[image:]		[image: LogoRUM]University of Puerto Rico
Mayagüez Campus
College of Business Administration

Syllabus

	General Information:

	
Course Code:	GERE 6055

 Course Title: Business, Government, and Society
	
Credit-Hours:	3

	Course Description:

	Study of the interrelationships between profit or non-profit organizations and their external environments; consideration of the public policy
Process.

	Pre/Co-requisites:

	none

	Course General Learning Goals:

	
After completing this course the student must be able to:
· Identify different forces of the business environment affecting the goals of the organizations
· Explain concepts of social responsibility, corporate governance, and business related politics
· Discuss the historic relationship between business and government
· Analyze social and ethical demands and how business responds to these demands
· Practice moral expertise skills: moral imagination, moral creativity, reasonableness, and perseverance
· Develop content proficiency in ethics themes identified by AACSB ethics task force: ethical leadership, ethical decision making, social responsibility, and corporate governance
· Discuss the treatment of natural resources and other environmental issues within domestic and international contexts

	CBA’s Learning Outcomes Addressed in this Course

	This course is intentionally designed to enable students to develop at a basic level the following competencies:
[bookmark: Text1] (
X
)Interpersonal Skills     
 (
X
) (
X
)Information Technology Skills
Ethical and Professional Behavior
 (
X
)Entrepreneurship Skills
 (
X
)Business management knowledge and skills with national and international perspective
 (
X
)Research and Analitical Skills for Problem Solving
Business Option-Related Skills, Knowledge, and Abilities

	Content Outline and Time Distribution

	Topic 	 	Time Allotted

Research Ethics: Business Research	6 hrs
Ethical Approaches: Virtues and Rights	6 hrs
Ethical Problem Solving: Frameworks and Tests	6 hrs
Ethics of Team Work	6 hrs
Science and Technology Studies: Envisioning the Technology of the Future	6 hrs
Socio-Technical System Frameworks 	6 hrs
Socio-Technical Environments such as Nanotechnology and Environmental Sustainability	6 hrs

	Instructional Strategies:

	Lecture
Hands-on exercises
Formal and informal writing
Cooperative Learning
Case Study Discussion and Analysis

	Minimum Required or Available Resources:

	

	Assessment of Learning:

	During the semester we will be using several techniques that will help us determine your level of learning. Our main purpose is to help students identify how much and how well he/she is learning and to detect areas that may need reinforcement before the final grade is determined. These techniques will also help the professor use more effective teaching strategies.

	Department/Campus Policies:

	Disabilities: According to Law 51: Students with disabilities, after identifying themselves to the instructor of the course and the Institution, will receive reasonable accommodations in their courses and evaluations. For additional information, contact Services to Students with Disabilities at the Office of the Dean of Students (Q-019), 787-265-3862 or 787-832-4040, Ext. 3250 or 3258.

Ethics: Any academic fraud is subject to the disciplinary sanctions described in Articles 14 and 16 of the revised General Student Bylaws of the University of Puerto Rico contained in Certification 018-1997-98 of the Board of Trustees. The professor will follow the norms established in Articles 1-5 of the Bylaws.

	
INSTRUCTOR INFORMATION

	General Information:

	Instructor:	Dr. William J. Frey
Office:	AE- 210
Phone:	832-4040 Ext. 5338
Office Hours:	MWF 12:00-1:30
E-mail:	wfrey@uprm.edu

	Textbook and Other Resources

1. Johnson, D., Wetmore, J. (2008) Technology and Society: Building Our Sociotechnical Future. Cambridge, Mass.: MIT Press

2. William Frey, "Business Ethics," Connexions, January 2, 2009, http://cnx.org/content/col10491/1.9/.

3. Nicholas H. Steneck. Introduction to the Responsible Conduct of Research Office of Research Integrity. (http://ori.dhhs.gov/publications/ori_intro_text.shtml)

