· [bookmark: _GoBack]Chapter 3: Business Ethics and
Social Responsibility
Business Ethics
Ethics are __
What is Ethical Behaviour?
Ethical behaviour ___
Values __
Morals ___
What Role Should Ethics Play in Business?
Business ethics are based on society’s ethics and those of the people who work for and buy from them.
A Code of Ethics
Some companies write a code of ethics __
Canadian laws address acceptable business behaviours. However, businesses can still behave unethically without breaking these laws.
How Can Businesses Resolve Ethical Dilemmas?
A dilemma ___
An ethical dilemma is __
· Who will be helped by what you do?
· 	Who will be hurt by what you do?
· 	What are the benefits and problems of such a decision?
· 	Will the decision survive the test of time?
Whistle-blowing happens __
What Happens When People Do Not Behave Ethically?
When an individual acts unethically, his or her behaviour will most likely harm others. The individual could also be sent to jail for his or her actions. Major ethical issues include :

Fraud
Fraud is a crime of lying or pretending. Some businesses mislead consumers and trick them to buy their products or services. The Competition Act 2002 bans such fraud and deceptive business practices and defines these as
· __
· __
· __
Accounting Scandals
An accounting scandal occurs when __
Accounting information is used inside and outside of the business to make decisions. When accounting irregularities are uncovered, a forensic accountant investigates legal and financial documents to find evidence of tampering.
Embezzlement, a type of accounting fraud, happens when __
Business owners rely on outside accountants, auditors, to check and report on the validity of financial records.
Insider Trading
Insider trading is __
Prosecution for insider trading falls under the________________________. Punishment includes
· __
· __
· __
· __
A business exhibits _____________________(CRS) through their values, ethics, and the contributions it makes to communities. CRS is driven by a desire to protect customers and to treat employees and shareholders fairly.
CSR Principles
Businesses that practice CSR principles support their employees and consumers by
· __
· __
· __
· __
· __
· __
Duty to Report
Corporations and their employees have a______________, which means they must disclose all important information to shareholders, partners, lenders, insurers, communities, regulators, consumers, employees, and investors.
Laws that Govern Corporate Ethics
Workplace Safety
The _______________________ (OHSA) of Ontario defines the rights and responsibilities of employees in their workplace to ensure their safety and health. These regulations were put in place to remind companies that it is not only important to focus on making profits, but also equally imperative to look after the safety and health their workers.
Antidiscrimination Issues
Discrimination is __
Gender discrimination is __
The glass ceiling refers to invisible barriers that may affect the career path of senior leaders in corporate positions.
Harassment
Many businesses have policies and procedures for dealing with harassment: behaviour that is threatening, disturbing, or makes others feel uncomfortable.
Accessibility Issues
The duty to accommodate refers to an employer’s obligation to ensure accessibility for all employees. The Canadian Human Rights Act, Sections 2 and 15, states that employees with disabilities must be accommodated by business as long as undue hardship does not occur to the business.
Environmental Responsibility

Environmental Protection Act
The Canadian Environmental Protection Act 1999 was the response __
Kyoto Protocol
Canada signed the Kyoto Protocol in 1998 that states countries must reduce carbon dioxide emissions by 2012 (five percent less than in 1990).

Business and the Environment
The way businesses respond to environmental concerns and laws tells us about their ethics or commitment to doing what is right.
Business is like a three-legged stool: each leg stands for a different goal. (See illustration on page 101 in the text.)
Business Goals
· First leg: __
· Second leg: ___
· Third leg: ___
Labour Practices
In Ontario, the Employment Standards Act addresses the minimum employment conditions including
· ___
· ___ 	
· ___
· ___	
· ___
· ___
· ___
· ___
· ___
· ___
Pay Equity
Although pay equity legislation has changed considerably since its establishment in 1978, it still does not always deliver equal pay for work of equal value. The legislation prohibits employers from paying employees of one sex differently than from the other when the same or substantially the same work is done.

Privacy Laws
The Personal Information Protection and Electronic Documents Act (January 1, 2004) requires all provincially regulated businesses to explain what personal information they need from employees or customers and why they need it.
Fair Trade
Fair trade is the voluntary practice of ___
A ________________ starts out as the local action of or response by a group of people to a problem: the movement develops from the bottom up, not from the top down. For example, the fair trade initiative began with partnerships between farmers in less-developed countries and aid organizations (bottom up) to help them reach markets in Europe and North America (top down).
Fair-trade products are marked with logos such as the non-profit organization’s _________________symbol. Ethical trading means using trade to ensure that the basic labour rights of employees in other countries are respected.

