Co-Op Related Project

Ethical Decision Making in the Workplace (Project 1)

Teacher Resources
Skill Level:
Beginning

Time Line:
1-2 weeks

Description:
Students will work in teams to discuss and evaluate actual ethical situations. Each scenario has actually occurred in Business Cooperative Experiences training stations.
SCANS Proficiencies

Resources:
Allocates Time

Arrive at a decision within timeline

Information:
Interprets and Communicates Information

Make decisions based on information presented

Interpersonal:
Participates as a Member of a Team

Maintain working relationships with team members

Work with team members to arrive at solutions for ethical scenarios

Negotiates to Arrive at a Decision

Discriminate between best solutions for ethical scenarios

Works with Cultural Diversity

Interact with a variety of people

Basic Skills

Reading:
Read ethical scenarios

Listening:
Share ideas/solutions in a group situation

Speaking:
Communicate/interact with team members

Thinking Skills

Decision Making:
List alternatives and repercussions

Evaluate/choose best solutions to ethical scenarios

Problem Solving:
Select best solution to ethical scenarios

Personal Qualities

Social:
Cooperate with others

NBEA Standards

Communication V: Organizational Communication

Incorporate appropriate leadership and supervision techniques, customer service strategies, and personal ethics standards to communicate effectively with various business constituencies.

E.
Personal Ethics

Level 3

· Discuss common types of unethical behavior in the workplace

· Define ethics and identify the process by which individuals develop the foundation for making ethical decisions
Ethical Decision Making in the Workplace (Project 1)

Teacher Instructions/Guidelines
Description/Jobs

Activity 1
Students and/or teachers may collect ethical decision-making scenarios from their co-op training stations. These may be used in the class now or in the future. Form 1 could be used for collecting this information. The 15 scenarios included in this project is a collection of such scenarios.

Activity 2
The class could have a discussion or unit on ethics using the “Ethics in Today’s Business World” in-basket for foundation and background in proper ethics and establishing some ethical guidelines.

Activity 3
Students will be assigned to teams and scenarios distributed. Students will work together to come to a consensus as to a possible outcome. They will complete the Team Worksheet (Form 2).

Activity 4
The class may discuss each team=s decision. The teacher may then read to the class the decision made in the actual situation.

Supplies/Materials

Copies of the Team Worksheet (Form Two) and ethical scenarios
Recommended Uses

Any career and technical education class

This project addresses the Human Relations section, Ethics division of the Recommended Outline of General Related Instruction for the State of Indiana.

Ethical Decision Making in the Workplace (Project 1)

Example Output/Solutions

The following solutions represent the actual course of action taken in each of the scenarios. These are not necessarily the correct responses, but what actually occurred in the workplace. The actual scenarios are given in the student section.

Scenario A
The manager notified the suppliers of the mistake and remitted $50,000 to each supplier. This act of honesty helped cement a long-standing relationship between the company and its suppliers and did not risk the future of the company. In this instance, no one in the workplace was really affected, but many could have been negatively affected by another decision. Sometimes, keeping employees from being affected by a management decision is the best course.

Scenario B
Everyone makes mistakes in life, sometimes very big mistakes. In this case, one consideration was, “If the secretary was given a break and not terminated, would she become a better employee?“ In this case, the vice president felt that the secretary would be a better employee. The secretary was given a choice: she could either resign and not be required to pay the company back the $5,000, or she could be placed on strict probation and sign a promissory note to repay the company the $5,000. She chose to be placed on probation and repay the money. She was also encouraged to contact the counseling program provided by the company where she could receive financial counseling to help her with her financial problems.

Scenario C
The assistant vice president in charge of both employees was advised of the situation by the vice president and other assistant vice presidents. A discussion was held with the offending employee about his conduct by his assistant vice president. A memo was given to all employees in both departments reiterating the company=s policy against harassing remarks or actions and also advised that any employee who felt harassed could report the incident to either assistant vice president or the vice president. Since the harassed employee did not want to make a formal complaint, her wishes were respected.