4. Gary Comstock and David Edelman. Open Seminar in Research Ethics. http://openseminar.org/ethics/.

5. The Belmont Report (http://www.hhs.gov/ohrp/humansubjects/guidance/belmont.htm)

	

	Evaluation/Grade Reporting:

	All students are expected to…
· 200points: Partial Exam
· 100 points: Group Presentation on Essay from Technology and Society
· 100 points: Final Exam (Poster Presentation + Social Impact Statement + Close-out Group Self Evaluation)
· In groups you will carry out activities like the following:
· Prepare Article Summaries
· Prepare Solution Evaluation Matrices
· Participate in Mock IRB Meeting
· Prepare Socio-technical System Tables and Analyses
· Prepare formal and informal assessments of group work
· In group write and present Social Impact Statements
· Points will be subtracted for informal group or individual writes not turned in
· 4 points will be subtracted for each absence, 1 point for being late to class

Grade / Percentage Ranges (400 points):
A: 100% – 90%, B: 89% - 80%,
C: 79% - 70%, D: 69% - 60%, F: < 60%

	Assessment of Learning:

	During the semester we will be using several techniques that will help us determine your level of learning. Our main purpose is to help students identify how much and how well they are learning and to detect areas that may need reinforcement before the final grade is determined. These techniques will also help the professor use more effective teaching strategies. These activities will not affect the final grade.
· Informal writing
· Group Debriefing Activities
· Structured Class Discussion
· Module Ranking Activities, Muddiest Point Exercises, Moral Awareness Tests

	Course Policies

	1. Class attendance: Class attendance is compulsory. The University of Puerto Rico, Mayagüez Campus, reserves the right to deal at any time with individual cases of non-attendance. Professors are expected to record the absences of their students. Frequent absences affect the final grade, and may even result in total loss of credits. Arranging to make up work missed because of legitimate class absence is the responsibility of the student. (Bulletin of Information Undergraduate Studies, pp 39 1995-96)
2. Absence from examinations: Students are required to attend all examinations. If a student is absent from an examination for a justifiable reason acceptable to the professor, he or she will be given a special examination. Otherwise, he or she will receive a grade of zero or "F" in the examination missed. (Bulletin of Information Undergraduate Studies, pp 39, 1995-96)
3. Final examinations: Final written examinations must be given in all courses unless, in the judgment of the Dean, the nature of the subject makes it impracticable. Final examinations scheduled by arrangements must be given during the examination period prescribed in the Academic Calendar, including Saturdays. (see Bulletin of Information Undergraduate Studies, pp 39, 1995-96).
4. Partial withdrawals: A student may withdraw from individual courses at any time during the term, but before the deadline established in the University Academic Calendar. (see Bulletin of Information Undergraduate Studies, pp 37, 1995-96).
 5. Complete withdrawals: A student may completely withdraw from the University of Puerto Rico, Mayagüez Campus, at any time up to the last day of classes. (see Bulletin of Information Undergraduate Studies, pp 37, 1995-96).
 6. Disabilities: All the reasonable accommodations according to the Americans with Disability Act (ADA) Law will be coordinated with the Dean of Students and in accordance with the particular needs of the student.
7. Ethics: Any academic fraud is subject to the disciplinary sanctions described in article 14 and 16 of the revised General Student Bylaws of the University of Puerto Rico contained in Certification 018-1997-98 of the Board of Trustees. The professor will follow the norms established in articles 1-5 of the Bylaws.
8. Class attendance is mandatory. If a student must be absent, they should report the situation in advance. If a student is absent more than three times, his or her final grade will be lowered.
9. Academic Integrity: Students are expected to do their assignments individually, unless otherwise instructed. If a student submits for evaluation the work of others as his own, the student has committed plagiarism. Plagiarism or any kind of cheating is unethical, unprofessional and will not be tolerated in this class. Fabrication and falsification will also not be tolerated
10. Classroom environment will be oriented around values described in ADEM Statement of Values: Justice, Respect, Responsibility, Integrity, and Trust. Examples: participating actively in class activities (justice), maintaining a good attendance record (responsibility), collaborating with classmates (trust), maintaining high standards of academic excellence and honesty (integrity), and respecting one another’s rights (respect).

