[bookmark: _GoBack][image: ]


[image: ][image: ]IntegratedEthics® (IE) Journal Activity
Participant Guide

(Un)Ethical Behavior in Organizations
Treviño, Linda Klebe; Nieuwenboer, Niki A.; Kish-Gephart, Jennifer J. 2014. Annual Review of Psychology, Volume 65: 635-660.

Discussion 4: Decision Frames

Overview
This is the final discussion in a four-part series that explores ethical leadership concepts raised in “(Un)Ethical Behavior in Organizations,” a review of current thought related to ethical and unethical behavior in organizations. Building on previous research and discussing recent advances in the field, this article focuses on how organizations and their leadership provide the context for ethical — and unethical — behavior.
In this journal activity, discussion will focus on the powerful influence that “decision frames” exert on how people think about situations and respond with ethical or unethical behavior. For example, according to one study discussed in the article, a bottom-line mentality (BLM) can especially evoke “one-dimensional thinking that revolves around securing bottom-line outcomes to the neglect of competing priorities,” such as ethical considerations or quality. As expected, such BLM thinking can be passed from supervisor to subordinate. This journal activity provides a venue for reflection, discussion, and inquiry about what decision frames you have encountered in your work, and how they have impacted the ethical environment and culture in your organization. This topic is discussed in the “Decision Frames” section of the article. 
The Journal Discussions, which typically take 45-60 minutes, are open to any members of staff who wish to participate.

Objectives for the Journal Discussion
· Reflect on your own thinking and behavior with regard to ethical practice in your work.
· Familiarize yourself with resources available through your local IE program.
· Foster collaborative discussion among staff to improve the ethical environment and culture in your facility.
IE Journal Activity — Participant Guide


3


Preparation

1. Read the article critically, focusing on the section, “Decision Frames.” While reading this section, you should consider how the author’s observations fit with your own opinions and beliefs about decision frames.
2. Reflect on the key questions, below. At the journal meeting, those questions will be used as the basis for collegial discussion about your experiences with the ethical environment and culture in your facility.


Key Questions

1. This section discusses how the way that a decision or initiative is “framed” — i.e., the context in which it is presented — impacts the way it is viewed and executed, and the role that ethical considerations will play in the process.
· Have you observed this phenomenon in your service or workgroup?
· What decision frames have you seen in this organization? Service? Workgroup? In addition to bottom-line mentality, examples of decision frames could be patient-centered, patient safety, or legal.
· What types of decisions tend to be framed from a bottom-line perspective? 
· When, if ever, do you see decisions framed from an ethics perspective? Why or why not?
· What types of behaviors and execution does such framing (bottom line, patient safety, ethics, etc.) encourage? Discourage? Why?
· How does this framing impact the overall ethical workplace environment and culture?
2. Research indicates that leaders play an especially pivotal role in establishing the “framing” for the organization’s decisions, and if they are aware that a decision has an ethical dimension, they will intentionally consider it. However, if they are unaware, their decision is apt to fall into the “amoral domain,” and the ethical consequences of the decision will not factor into the decision-making process and, therefore, will be unintentional.
· Can you think of examples where the ethical dimensions of decision(s) were considered in a conscious manner by leaders? How did that active consideration influence the decision-making process?
· What structures, processes, or practices can help assure that leaders use an ethical frame to guide decision making?
· How would a more conscious process of considering the ethical dimensions of decisions impact the overall ethical workplace culture?
3. The article also specifically states that decision frames that impact (un)ethical behavior can be “passed on” from supervisor to supervisee. For example, if a leader frames a situation as a potential loss (such as not meeting a measure), employees are more likely to engage in unethical behavior compared with when the same situation is framed as a gain.
· Have you ever noticed leaders in your service or workgroup (or facility) inducing (or otherwise encouraging) unethical behavior?
· What types of situations are especially conducive to this framing? Why?
· When faced with this sort of pressure, how can employees resist engaging in unethical behavior?
· What impact does this framing have on the ethical environment and culture of your service or workgroup?

image1.jpeg
National Center for

ETHICS

in Health Care


image2.jpeg


image3.jpeg