Scenario D
We admitted to the company that the applicant did not have a degree. The other employees knew about the situation, and they were trying to see what we would do. They agreed with the decision and supported it. Although a fee was lost, we were able to work with the company and never did fill the spot.

Scenario E
Allowing the situation to continue obviously resulted in an adverse effect on those who knew with them adopting an “every-man-for-himself“ attitude on the job.

Scenario F
Employees in other departments despised management=s decision; i.e., making a special desk for “one of its own“ with callous disregard for the affected employees= economic lives and started to worry about their own job security.

Scenario G
All matters handled in the legal department are of a confidential nature. There are occasions when the lawyer and assistant are aware of someone being forced to resign and no one else in the company knows but the executive officers. If the people involved do not keep this confidential, they will be reprimanded. If the lawyers and assistants do not keep things confidential, they would probably be removed from that department.

Scenario H
We left the salesman on the route assigned to him and let the “chips fall where they may. “

Scenario I
The employee was put on probation for three days without pay with the warning that immediate dismissal would result if any further incidents of this nature were reported. The employee=s actions had resulted in poor work performance. This incident was very embarrassing to other employees who conduct themselves in a professional way.

Scenario J
The Business Cooperative Experiences student was given a written warning. In addition, her supervisor and I sat down with her and talked to her in a very strong way so that she understood the ramifications behind the combined act. Perhaps I wouldn’t have given her a warning letter if she had not lied to me; but because she did lie, I gave her a warning letter. Her next episode will result in termination. I think that this was a Awake-up call@ to her that you do have to take a workplace such as ours as serious business. This is not the place where you flirt with the boys.

Scenario K
The solution was termination without replacing her. This added some additional work on me. However, I was actually spending fewer hours at the office because I didn’t have to “rethink“ her actions and try to correct the errors. I also was under less stress because I had only myself to blame for work not getting done or not being done correctly.

Possible friendship loss was a major concern. It was a very difficult time, but we didn’t give up. That was five years ago. We are still best of friends. She found another job in a factory (not office work) where she makes very good money with excellent benefits.

Our company has yet to replace her. The workload is still heavy, but I feel it=s easier to continue as is than to train a new employee.

Scenario L
The officer had a very good work record and was given a written warning that required his signature. The warning contained language of immediate dismissal should any further complaint from anyone be received. Proof was not necessary, only a complaint.

This creates tension and distraction in the workplace. However, handled swiftly and correctly, all understood that this type of behavior cannot and will not be tolerated. Both employees eventually left the company.

Scenario M
There was nothing to do since the employee left. The person would never be rehired by the company. This incident showed how rules must be enforced at the place of business and what should be acceptable in a working environment.

Scenario N
This employee was terminated. It happened to be a summer employee who had only been hired for three months during the summer.

Scenario O
When the representative came to the supervisor and explained the situation, the supervisor started coming in at 7:00 a.m. The supervisor would randomly come in at 7:00 a.m., 7:15 a.m., etc. When this worker was not there, the supervisor talked to the “late“ employee when she arrived. Finally, the supervisor told the employee that maybe 7:00 a.m. was too early. The “late“ workers hours were changed to begin at 8:00 a.m.

Ethical Decision Making in the Workplace (Project 1)

Evaluation Checklist

Name__

Date Started_______________________

Date Completed_____________________

	Performance Indicators
	Yes

(
	No

(
	Comments

	Worked effectively as a member of a team
	
	
	

	Arrived at reasonable solutions for each scenario
	
	
	

	Completed the Team Worksheet (Form 2) appropriately for each scenario
	
	
	

	Participated in class discussion about scenario solutions
	
	
	

	Work Habits Observation
	
	
	

	Completed project in acceptable amount of time
	
	
	

	Remained on task
	
	
	

	Worked independently
	
	
	

Ethical Decision Making in the Workplace (Project 1)

Forms

Form One

Ethical Decision Making in the Workplace (Project 1)

Name of Supervisor:______________________________
Company:____________________

Scenario:

Repercussions:

· Who was affected by the incident? (Do not mention names)

· What was the effect on the company?

Questions:

· What options are available to settle this situation?

Answers:

· Explain the decision made and how it affected the workplace and those who work here.

