1
2

PHIL 318: Business Ethics

Fall 2008

T-TH 1:00-2:15

Instructor: Dr. Julinna C. Oxley

Email: joxley@coastal.edu

Office: Edwards 279

Office Phone: x6548

Office Hours: M-W 2:00-4:30 PM; T-TH 2:15-2:45 PM and by appointment

I. Course Description and Goals

This is a course in applied ethics, which is a specific area of study within the field of ethics. Although the course is theoretical, it will cover issues that impact you in everyday life, as an employer or employee, and as a consumer and member of a capitalist economy. There are a wide range of issues in business ethics, and so the aim of the course is to introduce you to some of the moral issues that arise in a variety of business contexts, and help you be able to think more critically and clearly about those issues. Some of the issues we will discuss include: what is the role of corporations in society? Should firms only seek to maximize profits? Are an employee’s moral obligations more important than her obligations to a firm? How should businesses treat the environment? The aim of the course is to introduce you to different arguments given on these topics and teach you how to evaluate them, so that you can articulate your own well-reasoned opinions on such topics.

II. Student Learning Outcomes

After the completion of this course, students will be able to:

· Know ethical concepts, theories, and ways of reasoning that are required for resolving moral problems in business.

· List and explain the important ethical issues that our society faces in the business world: the role of corporations in society, the obligations an employee has to a firm, whether maximizing profits at all costs is desirable, the ethics of advertising, etc.

· Acquire knowledge of and interpret ethical theories and explain how they differ from each other.

· Apply ethical theory to key contemporary issues for decision-making in business ethics cases and dilemmas.

· Clarify the moral, social, and economic environments in which to evaluate issues in business ethics.

· Analyze ethical issues, present possible solutions, and ultimately choose a feasible and ethical course of action.

· Reason about and discuss moral issues in the business world.

· Explain the way different values are at work in ethical decision-making.

III. Text and Readings

The text for this course is William Shaw’s Business Ethics, 6th Edition. All supplemental reading material will be placed on the class website (Blackboard) in PDF form. Please note that you must acquire required material from this website. The Blackboard page for the course is very important, as you will need to use it to acquire extra readings and find other useful information, such as external links, discussion boards, and your grades. See http://www.coastal.edu/blackboard/ .
IV. Course Requirements and Grading

A. Class Attendance and Participation

Students are required to follow Coastal's attendance policy, which requires attendance each day; absences of more than 25% may result in failure. More than 3 absences will result in lowering your final grade by a plus point. In general, this includes either excused or unexcused absences. Class participation is not required but is highly encouraged; a borderline grade will be rounded up with regular class participation.

B. Local Business Interview and Report (10%)

Students are required to complete an interview of a local employer’s ethics training procedures, policies and practices (if any). Questions for the interview will be provided. Students are required to write up the interview and summarize your response to it by September 25.
C. In-Class Worksheets (10%)
Individual and group in-class assignments are required during the first eight weeks of class.

D. Issue Summaries (20%)
Students are required to turn in four one page issue summaries on an applied ethics topic. The summary will identify the main parties involved and the major ethical issue that the topic is concerned with. Because one of the main points of these assignments is to facilitate class discussion, late issue summaries are not accepted. A template will be provided to guide the writing of your summaries.
E. Class Presentation (20%)
Each student is required to participate in a group presentation to the class on one issue in business ethics. The dates, topics and cases that you may choose from will be distributed in class. Instructions for completing the presentation (as well as a sample demonstration) will also be given.

F. Exams (40%)

October 16: Take Home Mid-Term on Ethical Theory and Economic Theory = 20%

December 11: Final Exam/Post-Test = 20%

V. Course Policies and Procedures

Late Assignments: No late assignments will be accepted. They are due at the beginning of class on the day that they are due. I will not accept emailed papers unless you have cleared it with me ahead of time. You must also be present in person for the scheduled in-class exams. No exceptions.

Cheating and Plagiarism: There will be zero tolerance for cheating and plagiarism on tests or papers. The penalty for plagiarism will be automatic failure for the assignment, and possibly immediate failure of the class. This includes using a cheat sheet or cheating off another’s test, using material (words, paragraphs, websites, other people’s papers) that is not your own and representing it as yours. When writing papers, all sources must be cited, including internet sources. I can tell when the way you speak and the way you write do not match up, and since philosophy is difficult, I do not expect you to have an extremely sophisticated understanding or clear writing on the subject. Using your own words and your own perspective to make an argument or a point is the entire goal of philosophy, and there is no need for you to look to external sources for these things. As we will see, others often give bad advice about moral and philosophical issues. Please see the Student Code of Conduct: http://www.coastal.edu/deanofstudents/codeofconduct.pdf
Communication: I will communicate with you through your coastal.edu address, and I recommend emailing me as the best way to communicate with me. You are also welcome to come to my office hours or set up an alternate appointment with me if you have questions about the course.

