Who are four stakeholders to whom businesses are responsible? What does “being responsible” to each of these groups require?

Learning Goal 6

8.
How does the increasingly global nature of U.S. business impact the issue of social responsibility and ethics?

PRACTICE TEST

MULTIPLE CHOICE – Circle the best answer

Learning Goal 1
1.
Which of these actions is least likely to restore the trust of the American public in the free market system?

a. Pass new accounting laws.

b. Punish those who have broken the law.

c. Define the concept of ethics more narrowly, and make the definition closer to the definition of legality.

d. Pass new laws making business, religious and government leaders more accountable for their actions.

2.
The difference between ethics and legality is that:

a.
Legality reflects how people should treat each other, while ethics is more limiting.

b.
Ethics refers to ways available to us to protect ourselves from theft, violence, and

fraud.

c.
Legality is narrower than ethics and refers to laws written to protect ourselves.

d.
Ethics refers to a narrower range of behavior than legality.

3.
A survey revealed that:

a.
many Americans decide what’s ethical behavior based upon the situation in which

they find themselves.

b.
most Americans give a considerable amount of time to their communities.

c.
employees rarely violate safety standards or “goof off” at work.

d. most Americans have an absolute sense of what is moral.

Learning Goal 2
4.
According to the text, ethical behavior begins with:

a. Corporate leaders.

b. Government leaders.

c. Religious leaders.

d. You and me.

5.
Sometimes an obvious choice from an ethical standpoint has personal or professional drawbacks. An example might be when a supervisor asks you to do something unethical, and you face negative consequences if you refuse. When you are in such a situation you are faced with:

a.
 two lousy choices.

b.
an ethical dilemma
.

c.
deciding the legality of your choice.

d.
a social responsibility issue.

6.
Which of the following is not included as one of the questions we must ask when faced with an ethical dilemma?

a.
Is it legal?

b.
Is it balanced?

c.
How will it make me feel about myself?
d.
Is it okay if everyone else is doing it?

7.
The most basic step in an ethics based management system is asking the question:

a.
Is it legal?

b.
Who will know?

c.
Is it balanced?

d.
Has it been done before?

Learning Goal 3
8.
Which of the following is the best reason for a business to be managed ethically?
a. Business leaders don’t want to get caught behaving unethically.

b. An ethically managed business can reduce employee turnover.

c. If the company is engaged in a lawsuit, it can use the ethics code as a legal defense.

d. So that new customers will not be able to complain about the ethical behavior of the company.

9.
Organizational ethics begin

a.
at the top levels of management.

b.
only with employees.

c.
with the unions.

d.
with mid level managers.

Learning Goal 4
10.
Which of the following is not a part of an integrity-based ethics code?

a.
stresses shared accountability

b.
emphasizes penalizing of wrong-doers

c.
supports ethically sound behavior

d.
defines an organization’s guiding principles

11.
According to the text, which of the following actions is probably most critical In establishing an effective ethics program?

a. Managers must be trained to consider ethical implications of all decisions.

b. Outsiders such as suppliers, distributors, and customers must be told about the program.

c. The ethics code must be enforced with timely action if any rules are broken.

d. An ethics office must be set up.

Learning Goal 5

12.
A logistics company, TNT keeps an emergency response team on standby to go anywhere in the world at 48 hours notice. This is an example of:

a.
corporate philanthropy

b.
corporate social initiatives

c.
corporate policy
d.
corporate responsibility
13.
Defenders of corporate social responsibility (CSR) believe:

a.
It is being socially responsible to make money for stockholders and return that money to those investors.

b.
spending money on CSR is moving toward socialism.

c.
in Milton Friedman’s view that the main CSR of businesses is to make money.

d.
businesses owe their existence to the societies they serve.

14.
Being energy conscious, ensuring that employees have a safe working environment, and
monitoring corporate hiring policies to prevent discrimination is part of:

a.
corporate responsibility.

b.
corporate philanthropy.

c.
corporate policy.

d.
corporate legal standards.

