[image: image2.jpg]busipRRs

a contemporary approach

Ethics on video

Chapter 1

Business ethics
Business ethics: Trust actions, not words [YouTube] 2013
Business leaders and ethics
Ethics – CEOs [YouTube] 2009
Ethics and the law
Ask the ethics guy! #11: Ethics versus the law [YouTube] 2011
Ethics awareness
Ethics awareness [YouTube] 2013
Ethics in the business world
Money and ethics [YouTube] 2012
Ethics self-test
How ethical are you? [YouTube] 2009
Importance of ethics
Ethics: Why bother? [YouTube] 2011
Introduction to ethics
An introduction to ethics [YouTube] 2012
Chapter 2

Citizenship
Corporate citizenship [YouTube] 2012
Corporate citizenship with Stan Litow [YouTube] 2012
Clean development mechanisms
Dirty trade: The clean development mechanism (Kevin Smith) [YouTube] 2008
Co-determination
Second take: Employee determination [YouTube] 2012
Corporate social responsibility
What is corporate social responsibility (CSR)? [YouTube] 2012
TEDxPresidio – Kellie McElhaney – CSR 3.0 [YouTube] 2011
Corporate social responsibility in India
Ratan Tata: The role of corporate social responsibility in India [YouTube] 2013
Governance
What is governance? [YouTube] 2010
Corporate governance: What do shareholders really value? [YouTube] 2011
Network theory
Network theory: Marc Samet [YouTube] 2013
Principal agent theory
Principal Agent Problem [YouTube] 2013
Social contract theory
What is social contract theory? [YouTube] 2011
Stakeholder analysis
Stakeholder analysis [YouTube] 2010
Stakeholder management
Strategies for managing stakeholder relationships [YouTube] 2009
Stakeholder theory
What is stakeholder theory? – R Edward Freeman [YouTube] 2009
Challenges for stakeholder theory – R Edward Freeman [YouTube] 2013
Sustainable sourcing
Supporting sustainable sourcing [YouTube] 2012
Sustainable sourcing 2013, Youtube, Unilever, 16 April, retrieved 5 January 2014, <http://www.youtube.com/watch?v=-eSJKNXsvwI>.

Sustainability
Al Gore: Leaders must supply vision, values & goals [YouTube] 2013
The sustainable challenge that business can’t ignore: Tima Bansal at TEDxWesternU [YouTube] 2013
Sustainability in developing nations
Bangladesh in pursuit of sustainable development [YouTube] 2012
Sustainability strategy
Build a strategy for sustainability [YouTube] 2009
Triple bottom line
People, planet, profit, the triple bottom line [YouTube] 2011
Seminar: The triple bottom line: The business case for sustainability [YouTube] 2013
Dr Karl-Henrik Robèrt: Sustainability, the triple bottom line, move beyond the line [YouTube] 2011
What is ethics?
What is ethics? What is business ethics? [YouTube] 2010
Chapter 3

Internet in society
RSA Animate: The internet in society: Empowering or censoring citizens [YouTube] 2011
Ethics and the internet
Ethics and the internet (omnibus edition) [YouTube] 2012
Ethics and ICT
Simon Rogerson on challenges in ethics & ICT [YouTube] 2011
Freedom of speech
We are legion: The story of the hacktivists|anonymous [YouTube] 2012
Hacking
We are legion: The story of the hacktivists [YouTube] 2011
Anonymous: Hackers world [YouTube] 2012
Misha Glenny: Hire the hackers! [YouTube] 2011
News Corp phone hacking scandal: Media ethics [YouTube] 2011
Internet addiction
Internet addiction: China [YouTube] 2008
Robotics
The ethical robot [YouTube] 2011
Sexting
TAGGED [YouTube] 2011
Violating privacy
The ethics of internet privacy [YouTube] 2010
Chapter 4

