

Ethics in troubled times...

Business Ethics in Project Delivery

April 16, 2009

What does it take to make ethical decisions?

n *One must:*

1. Want to behave ethically (all other things being equal)
2. Recognize when an ethical issue is presented
3. Know how to make an ethical decision (process) or what the ethical decision is (substance)
4. Not be distracted from making the ethical choice
5. Have the courage to make ethical choice even in the face of potentially adverse consequences

What does it take to make ethical decisions?

One must:

1. Want to behave ethically (all other things being equal)
2. Recognize when an ethical issue is presented
3. Know how to make an ethical decision (process) or what the ethical decision is (substance)
4. Not be distracted from making the ethical choice
5. Have the courage to make ethical choice even in the face of potentially adverse consequences

What does it take to make ethical decisions?

n *One must:*

2. Recognize when an
3. Know how to make or what the ethical
4. Not be distracted from making the ethical choice
5. Have the courage to make ethical choice even in the face of potentially adverse consequences (i.e. choose to behave ethically when all other things **are not equal**)

What does it take to make ethical decisions?

n One must:

**ONLY
BRIEFLY**

2. Recognize when an ethical issue is presented
3. Know how to make an ethical decision (process) or what the ethical decision is (substance)
4. Not be distracted from making the ethical choice

First handout

What do we mean by ethical?

“Business as service” standard

Looks OK in the paper standard

Stay out of jail standard

What does it take to make ethical decisions?

n *One must:*

2. Recognize when an ethical issue is presented

4. Not be distracted from making the ethical choice

Pressures...

**Individual
factors**

**Recognize ethical
questions when
presented**

**Not be distracted
from making the
ethical choice**

**Organizational
factors**

Bad apples?

Or bad apple barrels?

Focus on individual pressures

Factors

nS

nS

nS

Factors

n Speed

n Spin

n Stuff

Spin

Stuff

Q1 Toys Investments
Why not get it? Need more
Travel St 123
Things Luxuries
Money Cx
Want more
Gadgets
PR Buy now
D

Stuff

Q1 Toys Investments
Why not get it? Need more
Travel St 123
Things Luxuries
Money Cx PR
Want more
Gadgets

Factors

n Speed

n Spin

n Stuff

Second handout

Let's focus on bad barrels...

**Organizational
pressures to
behave
unethically**

Detailed

Organizational pressures

- n Tie indices of success to conformity
- n Communicate company acceptance of unethical behavior
- n Create ethically vulnerable settings

Organizational pressures

- n Tie indices of success to conformity
- n Communicate company acceptance of unethical behavior
- n Create ethically vulnerable settings
- n Stress lack of responsibility and certainty-for-loyalty exchange
- n Discourage questions

Structural pressures

- n Tie indices of success to conformity
 - n Emphasize achieving results
 - n Stress loyalty, shared values, vision
 - n Inflate the need for conformity to permit proper functioning of team spirit
 - n Train to and audit for “legal” compliance only

Structural pressures

- n Communicate company acceptance of unethical behavior
 - n Mentor and model company values
 - n Require “shading” rather than wholesale abandonment of ethical principles
 - n Reward activity that “doesn’t rock the boat” and punish non-conforming behavior

Structural pressures

- n Create ethically vulnerable settings
 - n Create situations where unethical behavior is unlikely to be detected and will work in the company's favor
 - n Reduce time for reflection
 - n Isolate decision-maker
 - n Use personal appeal of powerful organizational person

The Perils of Obedience

n Basic experiment

The Perils of Obedience

- n Basic experiment
- n Basic conclusions
 - n Psychological factors encouraging obedience
 - n Structural factors encouraging obedience

The Perils of Obedience - Psychological Factors

n Lack resources to resist authority

Even when the destructive effects of their work become patently clear, and they are asked to carry out actions incompatible with fundamental standards of morality, relatively few people have the resources needed to resist authority.

