Curriculum Standards and Indicators

Ethics and Social Responsibility

Ethical Behavior

A. Understand and apply ethical behavior in the workplace
1. Explain the importance of workplace ethics.

A101
Define workplace ethics
A102
Analyze reasons employees behave in an unethical manner.

A103
Describe the consequences of unethical behavior.

A104
Discuss business issues from an ethical perspective.
2. Apply ethical factors when making decisions.

A201
Develop a personal code of ethics.

A202
Distinguish between ethical and unethical actions in the workplace.

A203
Make ethical decisions in the workplace
Laws and Regulations

B. Understand laws and regulations that apply to employment.

1. Explain legal issues affecting business.

B101
Describe the advantages and disadvantages of various forms of business ownership.

B102
Define employee rights and responsibilities
B103
Explain how discrimination, affirmative action and reverse discrimination affect the workplace.

B104
Define whistle blowing and its potential results
B105
Describe actions to prevent and address sexual harassment
B106
Describe the importance of protecting intellectual property.

2. Explain local, state and federal laws and regulations affecting the workplace.

B201
Describe local laws which pertain to business.

B202
Describe state laws which pertain to business.

B203
Describe federal laws which pertain to business.

B204
Explain workplace regulations such as OSHA, ADA.

B205
Describe business’ reporting requirements.

Social Responsibility

C. Understand the responsibility business has to society.

1. Describe social demands that affect business.

C101
Define social responsibility
C102
Cite examples of social responsibility
C103
Explain the concept of business stakeholders.

2. Describe environmental concerns that affect business.

C201
Describe the environmental risks of business operation.

C202
Explain environmental laws and regulations related to business operation.

C203
Identify strategies to address environmental concerns

Ethics and Social Responsibility – ESR A1

	Topic
	Ethical Behavior

	Performance Indicator
	A. Understand and apply ethical behavior in the workplace.

	Standard
	1. Explain the importance of workplace ethics.

	SCANS
	Information 5; Thinking Skills 8; Personal Qualities 17

	Show-Me Standards
	1.10; 3.6; 4.4; SS6

	Objectives
	A101

A102
A103

A104
	Define workplace ethics.

Analyze reasons employees behave in an unethical manner.

Describe the consequences of unethical behavior.

Discuss business issues from an ethical perspective.

	Sample
Activities
	Form teams to present and defend a business pro or con perspective on an ethical matter in the news. Conduct a classroom discussion which presents both perspectives.

Research two events in the past year which have brought business ethics to national attention. Present the facts of situation, possible causes, potential or real results, and the lessons to be learned from that situation in a paper submitted to your teacher.

Locate the workplace ethics statement for your work place, or for another company if your workplace does not have such a statement. Discuss in the class the reasons for the statement, penalties for violation of the ethics statement, and suggest possible improvements to the statement.

Ethics and Social Responsibility – ESR A2
	Topic
	Ethical Behavior

	Performance Indicator
	A. Understand and apply ethical behavior in the workplace.

	Standard
	2. Apply ethical factors when making decisions.

	SCANS
	Information 7; Thinking Skills 8; Personal Qualities 14, 17

	Show-Me Standards
	1.2; 3.8; 4.4

	Objectives
	A201

A202
A203
	Develop a personal code of ethics.

Distinguish between ethical and unethical actions in the workplace.

Make ethical decisions in the workplace.

	Sample
Activities
	Write your own code of personal ethics based your research and examples of other personal codes of ethics. Submit your written code to your teacher for review.

Use the Internet to locate case studies involving ethical decision making in business. Present the case studies to class teams for discussion.

Identify a situation in which you or another person at your workplace had to make an ethical decision. In writing describe the situation, the decision to be made, how that decision was made, and how the decision could be improved. Share your work in a class discussion.

Ethics and Social Responsibility – ESR B1
	Topic
	Laws and Regulations

	Performance Indicator
	B. Understand laws and regulations that apply to employment.

	Standard
	1. Explain legal issues affecting business.

	SCANS
	Information 7; Thinking Skills 12

	Show-Me Standards
	1.2; 1.10; 4.2; CA6; SS6

	Objectives
	B101

B102

B103

B104

B105
B106
	Describe the advantages and disadvantages of various forms of business ownership.

Define employee rights and responsibilities.

Explain how discrimination, affirmative action and reverse discrimination affect the workplace.

Define whistle blowing and its potential results.

Describe actions to prevent and address sexual harassment.

Describe the importance of protecting intellectual property.

	Sample
Activities
	Prepare a presentation which explains the different types of business ownership, advantages and disadvantages of each, and examples of the different type of ownership in your community.

Interview a local business owner to discuss how they organized to start their business, what type of ownership they have of the business, and what the owner sees as the advantages and disadvantages of that type ownership. Present your findings in a class discussion.

Research two recent examples of whistle blowing in business or government. In a written paper identify the problem which led to whistle blowing, the results, and the protections afforded the person who blew the whistle.

