

CONTENTS

	PAGE
<i>Foreword</i>	<i>I-3</i>
<i>Recommended Reading</i>	<i>I-5</i>
<i>Syllabus</i>	<i>I-7</i>
<i>Chapter-heads</i>	<i>I-9</i>

MODULE A : UNDERSTANDING ETHICS

UNIT 1

INTRODUCTION TO ETHICS: AN OVERVIEW

1.1	Learning Objectives	5
1.2	Concept & Evolution of Ethics	5
1.3	Dimensions of Ethics: Personal, Professional and Managerial	10
1.4	Ethics and Human Interface: Essence, Determinants and Consequences of Ethics in Human Actions	15
1.5	Need of Ethics in Governance: Objectives, Scope, Types: Transactional, Participatory and Recognition	18
1.6	Ethics and Concept of Welfare State	23
1.7	Ethics, Religion and Law	25
1.8	Let us sum up	26
1.9	Key Words	27
1.10	Check Your Progress	27


CONTENTS

PAGE

UNIT 2

ETHICS, BUSINESS ETHICS & BANKING: AN INTEGRATED PERSPECTIVE

2.1	Learning Objectives	31
2.2	Ethics and Business Values: Myth and Reality	31
2.3	Business Ethics - Definition, Principles and Practice	34
2.4	An Ethical Crisis: Is Business Ethics an Oxymoron?	38
2.5	Ethical Foundation of Banking: Finance Depends on Trust	41
2.6	Ethical Foundations of Being a Professional	44
2.7	Banking Ethics in Global Context: ENRON and its Lesson ENRON: Company Background	45
2.8	Global Financial Crisis and few case studies	46
2.9	Banking Ethics in Indian Context: Satyam and its Lessons	48
2.10	A few Indian Case Studies	49
2.11	Let us sum up	50
2.12	Key Words	50
2.13	Check Your Progress	51

UNIT 3

BANKING AND NORMATIVE ETHICS IN MANAGEMENT

3.1	Learning Objectives	55
3.2	Ethical Theories	55
3.3	Meta-Ethics, Ethics and Applied Ethics	65
3.4	Ethics and Morality - What's the Difference?	66
3.5	Kant and Non-Consequentialism in an Organisational Context	68
3.6	Moral Principles and Self Interest	69


	PAGE	
3.7	Moral Decision-Making: Towards a Synthesis	71
3.8	Indian Ethical Tradition	73
3.9	Let us sum up	74
3.10	Key Words	74
3.11	Check Your Progress	74

UNIT 4

ETHICS, FINANCIAL SERVICES AND REGULATION

4.1	Learning Objectives	79
4.2	Indian Banking and Regulation: Developments: Past, Present and Future	79
4.3	Ethical Foundation of Financial Regulation	88
4.4	Regulatory Perspective: The Limitations of Compliance	90
4.5	How Effective is Regulation?	91
4.6	Ethics and Regulation: Digital Paradigm	92
4.7	Let us sum up	93
4.8	Key Words	93
4.9	Check Your Progress	93

MODULE B : DIFFERENT OPERATIONAL LEVELS OF ETHICS IN BANKING

UNIT 5

ETHICS AT THE INDIVIDUAL LEVEL

5.1	Learning Objectives	99
5.2	Values, Norms, Beliefs and Their Role	99
5.3	Core Values: The Value of a Value	103
5.4	Morality and Personal Values	104


CONTENTS

	PAGE
5.5 Value - Conflict : How Should I Live?	106
5.6 Personal Ethics and Business Ethics: Individual Integrity and Responsibility	107
5.7 The Golden Rule	111
5.8 Understanding Right and Wrong: Doing the Right Thing	112
5.9 Ethical Reasoning and Real-World Application	112
5.10 Ethical Dilemmas: Resolving Ethical Dilemmas	114
5.11 A Framework for Ethical Decision-Making	117
5.12 Let us sum up	120
5.13 Key Words	120
5.14 Check Your Progress	120

UNIT 6.1

ETHICS AT THE ORGANISATIONAL LEVEL

6.1.1 Learning Objectives	125
6.1.2 Business Ethics and Customers	125
6.1.3 Ethical Considerations and Managing Customer Relationships	127
6.1.4 Quality and Pricing of Products	127
6.1.5 Protecting Customers' Rights: Confidentiality of Information	128
6.1.6 Codes of BCSBI for Customers and MSES	128
6.1.7 Case Studies: Indian Context	131
6.1.8 Let us sum up	133
6.1.9 Key Words	133
6.1.10 Check Your Progress	133


UNIT 6.2

ETHICAL DIMENSIONS-MARKETING

6.2.1	Learning Objectives	<i>137</i>
6.2.2	Emerging Ethical Problems in Marketing mix	<i>137</i>
6.2.3	Unethical Marketing Practices in India	<i>141</i>
6.2.4	Ethical Dilemmas in Marketing	<i>142</i>
6.2.5	Grouping the Market Audience	<i>142</i>
6.2.6	Ethics in Advertising and Product Promotion	<i>142</i>
6.2.7	Competing Fairly	<i>143</i>
6.2.8	RBI's Fair Practices Code	<i>143</i>
6.2.9	Let us sum up	<i>144</i>
6.2.10	Key Words	<i>144</i>
6.2.11	Check Your Progress	<i>144</i>

UNIT 6.3

ETHICAL DIMENSIONS: EMPLOYEES

6.3.1	Learning Objectives	<i>149</i>
6.3.2	Obligation to Bank: Obligations of Bank	<i>149</i>
6.3.3	Obligations to Third Parties: Fiduciary Responsibilities	<i>151</i>
6.3.4	Abuse of Official Position: Insider Trading, Proprietary Data, Bribes etc.	<i>161</i>
6.3.5	Obligations to Third Parties	<i>162</i>
6.3.6	Job Discrimination	<i>162</i>
6.3.7	Sexual Harassment	<i>163</i>
6.3.8	Managing Conflict of Interests	<i>164</i>
6.3.9	Fair Accounting Practices: Related Party Transactions	<i>165</i>
6.3.10	HRM Ethics	<i>167</i>