Form Two

Ethical Decision Making in the Workplace (Project 1)

Team Worksheet

Scenario (briefly describe in your own words)

What do you feel could happen as a result of this incident?

· Who might be affected by the incident?

Why?

· What was the effect on the company?

Questions:

· What options are available to settle this situation?

Answers:

· Explain the decision you would make and how it may affect the workplace and those who work there.

Ethical Decision Making in the Workplace (Project 1)

You will work in teams of 3-4 persons and come to a consensus as to what decision the team feels would be appropriate in each of the scenarios.

The scenarios will be distributed by your teacher, and your team will then work together to come to an agreement as to what the outcome might be.

After each group has filled out the worksheet for the scenario, the class will discuss the results.

Each of the scenarios is from actual situations that have occurred in offices where Business Cooperative Education students have been employed.

Even though there has been an actual outcome for each situation that does not mean the solution your team agrees on is incorrect.

Ethical Decision Making in the Workplace (Project 1)

Scenarios

Scenario A

A manager of a company was responsible for purchasing a major component which went into the product the company manufactured. Because of the large number of components needed to be purchased, the component was purchased under a joint contract with 10 different suppliers. The contract provided that the suppliers would each be paid a set percentage of the company=s revenues in exchange for supplying the component. The manager received information from the finance department that the revenues for the year were $260,000,000. The manager then requested the finance department to pay each of the 10 suppliers 1% of the revenues, or $2,600,000 each. The contract had been in existence for 10 years, and not once had any supplier asked for confirmation of the revenue figures upon which their payment was based.

Ten months after the payment was made to the suppliers and the component was delivered to the company, the finance department advised the manager that a mistake had been made in the revenue figures, and the figure should have been $265,000,000. This means that each supplier should have been paid $2,650,000 instead of $2,600,000.

Repercussions

The company could save $500,000 if it did not advise the suppliers of the mistake and did not remit $50,000 to each of the suppliers to make up for the error. However, if the suppliers ever found out, they could stop supplying the company with the needed component which would be disastrous to the company.

Questions

The ethical decision was whether or not the manager should advise the suppliers of the mistake and file the additional payment, even though the suppliers may never find out about the mistake.

Scenario B

A secretary worked for a vice president of an insurance company for six years. While her work was adequate, it was not exceptional. The vice president was responsible for signing the secretary=s time sheets, and he had full authority to hire and fire his secretary. As a rule, the secretary filled out her own time sheets for the vice president to sign, which he normally did without specifically reviewing them.

One day, however, the vice president was contacted by a representative of the Human Resources Department, who inquired whether the vice president had authorized the large amount of overtime his secretary had included on her time sheets. The overtime amounted to more than $5,000 in pay. The vice president had not authorized the overtime, and in fact, doubted whether the secretary even worked the overtime.

When confronted by the vice president, the secretary admitted that she had not in fact worked the overtime but put down the overtime on her time sheets because she had severe financial problems and needed the money.

Repercussions

The company had paid out $5,000 in overtime that was not actually worked. The secretary could be terminated for falsifying the time sheets, but another secretary would have to be hired and trained.

Questions

The ethical decision to be made in this instance is although an employee had committed an act which was a legitimate cause for immediate termination, what other considerations should come into play?

Scenario C

A vice president of a company has two assistant vice presidents working under him, each in charge of a separate department. One assistant vice president reports to the vice president that an employee of the other assistant vice president has come to her complaining that she is being harassed by a co-employee in her department, but she did not want to make a formal complaint against the co-worker. The harassment consisted of negative remarks made to her by the co-worker.

Repercussions

The effect on the company could be a lawsuit against the company by the alleging employee.

Questions

The ethical decision to be made was how to handle the situation, protect the company, and ensure that the harassment ceases.

Scenario D

Our personnel recruiting firm has presented an applicant to a company to be considered for employment. He gets close to an offer, but our reference checks show that he doesn’t have a degree. Do we tell the company? Furthermore, he has now been unemployed for over six months.

Repercussions

The applicant needs a job. The company wants to hire him. Our company wants the commission for our services.