15.
In terms of social responsibility, many people believe that

a.
it does not make good financial sense for companies to be “up front” about potential

product problems.

b.
it makes financial and moral sense to invest in companies that plan ahead to create a better environment.

c.
businesses have no responsibility to create jobs.

d.
businesses have no responsibility to social causes.

16.
In terms of social responsibility, the “contented cow” idea states that

a.
it is important to provide cafeteria style benefits to employees.

b.
corporations have a responsibility to provide aid to struggling American farmers.

c.
companies that treat employees with respect will make a difference in the bottom line.
d.
corporations owe a responsibility to the environment and to make the physical environment so good that it would create “contented cows.”

17.
Maria Hernandez is a secretary at Big Bud’s Brewery a major U.S. brewer of specialty beers. Maria was at lunch with her friend Olga, who is the Administrative Assistant to the president of the Brewery, January Flower. Olga mentioned that she overheard her boss talking to a potential buyer of Big Bud’s Brewery. Maria began thinking that perhaps she should buy some extra stock in the company, as the price was most likely to go up if the company was going to be sold. If Maria does buy the stock before the sale of Big Bud’s is publicly announced, she:

a.
could be seen as a really smart investor.

b.
could be accused of insider trading.

c.
should be sure her stockbroker knows how she got the information.

d.
could be considered to be stealing from Big Bud’s.

18.
Which of the following is not one of the watchdog groups that evaluate how well companies enforce their ethical and social responsibility policies?

a. Socially conscious investors and consumers

b. Environmentalists

c. Union officials

d.
Employees
Learning Goal 6
19.
Government and business leaders are being held to:

a.
lower ethical standards than in the past.

b.
ethical standards in the United States, but foreign leaders are not being subjected to

ethical scrutiny.

c.
higher ethical standards than in the past.

d.
ethical standards that cannot be met by most leaders.
20.
American businesses are:
a.
demanding socially responsible behavior from international suppliers,
particularly in the areas of environmental standards and human rights issues.

b.
holding international suppliers to different standards than American companies

must adhere to in the United States.

c.
not concerned with the ethical or socially responsible behavior of their

international suppliers.

d.
are demanding that international suppliers adhere to higher standards than their

American counterparts.

TRUE-FALSE

Learning Goal 1
1. _____
One danger in writing new laws to correct behavior is that people may begin to think that any behavior that is within the law is also ethically acceptable.

2. _____
Ethics and legality are basically the same thing.

Learning Goal 2
3. _____
Solutions to ethical problems are usually easily determined.

4. _____
In an organization, ethics begin at the top.

Learning Goal 3

5. _____
One of the reasons for ethical management is to avoid lawsuits.

Learning Goal 4
6. _____
Compliance-based ethics codes define an organization’s guiding values, create an

environment that supports ethical behavior and stresses shared accountability.

7. _____
One step to the success of enforcing an ethics code is the selection of an ethics officer.

8. _____
It’s not important for employees to be given a specific ethics code. They should be aware of what constitutes ethical behavior without being told.
9. _____
Whistleblowers are individuals who report unethical or illegal behavior in an organization.

Learning Goal 5
10. _____
Corporate social responsibility is the concern businesses have for their profitability.

11. _____
In reality, it appears that even people who want to be socially responsible can’t

define what being socially responsible means.

12. _____
One of the best ways to please customers is to hide product defects from them.

13. _____
Insider trading involves employees buying and selling the stock of the company by which they are employed.

14. _____
Businesses have a responsibility to employees to create jobs.

15. _____
A carbon footprint can be defined as the amount of carbon released during the production, distribution, consumption and disposal of a product.

Learning Goal 6
16._____
Ethical problems and issues of social responsibility are unique to the United States.

17. _____
Nike has been accused of treating workers in some parts of the world unfairly, and has begun an effort to improve its reputation.
You Can Find It On the Net

Go to the Ben and Jerry’s website www.benjerry.com and find the company’s mission statement.