Bullying
Bullying & violence: CNN 4/13/12 [YouTube] 2012
Controversy over proposed national bullying laws 2012, article/audio, National Radio, 5 January, http://www.abc.net.au/pm/content/2012/s3402800.htm
Workplace bullying press conference [YouTube] 2013
Bullying at work? [YouTube] 2011
10 signs you work for a bully boss [YouTube] 2010
Discrimination in selection
US unemployed grappling with job discrimination [YouTube] 2012
Dismissal
FiredWithoutCause.com [YouTube] 2009
Employee Sabotage
How to recognise and manage employee defiance [YouTube] 2012
Excessive executive pay
Millionaire CEOs in America. Are they overpaid? [YouTube] 2008
Executive pay rampantly excessive: Expert 2012, article/audio, National Radio, 20 August, www.abc.net.au/pm/content/2012/s3571914.htm?site=goldfields
Gender imbalances in pay
Discrimination in the workplace [YouTube] 2010
Inappropriate use of power and politics
Is your daughter safe at work? [YouTube] 2009
Redundancy selection
Redundancy employment rights [YouTube] 2011
Workplace safety and health focusing specifically on ethical issues
Man killed in construction site accident [ABC News] 2012
Chapter 5

Advertising to children
Killing us softly 3: Advertising’s image of women [YouTube] 2006
Fighting junk food marketing to kids [YouTube] 2011
Smells like tween spirit [ABC1 HungryBeast] 2009
Cause-related marketing
A new approach to cause marketing and how to measure brand strategy [AMA TV]
Winning cause marketing initiatives, using Pinterest in a job search, Jack Trout on positioning & more! [AMA TV] 2013
Comparative advertising
When brands brawl: Five digital ad wars [iMediaConnection] 2012
Deceptive advertising/promotion/inflicted product claims/puffery
Diet deceptions [CBS Evening News] 2007
ACCC objects to poultry marketing [Lateline, ABC] 2011
Direct marketing/database management
The Beast file: ACXIOM [ABC1 Hungrybeast] 2011
Gender and racial stereotyping in advertising
Advertising: Past & present (Sex & racial discrimination) [YouTube] 2012
25 most racist advertisements and commercials [AdSavvy]
Green marketing
How glass is packaging both brand and sustainability, building relationships to build careers, why green marketing is a moving target, and more! [AMA TV] 2013
Product safety
Baby products study raises safety concerns [YouTube] 2008
The marketing of madness: Are we all insane? [YouTube] 2010
The future of genetically modified food [YouTube] 2012
Sex in advertising/taste and decency
The Axe effect: Women – Billions [YouTube] 2006
Shut the gate
Shutting the gate [YouTube] 2010
Sustainability
Patagonia blazes on sustainability, pointers on presentation skills, press releases for lead generation & more! [AMA TV] 2013
Sustainability education
Sustainable marketing strategy, successful brand tracking program, maximizing impact, technology and trust & more! [AMA TV] 2011
Chapter 6

Accounting ethics
Accounting ethics, part 1 of 3 [YouTube] 2008
Accounting ethics, part 2 of 3 [YouTube] 2008
Accounting ethics, part 3 of 3 [YouTube] 2008
Accounting and financial fraud
A look at forensic accounting and financial fraud [YouTube] 2013
Financial CFA tutorial: FRA (Accounting fraud 2) [YouTube] 2013
Conflict of interest
Appointment of Shashi Kant Sharma as CAG is conflict of interest: BJP [YouTube] 2013
The City of London: Money and power 1 of 2 – BBC documentary [YouTube] 2011
The City of London: Money and power 2 of 2 – BBC documentary [YouTube] 2011
Insider trading
KPMG’s insider trading scandal: A watershed for the auditing profession [YouTube] 2013
Utpal Bhattacharya: ‘The dark side of finance’ [YouTube] 2013
Investment scams
Markopolos: I gift wrapped and delivered the largest Ponzi scheme in history to the SEC [YouTube] 2009
What makes unethical behaviour contagious [YouTube] 2009
Part 1 – Craig D Stein, Ponzi schemes and investment fraud: A year later [YouTube] 2009
What is a Ponzi scheme? – MoneyWeek investment tutorials [YouTube] 2012
Misrepresentation and inaccurate financial reporting
The uncrooked E: The unshredded truth about Enron (2003) [YouTube] 2011
WorldCom: What went wrong [YouTube] 2008
CA had no processes, no culture, no budget, CEO admits [YouTube] 2007
Money laundering
PROHIBITION: Banks launder drug cartel money, essential to drug business, too big to indict 1/3 [YouTube] 2010
Socially responsible investment
Session 6: Socially responsible investments [YouTube] 2013
Socially responsible investing for long term safety and returns: Tom Van Dyck at TEDxNewWallStreet [YouTube] 2013
Tax avoidance
UK tax avoidance, Google and accounting scandal (13 June 2013) [YouTube] 2013
Tax avoidance and tax evasion