The Perils of Obedience - Psychological Factors

- n Minimize wrongness by reference to internal objections

Some were totally convinced of the wrongness of their actions but could not bring themselves to make an open break with authority. They often derived satisfaction from their thoughts and felt that - within themselves, at least - they had been on the side of the angels.

The Perils of Obedience - Psychological Factors

n Desire to please

The subject fears that he will appear arrogant, untoward, and rude if he breaks it off.... It is a curious thing that a measure of compassion on the part of the subject – an unwillingness to “hurt” the experimenter’s feelings – is part of those binding forces inhibiting his disobedience...

The Perils of Obedience - Psychological Factors

n Loss of self

The essence of obedience is that a person comes to view himself as the instrument for carrying out another person's wishes and he therefore no longer regards himself as responsible for his actions.

The Perils of Obedience - Effects of Hierarchy

- n Fragmentation of work – alienation of worker

Thus there is a fragmentation of the total human act: no one is confronted with the consequences of his decision to carry out the evil act. The person who assumes responsibility has evaporated.

- n Note lack of conventional methods of enforcing obedience

Organizational pressures

- n So far...
 - n Tie indices of success to conformity
 - n Communicate company acceptance of unethical behavior
 - n Create ethically vulnerable settings

Organizational pressures

- n Stress lack of responsibility and offer “certainty-for-loyalty” exchange:
 - n “If you don’t do it, someone else will”
 - n “If you knew the whole picture, you would see how the behavior is ethical after all”
 - n “Even if the whole is unethical, there is nothing wrong with your piece of the puzzle”

Organizational pressures

W Stress lack of responsibility and offer “certainty-for-loyalty” exchange:

- n “You are only following orders”
- n “Those with far greater expertise on these issues feel differently; perhaps you are wrong”

Organizational pressures

n Discourage questions by:

- n Hierarchy that funnels communications through a single channel
- n Condoning intemperate responses to criticism and suggestions
- n Excessive deference to expertise or position
- n Condone punitive or ostracizing behavior aimed at non-conforming behavior
- n Punishment of admissions of errors

BF Goodrich organization chart

Thank-you

The Perils of Obedience

n Basic experiment

The Perils of Obedience

- n Basic experiment
- n Basic conclusions
 - n Psychological factors encouraging obedience
 - n Structural factors encouraging obedience

The Perils of Obedience - Psychological Factors

n Lack resources to resist authority

Even when the destructive effects of their work become patently clear, and they are asked to carry out actions incompatible with fundamental standards of morality, relatively few people have the resources needed to resist authority.

The Perils of Obedience - Psychological Factors

- n Minimize wrongness by reference to internal objections

Some were totally convinced of the wrongness of their actions but could not bring themselves to make an open break with authority. They often derived satisfaction from their thoughts and felt that - within themselves, at least - they had been on the side of the angels.

The Perils of Obedience - Psychological Factors

n Desire to please

The subject fears that he will appear arrogant, untoward, and rude if he breaks it off.... It is a curious thing that a measure of compassion on the part of the subject – an unwillingness to “hurt” the experimenter’s feelings – is part of those binding forces inhibiting his disobedience...

The Perils of Obedience - Psychological Factors

n Loss of self

The essence of obedience is that a person comes to view himself as the instrument for carrying out another person's wishes and he therefore no longer regards himself as responsible for his actions.

The Perils of Obedience - Effects of Hierarchy

- n Fragmentation of work – alienation of worker

Thus there is a fragmentation of the total human act: no one is confronted with the consequences of his decision to carry out the evil act. The person who assumes responsibility has evaporated.

- n Note lack of conventional methods of enforcing obedience

Organizational pressures

- n So far...
 - n Tie indices of success to conformity
 - n Communicate company acceptance of unethical behavior
 - n Create ethically vulnerable settings

Organizational pressures

- n Tie indices of success to conformity
- n Communicate company acceptance of unethical behavior
- n Create ethically vulnerable settings
- n Stress lack of responsibility and certainty-for-loyalty exchange
- n Discourage questions

BF Goodrich organization chart

Thank-you