 Ethics and Corporate Social Responsibility
MANA 4347: Section 32091
Spring 2010
Tuesday & Thursday 11:30 am – 1:00 pm
MH 129
Instructor:
Dr. Barbara Carlin

E-mail: bcarlin@uh.edu

Office:

315-A Melcher Hall

Office Phone:
713 743-4661

Office Hours: T/Th 10:00 am – 11 am
Web Site: www.bauer.uh.edu/bcarlin;

and W 9:00 am – 10 am

 Blackboard
COURSE TEXT

Desjardins, J., 2009. An Introduction to Business Ethics, 3rd Ed., McGraw-Hill, Boston. ISBN: 978-0-07-338658-4.
COURSE DESCRIPTION

In this course we will review some of the primary philosophical systems used to help business leaders recognize ethical issues and to make reasoned decisions regarding those issues. We will consider ethical cases and practice using the philosophical systems to make ethical decisions. Finally, the class will invoke the ethical principles to consider the notion of whether or not modern corporations have a responsibility to act in the public domain and what the limits of those responsibilities might be.
COURSE OBJECTIVES

1. To introduce students to the philosophy of ethics.
2. To help students understand the application of these philosophical systems to business situations.
3. To help students become comfortable with the process of analyzing ethical situations and applying decision making tools to arrive at an appropriate solution to an ethical problem.
4. To help students consider the role of the corporation in modern industrialized life.
5. To help students understand and begin to frame their own value systems and ethical philosophies.
COURSE STRUCTURE

In general, we will cover a chapter a week (2 class periods). Not every point raised by the book will be able to be covered in class, so students must read the book to be fully prepared for the exams. We will have two types of presentations in the class. One is a group presentation of a case and the other is a brief presentation of an individual project where students will interview someone and describe an ethical issue the interviewee encountered. Both will be described more completely below.
COURSE EVALUATION

	Assignment
	Points

	Exams (2)
	100 pts. each

	Group Project
	75 pts. (50 points paper, 25 points presentation)

	Short Paper
	20 pts.

	Oral Report
	10 pts.

	Total Possible Points
	305

Grading

	Grade
	Total Points
	Grade
	Total Points

	A
	284 and above
	C
	223 - 234

	A-
	274 - 283
	C-
	213 - 222

	B+
	265 - 273
	D+
	204 - 212

	B
	253 - 264
	D
	192 - 203

	B-
	244 - 252
	D-
	183 - 191

	C+
	235 - 243
	F
	Below 183

Exams
There will be two multiple choice exams. There will be 50 questions with five choices each. Each exam will cover only the material presented and discussed up to exam time. There will be questions based on the text (including material not discussed in class) as well as lecture notes and class discussion. Each exam will be worth 100 points.
Make-Up Exam
Under extreme circumstances (documentation may be required), a make-up (or early) exam may be considered. However, these exceptions are not granted for convenience only. If a make-up is approved it will be an ESSAY exam. THERE WILL BE NO EXCEPTIONS.
Group Project
The class will be divided into groups of 3 or 4 students each (to be decided within one week). Each group will read and analyze a case – either from the textbook or handed out in class. Students will be responsible writing a paper that identifies the ethical issue in the case, describes the alternative courses of action available, presents a philosophical analysis of the issue (using one or more of the theories discussed at the start of the semester), and choosing an appropriate course of action. Further, students will make a short (10 minutes) presentation to the class of the case and their choice of action. The paper is due the day of the presentation. The paper is worth 50 points and the presentation is worth 25 points.
Sign up sheets will be available the first two class periods. There will be one presentation per topic and topics will be available on a first come first served basis. If students cannot find a group to join, I will assign students to groups. Groups must be prepared to accept late additions as drops/adds have a way of changing group membership.
Short Paper and Oral Report
Each student will interview a work colleague, superior, friend or acquaintance about ethics in the workplace. The interview subject will tell the student about an ethical issue the subject confronted on the job. The student should find out how the issue impacted the interview subject, the subjects colleagues, and the organization as a whole. Further, the student should determine what alternative resolutions the subject considered, what action they actually took (including taking no action) and why. Finally, the student should render their own opinion of the situation and the outcome. On the day this report is due, the student will submit both their written report (2 – 5 pages) and be prepared to describe the situation to the class. The subject may remain anonymous as may the company the subject works for. However, the student should describe the general industry (oil field services, a bar, a restaurant, a health care clinic etc.) and the subject’s relative position in the company (a first-level employee, a manager, middle-management, executive etc.). The oral report is informal, but it is important that the student think about what they want to say about their example. The oral report should be about 3 minutes long.
The paper is worth 20 points and the oral report is worth 10 points.
A sign-up sheet for each week will be available the first two class periods. Slots are available on a first-come first served basis.
Turnitin

Both the short papers and the group case analysis will be submitted electronically to Turnitin, available through Blackboard. There will be a Blackboard icon on the home page for each assignment. By clicking on the icon, students will be guided through the submission process.
NOTES ON CLASSROOM POLICIES

· Because this is an integrative class, it is expected that a variety of viewpoints will be represented in class discussion. All opinions are worth hearing and are to be respected.

· The University of Houston Academic Honesty Policy is strictly enforced by the C. T. Bauer College of Business. No violations of this policy will be tolerated in this course. A discussion of the policy is included in the University of Houston Student Handbook, www.uh.edu/dos/hdbk/acad/achonpol.html. Students are expected to be familiar with this policy.

· If you e-mail attachments, please check for viruses.

· The C. T. Bauer College of Business would like to help students who have disabilities achieve their highest potential. To this end, in order to receive academic accommodations, students must register with the Center for Students with Disabilities (CSD) (telephone: 713 743-5400), and present approved accommodation documentation to their instructors in a timely manner.
· Writing is important and is taken seriously in this class. Errors of grammar, syntax, and spelling indicate either haste or a lack of clarity in thinking. Consider having spouses/roommates/friends read your reports before submission. Also, there is a Writing Center on campus that is available for your use and consultation. The UH Writing Center is located in 217 Agnes Arnold.

· Please be considerate in your use of pagers and cell phones. Turn them off unless it is absolutely necessary.

· The Bauer College has a policy that requires all of its instructors to be evaluated by their students. The results of these evaluations are important to provide feedback to instructors on how their performance can be improved. In addition, these evaluations are carefully considered in promotion, salary adjustment, and other important decisions. We openly encourage students to provide feedback to the instructors and to the CBA through the evaluation process.

PAGE
1