What three areas are included in their mission statement?

What is Ben and Jerry’s social mission?

What campaigns and causes does Ben and Jerry’s support?

What is the purpose of the Ben and Jerry’s Foundation?

Check out the most recent Social and Environmental Assessment. In this document the company reports their activities in a number of areas, regarding their social responsibility behavior. What has Ben and Jerry’s been up to?

ANSWERS
LEARNING THE LANGUAGE

	1. Compliance based ethics codes
	7. Corporate social responsibility

	2. Social audit
	8. Corporate responsibility

	3. Corporate policy
	9. Insider trading

	4. Ethics
	10. Whistleblowers

	5. Integrity based ethics codes
	11. Corporate social initiatives

	6. Corporate philanthropy
	

ASSESSMENT CHECK

Learning Goal 1
Ethics Is More Than Legality

1.
In order to restore trust in the free market system and in corporate leaders, we need to
a.
punish those who have broken the law. No one should be above those laws.
b.
pass new laws making accounting records easier to read and understand,
c.
pass more laws making business people and others more accountable.

2.
The danger in writing new laws to correct behavior is that people may begin to think that any behavior that is within the law is also acceptable. When people consider only what is illegal, and not what is ethical, a society gets into trouble.

3.
Ethics and legality are very different things. Being legal means following the laws written to protect ourselves from fraud, theft and violent acts. It is narrower than ethical behavior. Ethical behavior requires more than simply following the law and looks at behavior in terms of people’s relations with one another.

4.
This statement means that many Americans decide whether it’s o.k. to steal, lie, or drink and drive based on the situation. He or she thinks that what is right is whatever works best for the individual, and that each person has to work out for himself or herself the difference between right and wrong.
5.
The common themes from the Bible, Aristotle, Shakespeare, the Koran and Confucius are basic moral values such as integrity, respect for human life, self-control, honesty, courage, and self-sacrifice are right; cheating, cowardice and cruelty are wrong.

6.
A recent study revealed that a majority of the American population reported never giving any time to their community. One third reported never giving to a charity. Business managers and workers cited low managerial ethics as a major cause of competitive woes for American businesses. Employees report violating safety standards and many students report cheating on exams. In other words, Americans are not especially “socially minded.” The text cites examples from college classrooms and from corporate leaders’ behavior as examples.

7.
An ethical dilemma is a situation in which you must choose between equally unsatisfactory alternatives when making a decision.

Learning Goal 2
Ethics Begins with Each of Us

8.
Most teens said they were prepared to make ethical decision in the workforce, but 38% felt lying, cheating, plagiarizing, or behaving violently is sometimes necessary.

9.
An ethical dilemma is a situation in which a person must choose between two equally unsatisfactory alternatives.

10.
Three questions to ask are:

a.
Is it legal? (Am I violating any law or company policy?)

b.
Is it balanced? (Am I acting fairly?)

c.

How will it make me feel about myself? (Would I feel proud if my family learned of my decision?)

Learning Goal 3
Managing Businesses Ethically and Responsibly

11.
Organizational ethics begin at the top.

People learn their standards and values from observing what others do.

12.
Reasons to manage ethically are:

a.
to maintain a good reputation

b.
to keep existing customers

c.
to attract new customers

d.
to avoid lawsuits

e.
to reduce employee turnover

f.
to avoid government intervention

g.
to please customers, employees, and society

h.
it’s the right thing to do

Learning Goal 4

Setting Corporate Ethical Standards

13.
Compliance based ethics codes emphasize preventing unlawful behavior by increasing control and by penalizing wrongdoers. This type of ethics code is based on avoiding legal punishment. Integrity based ethics codes define the organization’s guiding values, create an environment that supports ethically sound behavior, and stress a shared accountability among employees.

14.
a.
Top management must adopt and support an explicit code of conduct.

b.
Employees must understand that top management expects ethical behavior.

c.
Managers and employees must be trained to consider ethical implications of business

decisions.

d.
Companies must set up an ethics office for employees to communicate about ethical matters anonymously.

e.
Outsiders must be told about the ethics program.

f.
The ethics code must be enforced.