 Amazon, Starbucks and Google grilled by MP’s over tax [YouTube] 2012
Tax me if you can: 45 minute documentary – trailer [YouTube] 2008
Jersey offshore accounts tax evasion money laundering exposé [YouTube] 2012
Chapter 7

Auditing ethics
4 auditing ethics and rules of professional conduct [YouTube] 2012
Auditors
Is the FASB killing the auditing profession? [YouTube] 2013
Banks
Bringing down the banks: Being funded by too much debt played a role [YouTube] 2011
Stiglitz: Obama has confused saving the banks with saving the bankers, democracy now 2/25/09, 3 of 3 [YouTube] 2009
Bank scandals
The new wave of bank scandals: Money laundering, drug cartels and Libor scandals [YouTube] 2012
Secret recordings: The Anglo Irish bank tapes (part 1-2) [YouTube] 2013
Executive compensation
Full events: Is it time to reform executive compensation and stock option grants? [YouTube] 2013
Governance, executive compensation and excessive risk: Henry Hu [YouTube] 2010
Financial planners
Interview with Suzanne Haddan on Financial Planners ABC TV discussing APES230 [YouTube] 2013
Hedge funds
Ethical charges against hedge funds: Thomas Donaldson [YouTube] 2011
A look inside hedge funds [YouTube] 2008
Hedge fund structure and fees [YouTube] 2011
Henry Kaufman: On the financial crisis [YouTube] 2011
Stockbrokers and cheating
Dan Ariely: Our buggy moral code [TED] 2009
The GFC
Warren Buffet and Bill Gates on the economic crisis and ethics [YouTube] 2009
Henry Kaufman: On the financial crisis [YouTube] 2011
Chapter 8

Codes of ethics for small businesses
Observing the small business code of ethics [YouTube] 2012
Ethics
Dilbert: The complete series 1999, DVD, Sony Pictures Home Entertainment, season 2, episode 17.

Ethics in entrepreneurship
The ethics of business in entrepreneurship [YouTube] 2011
Entrepreneurial ethics
Zynga CEO: I did everything horrible thing in the book just to get revenues [YouTube] 2009
Entrepreneurship and integrity
Entrepreneurial integrity and ethics [YouTube] 2009
Entrepreneurs
Martha Stewart, Dan Rather, vs the ethics guy: CNN segment [YouTube] 2011
Gouging
Gas lines, gouging and Hurricane Sandy: keeping prices low means nobody gets fuel [YouTube] 2012
Idea Generation
Mary Pat on how we are to lead in this current era: Ethics and entrepreneurial innovation [YouTube] 2010
Micro financing
Roshaneh Zafar-KASHF Foundation [YouTube] 2008
Moral virtues for successful entrepreneurs
Entrepreneurs and virtue ethics [YouTube] 2011
Social entrepreneurship
SVN bridge project [SVNetwork] 2012
Wealth inequality in America [YouTube] 2012
Social ventures
What is social venture network? [YouTube] 2011
Start ups
The big bang entrepreneur: When start-ups and ethics collide [YouTube] 2012
The triple bottom line
Ethical entrepreneurs [YouTube] 2011
Chapter 9