Questions

Do we say nothing and hope they will not notice that he doesn’t have a degree? Should the applicant have to explain the situation? Should we explain the situation?

Scenario E

The manager of a large corporation, whose responsibilities included the hiring of all catering services, regularly required the catering contractor to supply table service and food for his personal social events. Top management allowed this state of affairs to continue with no questions.

Repercussions

The manager=s subordinates who were aware of the situation became extremely cynical of top management=s ethics. Some of them decided to take some liberties with respect to their own jobs.

Perhaps the corporation was not receiving the services of a better qualified caterer, not to mention the resulting “who cares“ attitude of some of the company=s employees.

Questions

If you were a company employee, what would you do if faced with this situation? Should this situation be allowed to continue?

Scenario F

Top management of a major corporation was advised by a senior manager, who headed the public relations functions, that if he were granted a two-year consulting contract, the Public Relations Department could be disbanded and its people terminated. He would subsequently provide the company=s public relations needs at less cost and thereby start his own consulting business.

Repercussions

The Public Relations Department employees lost their jobs. The company, ironically enough, eventually became dissatisfied with the manager=s services and terminated his contract within the first year or so and secured the services of another public relations consultant.

Questions

Should other methods of reducing the Public Relations Department budget/expense be explored?

Scenario G

There are several matters that take place in the legal department that are of an ethical nature. Any employee=s garnishment, bankruptcy, or divorce papers comes to the Legal Department first. The lawyer prepares any necessary documents and forwards them to Human Resources.

Repercussions

The individual who is filing bankruptcy, getting divorced, or having wages garnished is affected. The company must comply with state and federal laws in regard to the matter.

Questions

Is it ethical for employees of the Legal Department to discuss these personal matters with others not in the department?

Scenario H

We have in our employ a black salesperson. His route includes a 90% white community. We have received several calls from some of his customers complaining about him. Upon investigation, we determined that his job performance has been excellent. Some of these customers said that they wanted another salesperson, or they would find another supplier.

Repercussions

Of course, this would affect the salesman deeply. Our company, however, could lose customers that we depend on for our existence.

We were facing an ethical decision, but more importantly, a moral and just decision.

Questions

The salesman could be assigned another route. Or we could take a stand and let him keep his route and learn to deal with prejudice in order to create changes.

Scenario I

A disturbing incident occurred in the main reception area where agency clients were waiting for their appointment. A very angry individual came in and threw the title to a car at the receptionist and verbally began to abuse her. A heated discussion followed revealing his displeasure over a car he had purchased from her. He wanted his money returned and the car towed from his yard. When she refused to refund his money, he became violent. The individual was asked to leave the building at this point. He did so continuing to voice angry threats toward the receptionist.

Later, it was learned that the receptionist had sold this car through the help of a client with whom the receptionist had engaged in conversation asking if he could help her sell the car. It was further learned that the receptionist had put pressure on other clients and was spending much time talking to clients about her own personal problems and needs. Actually, a very personal, inappropriate relationship was being developed with many clients by the receptionist. Agency policy specifically states no employee shall solicit any client in any program resulting the private financial gain of the employee. This is unethical and unlawful.

Repercussions

The clients who saw this display of outrage and other employees who witnessed this incident were definitely affected by what they saw and heard.

The employee had manipulated her position with agency clients in a way that put them at a disadvantage. An employee should never use his/her position at work to conduct personal business. As employees, we are not permitted to even accept gifts of any kind. This incident definitely discredited the agency causing others to view us with mistrust.

Questions

Should the employee be dismissed, put on probation, or probation without pay?

Scenario J

It was reported to plant security that three young girls were seen in a company truck speeding on the tow path. All three of these Business Cooperative Experiences students were to be in computer class at the time. So when I received a phone call the following day asking if one of them was my BCE student, I said, “It couldn’t have been; she was in computer training. “

The other two girls had taken the company truck without prior approval and were driving down the tow path looking for one of their boyfriend=s dads, who happens to work here. At break time, my student was asked if she wanted to go with them. She said they lied to her and said they were going back to their work, or she wouldn’t have gotten in. But when I confronted her and asked her if she was in the truck, she lied, and told me, “No. “

Repercussions
All three BCE students were affected. The plant site was extremely busy at the time with construction work. If they had wrecked the truck, they could have possibly injured someone as well as equipment. They also could have driven into the side of a chemical building and caused major explosions.