15.
An important factor to the success of enforcing an ethics code is to select an ethics officer. The effective ethics officer will set a positive tone, communicate effectively, and relate well with employees at every level. It is important the ethics officers have strong communications skills.
Learning Goal 5
Corporate Social Responsibility

16.
Corporate social responsibility is based on a company’s concern for the welfare of all its stakeholders, not just owners and on a commitment to the principles of integrity, fairness, and respect.

17.
Critics of corporate social responsibility believe a manager’s role is to compete and win in the marketplace. Some believe managers who pursue CSR are doing so with other people’s money, which they invest to make more money, not to improve society.

18.
Defenders of CSR believe businesses owe their existence to the societies they serve. Firms have access to society’s labor pool and natural resources, in which every member of society has a stake.

CSR defenders believe that businesses have obligations to investors and that CSR makes more money for investors in the long run.

19.
a.
Corporate philanthropy includes charitable donations to nonprofit groups.

b.
Corporate social initiatives include enhanced forms of traditional philanthropy. These initiatives differ from traditional philanthropy in that they are directly related to the company’s competencies.

b.
Corporate responsibility includes responsibility in all business decisions, such as hiring, pollution control, product decisions, responsible use of energy, and providing a safe work environment.

 c.
Corporate policy refers to the position taken on social and political issues

20.
The USA Freedom Corps was established to oversee Citizen Corps, a program designed to strengthen homeland security efforts through the use of volunteers. Volunteers handle administrative work at local police departments and spread antiterrorism information as part of expanded Neighborhood Watch programs.

21.
NetworkforGood.org

1-800-Volunteer.org

VolunteerMatch.org

22.
Four stakeholder groups are:

a.
Customers

c.
Employees

b.
Investors

d.
Society and the environment
23.
President John F. Kennedy proposed these four basic rights of consumers:

a.
the right to safety

c.
the right to choose

b.
the right to be informed

d.
the right to be heard

24.
One of the surest ways of failing to please customers is not being totally honest with them.

25.
Bagel Works approach to social responsibility focuses on the well being of the planet in addition to profits. Each store employs environmentally protective practices, and donates to community causes.
26.
Insider trading isn’t limited to company executives. An IBM secretary told her husband about a takeover of Lotus Development before it was publicly known. Her husband told two co-workers, who told friends, relatives, business associates, and others. In all, 25 people traded illegally on this tip. These people ended up with significant fines as a result.
27.
Regulation FD (for fair disclosure) requires that companies which release any information share it with everyone, not just a few select people. If companies tell anyone, they must tell everyone, at the same time.
28.
Business’ responsibility to employees includes:

a.
a responsibility to create jobs.

b.
an obligation to fairly reward hard work and talent.

c.
treating employees with respect.

29.
“Contented cow” companies are companies with contented employees. These companies outgrew and out earned their “common cow” companies by a significant amount. The difference in performance is attributed to the commitment and caring the outstanding companies demonstrated for their employees.
30.
Offering good salaries and benefits reduces employee turnover. This saves the company money, so retaining workers is good for morale and is good for business.

31.
When employees feel they have been treated unfairly they will strike back, and get even in such ways as:

a. blaming mistakes on others

b. not accepting responsibility for decision making

c. manipulating budgets and expenses

d. making commitments they intend to ignore

e. hoarding resources

f. doing the minimum needed to get by

g. making results look better than they are.

32.
When companies play a role in building a community, their contributions can include cleaning up the environment, providing computer lessons, supporting the elderly and children from low-income families, and building community facilities.

33.
A product’s carbon footprint is the amount of carbon released during production, distribution, consumption and disposal. This can include such items as the carbon released by the fertilizer used to grow agricultural products, including the carbon in the fertilizer itself, the gas used to run farm equipment and to transport the agricultural product, electricity and so on.

