Ethics, Justice, and Fair Treatment
in HR Management

Chapter 14

Ethics and Fair Treatment at Work

· The Meaning of Ethics

· The __________________________________ governing an individual or a group.

· The _________________ you use to decide what your conduct should be.

· Ethical behavior __________________________________.

· Ethical Decisions

· Normative judgments- ____________________________________
· Morality- ___.

FIGURE 14–1
The Wall Street Journal Workplace-Ethics Quiz

TABLE 14–1
Specific Observed Unethical Behaviors

Ethics and Fair Treatment at Work (cont’d)

JUSTICE:
Fairness – Results – Assumed or implied _____________________________
Commutative Justice – Attempting _________________________________ without unique differences being considered.

Distributive Justice – Allocation of justice that ________________________________
Example:

ADA – American’s with Disabilities Act – passed in _____________
 FIGURE 14–2
Perceptions
of Fair
Interpersonal
Treatment Scale

What Shapes Ethical Behavior at Work?

FIGURE 14–3
How Do My Ethics Rate?

TABLE 14–2
Principal Causes of Ethical Compromises

Employees and Ethical Dilemmas

· Questions employees should ask when faced with ethical dilemmas:

· Is the _________________________
· Is it right?

· Who will be affected?

· ______________________________________?

· How will it “_________________” afterwards?

· How will it look in the newspaper?

· Will it reflect poorly on the company?

What Is Organizational Culture?

· Organizational culture

· The characteristic values, traditions, and behaviors a company’s employees share.

· How is culture is revealed?

· Ceremonial events

· Written rules and spoken commands

· Office layout

· Organizational structure

· Dress codes

· Cultural symbols and behaviors

· Figureheads

Human Resource Management’s Role in Promoting Ethics and Fair Treatment

FIGURE 14–4
U.S. Data Trust
Web site

Employee Discipline and Privacy

Restrictions on Workplace Monitoring

· The Electronic Communications Privacy Act (ECPA)

· Restricts employer interception and monitoring of oral and wire communications.

· “business purpose exception”

· “consent exception”

· Common law

· Provides protections against invasion of privacy.

FIGURE 14–8
Sample Telephone Monitoring Acknowledgement Statement

The Plant Closing Law

· WARNA - ___ (1989)

· Requires employers of _____________________________ to give 60 days notice before closing a facility or starting a layoff of 50 people or more.

· The law does not prevent the employer from closing down, ___
· The law is intended to give employees time to seek other work or retraining by giving them advance notice of the shutdown.

Layoffs and Downsizing

· Bumping/Layoff Procedures

· _____________________________________ of who will work.

· Seniority can give way to merit or ability.

· Seniority is usually based on the employee’s hiring date, not the date he or she took a particular job.

· Companywide seniority allows an employee in one job to bump or displace an employee in another job.

Layoffs and Downsizing

· Alternatives to Downsizing

· Voluntarily reducing employees’ pay.

· Concentrating employees’ vacations.

· Taking voluntary time off.

· Releasing temporary workers.

· Offering early retirement buyout packages.

Adjusting to Downsizings and Mergers

· Reduction in Force Guidelines

· Identify objectives and constraints.

· Form a downsizing team.

· Address legal issues.

· Plan post-reduction actions.

· Address security concerns.

Adjusting to Downsizings and Mergers (cont’d)

· Guidelines for treatment of departing employees during a merger:

· Avoid the appearance _____________________________
· Avoid _________________________ behavior.

· Remain __________________________________.

· Maintain a __________________________ about the acquired company.

· Remember that how the organization treats the acquired group will affect those who remain.

K E Y T E R M S

ethics

ethics code

distributive justice

procedural justice

interactional (interpersonal) justice

organizational culture

nonpunitive discipline

Electronic Communications Privacy Act (ECPA)

dismissal

wrongful discharge

unsatisfactory performance

misconduct

insubordination

termination interview

outplacement counseling

exit interviews

bumping/layoff procedures

downsizing