CONTENTS

	PAGE
6.3.11 Principles of Representation and Work Environment	168
6.3.12 Employees as Ethics Ambassadors & Managers as Ethical Leaders	168
6.3.13 Let us sum up	172
6.3.14 Key Words	172
6.3.15 Check Your Progress	172

UNIT 7

ETHICS AT THE CORPORATE LEVEL

7.1 Learning Objectives	177
7.2 Why Social Responsibility of Business: Role of Banking	177
7.3 Meaning, Evolution and Types of CSR	185
7.4 Aspects of CSR	188
7.5 CSR: Extension of Business Ethics	196
7.6 CSR as a Business Strategy for Sustainable Development	197
7.7 Reporting of CSR Activities : (GRI Principles)	198
7.8 Future of CSR in India	202
7.9 Let us sum up	205
7.10 Key Words	205
7.11 Check Your Progress	205

MODULE C : WORKPLACE ETHICS AND AN ETHICAL ORGANISATION

UNIT 8

WORK ETHIC AND THE WORKPLACE

8.1 Learning Objectives	213
8.2 What is Work Ethic? Something Bigger Than the Self	213


	PAGE
8.3 Ethical Behaviour at the Workplace: Benefits	217
8.4 Recognising Ethical Workplaces	218
8.5 Unethical Behaviours: Causes and Remedies	219
8.6 Conducting Personal Business During Office Time	227
8.7 Taking Credit for Others' Work	228
8.8 Ethical Lapses and Organizational Culture	230
8.9 Ethics of a Banker	231
8.10 Whistleblowing in Banks	233
8.11 Whistleblowing Law in India	236
8.12 Let us sum up	237
8.13 Key Words	238
8.14 Check Your Progress	238

UNIT 9

BUILDING AN ETHICAL ORGANISATION

9.1 Learning Objectives	243
9.2 Institutionalizing Ethics in Banks	243
9.3 Types of Organisational Strategies	250
9.4 Building Blocks in Ethics Management: Ethics Programme	251
9.5 Guidelines to Promote Workplace Ethics: Value Statements	254
9.6 Why a Code of Ethics: Creating the Ethical Imperative	254
9.7 Why Codes Succeed or Fail?	256
9.8 The Ethics-Performance Linkage	257
9.9 Ethics Training: Effectiveness of Ethics Training	258
9.10 Creation of Ethics Committees	260
9.11 Ethical Leadership: Role of Top Management and Board in Creating an Ethical Culture	260


CONTENTS

	PAGE
9.12 Leadership Ethics: Ethics in Administrative Decision-Making	261
9.13 Let us sum up	262
9.14 Key Words	262
9.15 Check Your Progress	263

UNIT 10

BANKING ETHICS: CHANGING DYNAMICS

10.1 Learning Objectives	267
10.2 Ethics and Technology	267
10.3 Data Security and Privacy	273
10.4 Intellectual Property Rights, Patents and Proprietary Rights	277
10.5 Ethics of Information Security	278
10.6 Cyber Threats	279
10.7 Digital Rights Management (DRM)	282
10.8 Let us sum up	283
10.9 Key Words	283
10.10 Check Your Progress	284

MODULE D : WIDER ASPECTS OF ETHICS IN PRACTICE

UNIT 11

CORPORATE GOVERNANCE AND ETHICAL DIMENSIONS

11.1 Learning Objectives	291
11.2 Significance of Ethics in Corporate Governance	291

CONTENTS


	PAGE
11.3 Principles of Corporate Governance: Benefits of Good governance	294
11.4 Corporate Governance Models	299
11.5 The Institutional Framework for Effective Corporate Governance	302
11.6 Corporate Governance in India: Initiatives and Emerging Trends	304
11.7 Corporate Scams: Issues and Deterrents	307
11.8 The Notion of Ethical Governance	321
11.9 Key Words	322
11.10 Let us sum up	323
11.11 Check Your Progress	323

UNIT 12

ENVIRONMENTAL ETHICS

12.1 Learning Objectives	329
12.2 Banking and its Role in Environmental Management	329
12.3 Environmental Concerns	335
12.4 The Value of Nature	336
12.5 The Ethics of Environmental Protection	338
12.6 Obligations to Future Generations	341
12.7 Key Words	342
12.8 Let us sum up	343
12.9 Check Your Progress	343


CONTENTS

PAGE

UNIT 13

ETHICS AND GLOBALISATION

13.1	Learning Objectives	349
13.2	Growth of Global Corporations	349
13.3	Doing Business in a Diverse World: Globalisation and Ethical Challenges	350
13.4	Role of Multinational Corporations	357
13.5	Foreign Bribery	359
13.6	International Codes of Business Conduct	362
13.7	The Caux Principles	370
13.8	Global Compact and India	371
13.9	Key Words	376
13.10	Let us sum up	376
13.11	Check Your Progress	376

UNIT 14

ETHICS: A HOLISTIC APPROACH

14.1	Learning Objectives	381
14.2	Sources of ethical norms	381
14.3	Generational Difference in ethics	384
14.4	Gen X, Gen Y or Millennials	384
14.5	Quality manual for ethics	387
14.6	Business cycles & ethics	390
14.7	Accountability	393

CONTENTS


	PAGE
14.8 Way Forward	395
14.9 Key Words	397
14.10 Let us sum up	397
14.11 Check Your Progress	398