
THE UNIVERSITY OF TEXAS SYSTEMWIDE COMPLIANCE OFFICE SYSTEMWIDE COMPLIANCE ACADEMY

PROVIDING COMPLIANCE LEADERSHIP AND GUIDANCE TO THE UNIVERSITY OF TEXAS SYSTEM

THE UNIVERSITY *of* TEXAS SYSTEM

Nine Universities. Six Health Institutions. Unlimited Possibilities.

Webinar Basics

1. Session is currently being recorded, and will be available to UT personnel on our website at <http://www.utsystem.edu/compliance/SWCAcademy.html>
2. Attendees are currently muted. If you wish to ask a question please click on the “Raise Hand” button . The webinar administrator will un-mute you at the appropriate time. Please be patient as there may be multiple questions pending.
3. Be careful of turning down speaker volume to avoid feedback.
4. Questions may also be typed in the GoToWebinar *Question* panel. They will be answered at the appropriate time.
5. CPE credit is available for this webinar for attendees who attend the live webinar. Please request credit by sending an email to the SWC Office at systemwidecomp@utsystem.edu.

Organizational Ethics in the University: Practicing What We Teach

Mark E. Meaney, Ph.D.
Director
Ethics and Compliance
Office of Ethics, Compliance and
Audit Services

Presentation Objectives

- **Part 1:**
 - » Background on ethics and compliance programs
 - evolution of corporate compliance and ethics movement
- **Part 2:**
 - » The integration of organizational ethics (OE) into an EC program for Higher Education
- **Part 3:**
 - » Q&A

Part 1: Background

- Academia
 - » applied ethics: business ethics, bioethics and environmental ethics
- Private Sector
 - » corporate reform
- Municipal Government
 - » government reform
- Administration
 - » UCOP/UCOR

Background: Corporate Compliance and Ethics Movement

- The Packard Commission and the Defense Industry Initiative (DII)
 - » *The HP Way*
 - *sustain ethical organizational culture*
- Reaction to Federal oversight
 - » US sentencing guidelines: the Seven Elements
 - Compliance plans
 - Policies and procedures
 - Rules and regulations
 - Check the box
- What is an effective ethics and compliance program?

Two Competing Approaches

- Rules-based approach
 - » emphasis on **regulatory environment**
 - » favor top-down: follow chain of command
 - » close monitoring of employee behavior
 - » compliance through investigation, discipline and punishment
 - » culture of fear
- Values-based approach
 - » development of shared values based on **organizational goals**
 - » favor bottom-up: follow employees' input
 - » support of employees' own aspirations
 - » compliance based on commitment
 - » culture of commitment

The Weaver and Trevino Study

- First statistically valid study of “effectiveness”
- Employees notice the difference
 - » behavior differs with approach to program development
 - » Figure 1
- Values-based and rules-based approaches can be complementary
- Most “effective” approach: integrative
 - » lead with ethics
 - » integrate regulatory compliance

What Difference Does An Approach Make?

Attitudinal and Behavioral Outcomes for Employees	Values Approach	Rules Approach	Interactive/ Integrative Approach
Employees more likely to be aware of ethical issues at work	X	X	X
Employees more likely to seek ethical advice <i>within</i> the organization	X	X	X
Less likely to be unethical behavior in the organization	X	X	X
Employees more likely to feel greater commitment to the organization	X		X
Employees more likely to feel their own integrity is intact (i.e., feel supported by the organization)	X		X
Employees more willing to deliver negative news to superiors	X		X
Employees more likely to perceive higher quality decision making as a result of program	X	X	X
Employees more likely to report an ethical violation to management			X

Most “effective” approach: Integrative

1. Organizational Ethics should **frame** program development.
2. OE should **ground** program implementation.
3. OE encourages **critical distance**.
4. OE fosters **ethical organizational culture**.

Integrative Approach:

Lead with Ethics and Integrate Regulatory Compliance

- The Seven Elements Revisited
 - » standards, policies and procedures
 - » program oversight
 - » education and communication
 - » delegation of discretionary authority
 - » monitoring and auditing
 - » investigations and enforcement of standards
 - » disciplinary action
- Figure 1

Part 2: The integration of organizational ethics (OE) into an EC program for Higher Education

- The Problematic
- OE as solution
- An *integrative approach* to ethics and compliance programming in higher education
 - » putting the ETHICS in ethics and compliance

“Trying to change a university system is like trying to move a cemetery: there’s not a lot of internal support for it.”