Ask your school librarian to make a brief presentation to the class on protecting intellectual property rights, including electronic and print media.

Ethics and Social Responsibility – ESR B2
	Topic
	Laws and Regulations

	Performance Indicator
	B. Understand laws and regulations that apply to employment.

	Standard

	2. Explain local, state and federal laws and regulations affecting the workplace.

	SCANS
	Information 7; Systems 15; Thinking Skills 10

	Show-Me Standards
	1.10; 2.6; 3.6; 4.7; SS1

	Objectives
	B201

B202

B203

B204

B205
	Describe local laws which pertain to business.

Describe state laws which pertain to business.

Describe federal laws which pertain to business.

Explain workplace regulations such as OSHA, ADA.

Describe business’ reporting requirements.

	Sample
Activities
	Contact your local chamber of commerce and government offices for information on local laws and regulations affecting business, such as taxes, business permits, etc. Make a list of laws and regulations with which a business must comply. Make a poster which lists the laws and regulations, and the local entity charge with enforcement.

Research OSHA regulations and prepare a class presentation on the most relevant OSHA requirements for business. Include how OSHA is enforced and how businesses comply with OSHA.

Interview your workplace supervisor to discuss state and federal laws which affect the business. Make a list of those mentioned and present the list and reasons mentioned by your supervisor to the class.

Ethics and Social Responsibility – ESR C1
	Topic
	Social Responsibility

	Performance Indicator
	C. Understand the responsibility business has to society.

	Standard
	1. Describe social demand that affect business.

	SCANS
	Information 7; Personal Qualities 13

	Show-Me Standards
	1.10; 4.3; 4.7; CA3; SS6

	Objectives
	C101

C102

C103
	Define social responsibility.

Cite examples of social responsibility.

Explain the concept of business stakeholders.

	Sample
Activities
	Prepare a list of the community and charitable contributions made by your company over the last year. Share your list in a class discussion.

Make a list of the stakeholders in your company. Ask your supervisor to review the list and make suggestions. Include a statement of the involvement each stakeholder has with the company.

Read one of the following three works and write a report including the ethical questions the title characters were involved with and how they resolved them.

The Great Gatsby by F. Scott Fitzgerald; Babbitt by Sinclair Lewis; Death of A Salesman by Arthur Miller.

Ethics and Social Responsibility – ESR C2
	Topic
	Social Responsibility

	Performance Indicator
	C. Understand the responsibility business has to society.

	Standard
	2. Describe environmental concerns that affect business.

	SCANS
	Information 7; Systems 15; Personal Qualities 17

	Show-Me Standards
	1.2; 3.2; 4.5; SS6

	Objectives
	C201
C202
C203
	Describe the environmental risks of business operation.

Explain environmental laws and regulations related to business operation.

Identify strategies to address environmental concerns.

	Sample
Activities
	Attend an environmental quality committee meeting in your community. Report to the class the issues discussed, decisions made, and how those decisions could affect business in your community.

Volunteer for a “Stream Team” in your area. Write a paper based on your experiences which describes how businesses could better contribute to environmental quality.

Prepare a list of any specific environmental laws and regulations with which your company must comply. Include steps taken to insure compliance.

Ethics and Social Responsibilities Resources

Applied Ethics Resources on the Web
http://www.ethicsweb.ca/resources/business

As You Sow Foundation Environmental and Social Responsibility
http://www.asyousow.org
Better Business Bureau
http://www.bbb.org
Business Ethics Links Library
http://libnet.colorado.edu/Bell/b_topics.html
Business Ethics Magazine

http://www.business-ethics.com
Business Ethics: Managing Ethics in the Workplace and Social Responsibility.
http://www.mapnp.org/library/ethics/ethics.htm
Business for Social Responsibility

http://www.bsr.org
Commission for Ethical and Responsible Student Behavior. Taking Responsibility: Standards for Ethical and Responsible Behavior in Maine Schools and Communities. Augusta, ME: Maine Department of Education, 2002. 6/25/02
http://www.state.me.us/education/cep/cep_reports.htm
Creating a Code of Ethics For Your Organization
http://www.ethicsweb.ca/codes
Eldis Corporate Social Responsibility Resource Guide
http://www.eldis.org/csr
Ethics Resource Center
http://www.ethics.org
Goodcharacter.com School to Work: Character in the Workplace
http://www.Chracter Education - Workplace Ethics - School to Work - Workplace Readiness.htm

Government Accountability Project
http://www.whistleblower.org
Illinois Business Education Association Resources
http://www.ibea.org/ibeapubs/conferencpublications/2000publication.pdf
Junior Achievement Business Ethics Center

http://www.ja.org/ethics
South-Western Publishing Business News

http://www.Intro to Business News Topic Business Ethics & Social Responsibility.htm

US Department of Justice
http://www.usdoj.gov
US Office of government ethics
http://www.usoge.gov
Utah Valley State College – case studies in business ethics http://www.uvsc.edu/ethics/curriculum/business
86