34.
Some environmental efforts can allow a company to charge higher prices or to increase market share. Other times the efforts fail, when customers aren’t willing to pay a premium for products which are environmentally responsible.
35.
The green movement has had a positive impact on the U.S. labor force. Emerging renewable-energy and energy-efficient industries account for 8.5 million jobs and by 2030 will create as many as 40 million more in a variety of industries.

36.
A major problem of conducting a social audit is establishing procedures for measuring

a firm’s activities and their effects on society. The question is: what should be measured?

37.
Many consider that a workplace audit should measure:

a.
workplace issues

b.
the environment

c.
product safety

d.
community relations

e.
military weapons contracting

f.
international operations and human rights

g.
respect for the rights of local people

38.
A “net social contribution” is calculated by adding all positive social actions, and then subtracting negative effects such as layoffs and pollution.

39.
Four watchdog groups are:

a.
Socially conscious investors, who insist that companies extend the company’s high

standards to all their suppliers.

b.
Environmentalists, who apply pressure by naming companies that don’t abide by

environmentalists’ standards.

c.
Union officials, who force companies to comply with standards to avoid negative

publicity.

d.
Customers who make buying decisions based on their social conscience.

Learning Goal 6
International Ethics and Social Responsibility

40.
No, ethical problems are not unique to the U.S. What is new about the moral and ethical standards by which government leaders are being judged is that the standards are much stricter now. In other words, government leaders are now being held to a higher standard than in the past.

41.
Many American businesses are demanding socially responsible behavior from their international suppliers by making sure their suppliers do not violate U.S. human rights and environmental standards.

42
The Joint Initiative on Corporate Accountability and Workers’ Rights is a project that is designed to create a single set of labor standards with a common factory inspection system. The goal is to replace the current system of multiple approaches with something that is easier and cheaper to use.

If it works, one of the outcomes is that the common guidelines will keep companies from undercutting one another on labor standards. A major issue is what constitutes a living wage in different areas of the world.

43.
Examples of the questions surrounding the issues of international ethics are:

Is it always ethical for American companies to demand compliance with our moral standards?

What about countries where child labor is an accepted part of society?

What about foreign companies doing business in the U.S.?

Should foreign companies doing business in the U.S. expect American companies to comply with their ethical standards?

To what country’s standards should multinational companies adhere?
44.
It is unlikely that there will be a single set of international rules governing multinational corporations in the near future. There are too many differing opinions about what is ethical and socially responsible. Most standards set by various international bodies are advisory only.

CRITICAL THINKING EXERCISES

Learning Goal 1
1.
In many people’s opinion, this situation would be an ethical dilemma because you are deciding between essentially violating company policy and not having a nice place for you and your family to stay in L.A. Both of these are unsatisfactory options. At issue are the ethical dilemma of violation of company policy, and the “ethics questions” checklist. The sense of “legal” versus “ethical” comes from company policy, which isn’t very well defined.

Learning Goals 1, 2
2.
This is a difficult problem, but ethically it's not really too hard to figure out what to do. The decision about going to the boss is an individual one, but using the secretary and the interns for personal business, particularly to the extent that Daryl is using, is probably unethical. To answer the ethics questions: a) Is it legal? Daryl’s actions are most likely violating some company policy.

b) Is it balanced? This seems to be a win-lose situation, because while Daryl is getting what he needs, the typing, others in the company are not able to get their work done because of Daryl’s actions. c) How will it make me feel about myself? This is a personal question that only the individual can answer.

Learning Goals 2, 3
3.
There is no "correct" answer to this question although there is probably a "most appropriate" mode of behavior. In this era of customer service and quality products in a competitive marketplace, these kinds of decisions are likely to come up frequently. Now is the time to think about how you would act. A helpful guide would be to ask yourself the questions the text proposes: a. Is it legal? b. Is it balanced? Would I want to be treated this way? Do I win at the expense of someone else?

c. How will it make me feel about myself?