Bribery
Black money [Frontline] 2009
Corruption
Frank Vogl: Expert on business ethics and the economy [YouTube] 2010
Data sharing
Andreas Weigand: 2012 introduction – sharing, data, shift in mindset [YouTube] 2011
Cloud computing for business managers: Sharing business data [YouTube] 2012
Environmentalism
Green global brands, networking: Better to stay in your regular crowd or to branch out? Digital junkies & more! [American Marketing Association]
Ethical dimensions of climate change [YouTube] 2007
Ethical relativism versus absolutism
Ethics and international standards of behaviour: Joseph R DesJardins [YouTube] 2011
Ethics in China
Business ethics: What we can learn from the Chinese [YouTube] 2010
Developing a code of ethics for doing business in China [YouTube] 2010
Flat world theory
The world is flat [YouTube] 2009
Free markets
Joseph Stiglitz: Smith’s ‘invisible hand’ a Myth [YouTube] 2010
Fair Trade
Fair Trade: The movie – An eq. tv original [YouTube] 2007
Protest vs rep. Crowley’s Free Trade votes @ town hall meeting in Jackson Heights (4/10/12) [YouTube] 2012
Gift-giving
Developing a code of ethics for doing business in China [YouTube] 2010
Guanxi: Telling apart gifts from bribes when doing business in Asia [YouTube] 2011
Globalisation
John Perkins on globalisation [YouTube] 2011
International leadership
Stronger leadership: Ethics, values, integrity, corruption – EU Commission – keynote speaker [YouTube] 2010
International marketing
Max Lenderman on international marketing: The art of marketing, Montreal [YouTube] 2010
Key ethical issues in international business
Ethics in international business: michaelczinkota.com [YouTube] 2012
Money laundering
Matt Taibbi: After laundering $800 million in drug money, how did HSBC execs avoid jail? [YouTube] 2012
Monkeys and cocaine: HSBC money laundering case [YouTube] 2012
From Pakistan to Park Lane: Nawaz Shariff corruption and money laundering [YouTube] 2012
People & power: The laundry man – 9 Sep 09 [YouTube] 2008
Moral absolutism
Christopher Hitchens: An appeal to absolutism [YouTube] 2010
Moral absolutism vs moral relativism
Realism and anti-realism I: Absolutism and relativism [YouTube] 2011
Debate: Moral relativism V – Moral absolutism – Part 1 [YouTube] 2010
Political influence in globalisation
John Perkins reveal: Reveal the evil corporations [YouTube] 2008
Taxation
Tax: OECD engages with developing countries to avoid BEPS [YouTube] 2013
GE pays no taxes, but we’re broke, and unemployment checks are the problem [YouTube] 2011
Levin opening statement at hearing on International Corporate Tax Reform [YouTube] 2011
Tax havens
It’s time to tackle tax havens [YouTube] 2011
Chapter 10

Deontology
Deontology [YouTube] 2008
Ethical theories in business
Joseph R DesJardins [YouTube] 2011
Ethical theory
Ethical theory, part 1 [YouTube] 2011
Ethical theory, part 2 [YouTube] 2011
Ethical theories used in business ethics
Norman E Bowie [YouTube] 2009
Ethics workshop part 1
Overview of moral reasoning and ethical theory [YouTube] 2009
Ethics workshop part 2
Understanding character and moral motivation [YouTube] 2009
How relevant is ethical theory to business?
Joseph R DesJardins [YouTube] 2011
Justice
‘Justice: What’s the right thing to do?’ – Book: Michael Sandal [YouTube] 2011
John Rawls
John Rawls shares some thoughts [YouTube] 2010
Kant on business ethics
Norman E Bowie [YouTube] 2010
Kant on today’s business leaders
Norman E Bowie [YouTube] 2010
Practical applications of ethical theory in business
Norman E Bowie [YouTube] 2009
Subjectivism
Chapter 3: Ethical Subjectivism.mp4 [YouTube] 2012
Utilitarianism
Utilitarianism overview [YouTube] 2009
Virtue ethics
Joseph R DesJardins [YouTube] 2011
Virtue ethics [YouTube] 2011
Edwin Hartman [YouTube] 2010
Virtue ethics [YouTube] 2011
Virtue theory
Ethics virtue theory [YouTube] 2012
Chapter 11