	Course Outline and Schedule

		Class
	Topic
	Connexions Module
	Technology and Society

	Sept 18
	Introduction, class outline and pre test
	Three Frameworks For Ethical Decision Making and Good Computing Reports
http://cnx.org/content/m13757/latest/
	

	Sept 23
	Rights and Duties: Rights that engineers claim against managers
	Theory Building Activities: Rights
http://cnx.org/content/m143758/latest/
	Joy: “Why the Future Doesn’t Need Us,” 69.

	Sept 30, Oct 7
	Virtues in Business: Developing virtue tables and tying them to moral exemplars
	Theory Building Activities: Virtue Ethics
http://cnx.org/content/m13755/latest/

Moral Exemplars in Business and Professional Ethics
http://cnx.org/content/m14256/latest/
	

	Oct 14
	Ethical Problem-Solving Frameworks in context of video, “Incident at Morales”
	Professional Ethics In Puerto Rico: Codes, Problem-Solving and Ethical Dissent
http://cnx.org/content/m15501/latest/
Theory Building Activities: Responsibility and Incident at Morales
http://cnx.org/content/m15627/latest/
	

	Oct 21
	Research Ethics: Informed Consent and IRB’s
	Milgram Experiments
http://openseminar.org/ethics/#

Belmont Report:
http://ori.dhhs.gov/publications/ori_intro_text.shtml

	

	Oct 28
	Midterm Exam: Essay Exam on Ethical Approaches, Research Ethics, and Ethical Frameworks

	Nov 4
	Case Study/Writing Cycle for December

Technological Determinism and Social Constructionism
	Writing and Analyzing Ethics Cases in Business and Research Ethics
http://cnx.org/content/m15991/latest/

Lens for Socio-Technical Systems
http://cnx.org/content/m32418/latest/
	· Heilbroner, R. Do Machines Make History. 97-106
· Pinch, Bijker. The Social Construction of Facts and Artifacts. 107-140.

	Nov 11
	Technological Momentum and Internet Code /
	Lenses for Socio Technical Systems
http://cnx.org/content/m32418/latest/
	· Hughes. Technological Momentum. 141-150.
· Lessig. Code is Law. 181-194.
· Winner, L. “Do Artifacts Have Politics?”

	Nov 18
	Group Article Presentation and Summary
	
	· Weber, R. “Manufacturing Gender in Commercial and Military Cockpit Design,” 265-274.
· Wetmore, J. “Amish Technology: Reinforcing Values and Building Community,”297-318.
· Phadke, R. “People’s Science in Action: The Politics of Protest and Knowledge Brokering in India,” 499-514
· Eliott, D. “Energy, Society, and Environment: Technology for a Sustainable Future,” 565-578

	Nov 23
	Environmental Ethics
	Approaches in Environmental Ethics for Business and Engineering
http://www.cnx.org/content/32584/latest/
	Collins and Pinch: “Crash!: Nuclear Fuel Flasks and Anti-Misting Kerosene on Trial,” 407-423

	Dec 2
	Ethics of Risk
	Ethical Issues in Risk Management for Business http://cnx.org/content/m19085/latest/
	

	Dec 9
	Corporate Social Responsibility
	Three Views of CSR (Corporate Social Responsibility)
http://cnx.org/content/m17318/latest/
	Exerpts from “Super Size Me”

	16 and 23
	Cast Study Presentation Cycle
	Student groups present cases to class and then develop a follow-up report to be turned in during final exam period

	

	References

	See course readings

See also bibliographies in Johnson and Wetmore (eds.), (2008), Technology and Society: Building Our Socio-Technical Future.

5

image1.png

image2.jpeg