Questions
Do we send a warning letter or fire them?

Scenario K

I hired my best friend as my secretary. Things were great for a while. However, as time went on, it was clear that she was not able to handle responsibility, stress, or new work. I was redoing, or doing, 80% of the work from her desk. I tried to train and retrain her. We talked about the problems; but even though she tried, it wasn’t working. I felt she was giving me 110%, but she just wasn’t “cutout“ for office work. This put a serious strain on our friendship, on our work relationship, and on my relationship with my boss.

Repercussions

The employee, myself, and everyone we live with, due to the emotional aspect of the decision, and our boss were affected.

The company suffered because I was not able to free myself up as needed to relieve the workload of our boss. Also, we were paying a salary and benefits for an extra employee, but production was very low.

Questions

Do we terminate this employee without replacing or terminate and replace? Do we cut her hours to part-time with only “simple“ duties being assigned to help?

Scenario L

A seventeen-year-old female Business Cooperative Experiences employee reported, in confidence, that a male bank officer had brushed against her a couple of times and made “suggestive“ remarks to her. Although the physical “brushing“ probably could not be confirmed, several other female workers were aware of the spoken remarks.

Repercussions

The people affected by the incident include the supervisor, (harassment is difficult to handle), the female complainant, and the accused male.

This was the first such incident to ever be reported in the company=s history. It required very delicate but swift action. Although this type of incident is very confidential, the knowledge of it eventually spreads to others.

Questions
Do we dismiss the male employee or write a warning? Do we transfer him to separate the employees?

Scenario M

We hire Business Cooperative Experiences students to work for us. When they first come to us, they are made aware of dress code procedures and office etiquette. Problems began to occur with one of our students. She consistently wore inappropriate clothing and was told over and over again about the dress code. Then her boyfriend would come to see her or to wait on her. He would come back into the work area where customers are not allowed. She began to be late and not complete her work. One day she just didn’t come to work without a word to anyone.

Repercussions

The other BCE student was embarrassed by her actions. She had to make up for the other girl=s job. The other personnel in the area had to do extra jobs.

Questions

Do we discuss the problems surrounding the situation? Do we rehire the student? Should b more selective in our hiring program with the school?

Scenario N

A janitor who worked from 11:00 p.m. to 7:00 a.m. was found sleeping in a conference room.

Repercussions

Other employees were doing the same job but were not sleeping on the job. Work was not getting done.

Questions

Do we talk to the employee and warn or terminate?

Scenario O

A worker=s start time was 7:00 a.m. This worker=s supervisor did not come to work until 8:00 a.m. The worker would always come in at 7:15 or later. The other workers noticed this and felt it was unfair because the worker would leave at the regular time. All other workers came at their assigned time.

Repercussions

The workers in the same department and other workers who depended on this person being there at 7:00 a.m. were affected by this action. The company was paying this employee starting at 7:00 a.m.

Questions

A representative from the other employees in the department went to the supervisor and explained the situation. Do we warn the person, change the person=s hours, or fire the employee.

Ethical Decision Making in the Workplace (Project 1)

Evaluation Checklist

Name__

Date Started_______________________

Date Completed_____________________

	Performance Indicators
	Yes

(
	No

(
	Comments

	Worked effectively as a member of a team
	
	
	

	Arrived at reasonable solutions for each scenario
	
	
	

	Completed the Team Worksheet (Form 2) appropriately for each scenario
	
	
	

	Participated in class discussion about scenario solutions
	
	
	

	Work Habits Observation
	
	
	

	Completed project in acceptable amount of time
	
	
	

	Remained on task
	
	
	

	Worked independently
	
	
	

IDOE—Business Services & Technology Programs and Marketing Education
Co-Op Related Project—Ethical Decision Making #1

Carol Camilotto, McCutcheon HS; Carol Ann Crews, Frankfort HS; Judy Fischer, Chesterton HS
Page 1