Learning Goal 4
4.
a. Integrity-based ethics code

b. Compliance-based ethics code

5.
As a company’s Ethics Officer, the first step you would probably take is to set up a meeting with the company’s top executives to ensure their support of any actions you want to take regarding setting up a code of conduct. The unconditional support of top management is vital to the success of a corporate ethics code. The next step most likely is to develop a set of standards of acceptable behavior, and to make sure that employees understand the expectations of those standards. Employees must be trained to consider the ethical implications of their decisions, so there must be explicit standards and guidelines to follow.

Further, as the Ethics Officer, your office must set up a system so that employees can report and discuss ethical issues anonymously, and whistleblowers must feel protected. Your office must also inform outsiders such as suppliers, subcontractors, distributors, and customers of the ethics code. This can be done easily on your company’s web site.

Lastly, the ethics code must be enforced by taking timely action when a violation has occurred.

Learning Goal 5
6.
a.
Social responsibility includes providing a safer work environment, good benefits, a safe, high quality product line, prompt complaint handling, and honest pricing policies. The result of a social audit would indicate that Mr. Furlong is running his business in a socially responsible manner, as far as he goes.

b.
Mr. Furlong's stakeholders would be his boss, the stockholders, employees, customers, competitors, suppliers and the general public.

c.
Although he would get fairly high scores from his employees in the area of social responsibility, Mr. Furlong doesn't appear to have any involvement with the community in which he operates. Of the four dimensions of corporate social performance, he addresses only the corporate responsibility issue; those of corporate philanthropy, corporate social initiatives and corporate policy appear to be ignored. He could improve community relations (and even increase his customer base) by encouraging his employees to get involved in community related projects, donating time and/or money to local charities, developing a stand on local issues, improving employee-related benefits with job enrichment and employee development, and making opportunities for members of ethnic and minority groups.

Mr. Furlong also did not address the impact his company has on the environment. Many studies have shown that customers are willing to pay more for products that are environmentally friendly.

7.
Businesses are responsible to four general stakeholder groups: customers, investors, employees, and society in general. Being responsible to customers means offering them goods and services of real value. This includes being honest with customers about problems with products, and committing resources to solve the problems.

Responsibility to investors means making money for stockholders. This includes financial ethical behavior. Many believe that it makes financial as well as moral sense to invest in companies that are planning ahead to create a better environment.

Responsibility to employees means creating jobs, making sure that hard work and talent are fairly rewarded, and demonstrating respect for employees by treating them fairly. This includes giving employees salaries and benefits that help them reach their personal financial goals.
Responsibility to society means creating wealth, promoting social justice, giving back to communities, and helping to make the environment a better place.

Learning Goal 6
8.
In the past, officials of foreign firms have been judged by standards that were less harsh than those used in the United States. More recently, it seems that top leaders in some parts of the world are being judged by stricter standards. This could stem from the fact that American businesses have begun to demand more socially responsible behavior from international suppliers. As the business sector becomes increasingly globalized, international suppliers will be expected to conform to U.S. standards concerning ethics, human rights codes and the environment.

The justness of requiring international suppliers to adhere to American ethical standards is not clear-cut. There are questions such as: Is it always ethical for companies to demand compliance with the standards of their own countries? What about countries where child labor is an accepted part of the society and families depend on the children’s earnings for survival? Should foreign companies doing business in the United States expect American companies to comply with their ethical standards? To which society’s standards should multinational companies conform? None of these questions have easy answers, but demonstrate the complexity of social responsibility issues in international markets.

PRACTICE TEST

1.
c

11.
c

1.
T

9.
T
2.
c

12.
b

2.
F

10.
F

3.
a

13.
d

3.
F

11.
T
4.
d

14.
a

4.
T

12.
F

5.
b

15.
b

5.
T

13.
F
6.
d

16.
c

6.
T

14.
T

7.
a

17.
b

7.
T

15.
T
8.
b

18.
d

8.
F

16.
F
9.
a

19.
c

17.
T
10.
b

20.
a

PAGE
1