Bounded rationality
Bounded ethicality [YouTube] 2012
Conformity bias
Conformity bias [YouTube] 2012
Decision-making framework
Ethics: A framework for decision-making [YouTube] 2012
Decision-making model
Week 3: Ethical decision making and leadership [YouTube] 2013
Ethical awareness
Resources for ethical awareness [YouTube] 2013
Ethical decision-making
Business ethics and ‘blind spots’ [YouTube] 2011
Be the inspiration for moral, ethical, and prudent decision-making [Vimeo] 2012
Consequentialist ethical decision-making [YouTube] 2013
Ethical decision making patterns [YouTube] 2011
Ethical decision making by business ethics speaker Skip Ames.avi [YouTube] 2010
Ethical decision making [YouTube] 2012
Ethical fading
Ethical fading [YouTube] 2012
Ethical framework
Business ethics: Ethics frameworks [YouTube] 2012
Ethical issue framework (part 1)
Why ethics? [YouTube] 2012
Ethical issue framework (part 2)
Rational choice part I [YouTube] 2012
Ethical issue framework (part 3)
Rational choice part II [YouTube] 2012
Ethical issue framework (part 4)
Daily life case studies [YouTube] 2012
Ethical issue framework (part 5)
Business case studies part I [YouTube] 2012
Ethical issue framework (part 6)
Business case studies part II [YouTube] 2012
Ethical reasoning
A romp through ethics for complete beginners (1/7) [YouTube] 2012
A romp through ethics for complete beginners (2/7) [YouTube] 2012
The Madison Collaboration: Ethical reasoning in action [YouTube] 2013
Ethical reasoning method
JMU QEP: The Madison Collaborative – 8 key questions [YouTube] 2013
Ethics and business
Michael Josephson commentary: Ethics is more than good business [YouTube] 2010
Incentive gaming
Incentive gaming [YouTube] 2012
Moral repair
Stanley Hauerwas: On moral fragmentation, formation, and repair [YouTube] 2012
Moral voice
Carol Gilligan on women and moral development [YouTube] 2012
Moral voice
Partially examined life podcast: Gilligan on feminist theory and moral psychology [YouTube] 2011
Role morality
Role morality [YouTube] 2012
Self-serving bias
Self-serving bias [YouTube] 2012
Whistle-blowing
Should I blow the whistle [YouTube] 2011
Whistleblowers being demonized in the US [YouTube] 2011
Whistle blowing: The good, the bad, and… [YouTube] 2011
Chapter 12

Cheating
What makes unethical behaviour contagious? [YouTube] 2009
Codes of Conduct
Ethics: CEO’s [YouTube] 2009
Decision-making
Business ethics keynote speaker: Chuck Gallagher – shares straight talk about ethics [YouTube] 2013
Ethical challenges
Business training video, Du Pont sustainable solutions [YouTube] 2013
Ethical companies
Alta Gracia apparel: Workers getting first paycheck [YouTube] 2010
Ethical culture
Creating an ethical workplace culture [YouTube] 2010
The education of a reluctant businessman, Yves Chouinard [YouTube] 2008
Michael Hoffman: Creating ethical business cultures [YouTube] 2010
Ethical leadership
Ethical leadership training video: Du Pont sustainable solutions [YouTube] 2013
Joe Bozich on the success of his ethical clothing brand Alta Gracia [YouTube] 2012
Ethical training
Ethics training for employees: Du Pont sustainable solutions [YouTube] 2013
Business ethics video: Du Pont sustainable solutions [YouTube] 2013
Ethics training [YouTube] 2012
Best practices for ethics training [YouTube] 2013
The wrong way
Funny ethics videos: Free ethical communications video clip (Du Pont sustainable solutions [YouTube] 2013
[image: image1.png]

Business Ethics

Further resources

Ethics on video

© Cambridge University Press 2014

