The Ethics Dilemma of Hardwired Software


Tommy Johnson has worked for Hardwired Software, a local computer and gaming store, for 15 years. Hardwired had been very profitable until last summer, when a more popular national computer chain, PC Orange, built a store nearby. It was very hard for Hardwired Software to compete with the national chain.


Recently, Tommy got profiles on several social media Web sites. One day while on the site MyPlace.com, he noticed PC Orange had a national MyPlace.com profile with links to all sorts of other social networking outlets. PC Orange had a channel on a video sharing site, a profile on TweetMe.com — another popular site like MyPlace.com, and an online blog. Suddenly, an idea hit Tommy.

“Maybe this is why PC Orange has so many customers!” he thought. “If I start social networking for Hardwired Software, maybe we can earn more profits!”

Tommy suggested his idea to his boss. However, his boss did not like the sound of social media advertising at all and preferred to use television, radio and newspaper ads instead because they already had a loyal consumer base.

Tommy was disappointed. As he logged onto his MyPlace profile, he was hit with another idea.


“Well, my boss can’t stop me from making a profile!” he decided.


He set to work making another MyPlace.com profile — not for Hardwired Software, but for him. Tommy made a profile under the false name of Gregory Smith. He gave Gregory Smith a work history, information, hobbies and everything else required to make a profile. Gregory Smith’s main hobby was to be building computers with parts from his favorite supply store, Hardwired Software.

MyPlace.com has a “notes” section where users can write journal entries. He decided to write all of Gregory Smith’s notes about different Hardwired Software products and why they were better than similar ones sold by PC Orange.

One day, a new customer came into Hardwired Software and asked to get a new USB drive. She said she had read about it on MyPlace.com and wanted to try it out — George Smith had given it a rave review.

Tommy’s boss was very confused. Five customers came in that week talking about George Smith and how much he liked to shop at Hardwired Software, how it was all he ever talked about.


The funny thing was Tommy’s boss couldn’t remember a customer named George Smith.


A few days later a man came into Hardwired Software. He was very angry, because he had read a great review about a new computer game that was supposed to be compatible with his computer. It was not — but the version sold by PC Orange was. The man demanded his money back and threatened to write to all of his friends saying they shouldn’t shop at Hardwired Software.

Tommy’s boss gave the man his money back and could not understand why the man was so angry. He decided to take a look at George Smith’s profile for himself.

“This guy writes great things about all of our stuff, but he’s never shopped here! I don’t get it!” the boss said. “Tommy, I want you to alert the police. I think we have some kind of a sham going on here and we could get reported for poor business practices.”


Tommy knew exactly who George Smith was. He confessed to his boss what he had done and how it was supposed to be like PC Orange’s advertising campaign using social media sites. He thought it was a great idea, and it did work because there were new customers.


The boss shook his head. He said he wasn’t sure what kind of consequences Tommy would face, but he had to first off make a formal apology to all of the customers he had wronged.


“This is a big ethics violation,” he said. “I’m not sure how to handle it.”

Ethical Questions

1. What was the ethical issue encountered in this story?

2. What was wrong with what Tommy did? 

3. Do you think Tommy should face any consequences? Why or why not?

4. What impact do you think this situation will have on the future reputation of Hardwired Software?

5. If you were Tommy, what would you have told the boss to convince him that social media can be used for advertising?
	CTAE Resource Network
	CTAE Foundation Skills, FS 3.11

Written by: Dallas Duncan, May 2010
	Page 1 of 2