VI. Class Schedule
Note: the Instructor reserves the right to amend the syllabus and scheduled readings if it is in the best interests of the class. Please pay attention in class for any changes.

	Tuesday
	Thursday

	
	August 21
Introduction to the Course

What is ethics? What is business ethics?

Pre-Test

	August 26
Philosophical issues in Business ethics:

The Nature of Morality and its Relation to Business, p. 2-23
	August 28
Robert Solomon and Kristine Hanson,
“It’s Good Business”

In-Class Assignment

	September 2
Individual Integrity, Responsibility and Moral Judgments, p. 23-34
Case Study: The A7D Affair (p. 38-41)
	September 4
Normative Ethical Theories

Ethical Egoism, p. 42-49

Prisoner’s Dilemma Game

	September 9
Utilitarianism, p. 49-55
	September 11
Field Day for Local Business Interview

	September 16
Ronald M. Green, “When is “Everybody’s Doing It” A Moral Justification?”

In-Class Assignment
	September 18
Deontological approaches—

Kant’s Ethics, p. 56-62

	September 23
Deontological Views, p. 62-69

Case Study: Case Study: Hacking into Harvard (p. 76-78)
	September 25
Local Business Interview Due
Decision-making, and Moral justification – p. 69-75. In-class Exercises
Case Studies:
Ethically Dubious Conduct, (p. 310-312)
Made in the USA… (p. 35-37)

	September 30
Issues in Corporate Responsibility:

Corporate Moral Agency and Corporate Responsibility, p. 159-167
Video: The Corporation
	October 2
Theories of Corporate Responsibility, p. 167-179

	October 7

Institutionalizing Ethics in Corporations, p. 179-186
Take-Home Mid-Term Exam Distributed
	October 8
The Nature and Justification of Capitalism

Capitalism and the Free Market, p. 122-131

The Downsizing of America (p.146-149)

	October 14

Criticisms of Capitalism (p. 131-145)
Case Study: One Nation Under Wal-Mart (p. 154-156)

Video: The High Cost of Low Prices
	October 16
Mid-Term Exam Due
Sample Presentation - Creative Accounting
Case Study: Enron’s Fall (Blackboard)
Enron: The Smartest Guys in the Room

	October 21
Applied Ethical Issues in Business
*Civil Liberties, p. 202-214
Case Study: Web Porn at Work (p. 232-233)
	October 23
*Dismissal Procedures and Layoffs
p. 214-229
 Case Study: Levi Strauss at Home and Abroad (p. 178-183)

	October 28
*The Organization and Obtaining Information p. 240-260
Case Study: Testing for Honesty (251-255)

Drug Testing

	October 30
* Honesty, Loyalty, and Insider Trading,
p. 278-285

Case Study: Martha Stewart, ImClone, and Insider Trading (Blackboard)

	November 4
NO CLASS – GO VOTE!
	November 6
* Bribes, Gifts, Obligations, and Whistle-blowing, p. 291-304

Case Study: Two Who Made Waves for the Navy (p. 292-295)

	November 11
*Diversity and Affirmative Action,

p. 316-332
Case Study: Minority Set-Asides, p. 340-342
Wal-Mart’s Women (Blackboard)
	November 13
*Sexual Harassment, p. 333-339
Case Study: Consenting to Sexual Harassment, p. 344-346 or
Kroger Sexual Harassment Case

	November 18

*Consumer Risk and Product Safety
Case Study: The Ford Pinto (p. 78-81)
	November 20
* Deception and Responsibility in Advertising, p. 364-387

Case Study: Drug Dilemmas, p. 394-397
Selling Infant Formula Abroad

	Thanksgiving Break
	Thanksgiving Break

	December 2
* The Environment and Consumption
p. 398-410

Case Study: The Fordasaurus (p. 428-430)
	December 4
The Environment, Ecology, and Business
 p. 410-423
Case Study: Poverty and Pollution
 (p. 426-428)
Review for Final

	Final Exam Week
	December 11
1 PM - Final Exam
Post-Test