-Lee Dreyfus, former governor of Wisconsin

The Problematic

- Historical perspective
 - » among the oldest forms of social organizations
 - » widely caricatured as rigidly conservative
- Multiple missions
 - » from clear, consensual goals to ambiguous, contested goals
- Management Theory: “Loose coupling”
 - » highly professionalized, socially directed setting
 - » loosely connected units and processes
 - » shared governance

The Problematic: Regulatory Bodies and Requirements Impacting UC

**Including but not limited to the agencies listed*

The Problematic: Some Aspects of “Loose Coupling”

- Hierarchy
 - » limited top-down control
- Organizational units
 - » periodically, inconsistently and weakly linked to each other
- Connections between means and ends are not always well understood
 - » e.g., ethics and compliance initiative
- Administrative side less “loosely coupled” than academic side

Given Problematic: *Integrative approach* most “effective”

- An *integrative approach* to ethics and compliance program development
 - » the integration of *organization ethics* (OE) into an EC program for Higher Education

Organizational Ethics: a basic definition

- Organizational Ethics as a single domain:
 - » system
 - organization and society
 - » organization
 - organization as a moral environment
 - » individual
 - professional duties, role obligations and personal ethics

OE: a basic definition

- Study of ethical issues relevant to the ways in which:
 - » organizations impact society and *vice versa*
 - » organizations influence their members
 - » members influence each other and the organization

The Macro, Meso and Micro Levels

- **Macro:** organization/society relationships
 - » How does my organization impact my community?
 - » How does my community influence my organization?
- **Meso:** management, professional and technical levels
 - » How does my institutional role obligations fit or conflict with my professional obligations?
- **Micro:** organization/person relationship
 - » How does organization address my quality of work life issues?

Integrative approach most “effective” for Higher Ed

1. OE should **frame** program development.
2. OE should **ground** program implementation.
3. OE encourages **critical distance**.
4. OE fosters **ethical organizational culture**.

Integrative Approach in Higher Ed: Lead with Ethics

1. Organization Ethics should **frame** EC program development at a macro-level:
 - » articulation of the **goals of higher education**
 - education, research and public service
 - » justify EC program in terms of values that follow from goals
 - » UCSC “principles of community”
 - honesty/transparency
 - discipline/accountability
 - justice
 - celebrative

Aspects of “Loose Coupling” in Higher Ed

- Private sector corporation: rules-based approach
 - » top-down mandate of rules
 - » chain of command
- University: limited top-down control
 - » professionals with authority to resist
 - » shared governance
- The need of properly framing the issue
 - » highlight importance of EC in relation to goals and values
 - articulate position
 - identify interest groups
 - form coalitions
 - exchange command for substance

Integrative Approach in Higher Ed: Lead with Ethics

2. OE should **ground** EC program implementation at the meso-level.
 - » statement of ethical standards for managers/administrators
 - » the University as a moral environment
 - shared values
 - » a balance of (sometimes competing) institutional role obligations and professional obligations
 - academic freedom and fair treatment
 - transparency and accountability
 - justice

Aspects of “Loose Coupling” in Higher Ed

- Decision-making on campus
 - » by committee
 - » participation is fluid
 - » issues (problems, solutions, advocates) come, go, return, etc.
 - » there is “piling on” of issues upon issues (the “garbage bin”)
 - » scarce resources
 - conflict common and often uncomfortable
- The Integrative approach: top-down/bottom up
 - » leads with ethics and integrates regulatory compliance
 - focus on shared values
 - development of infrastructure with an acknowledgement of and a respect for institutional history and culture

Integrative Approach in Higher Ed: Lead with Ethics

3. OE encourages **critical distance** at the micro-level
 - » campus-wide code of ethics
 - » education and communication
 - tools for critical thinking
 - respond appropriately to dishonest or self-serving managers/administrators
 - a “voice” against ethical and legal violations
 - » the “self-reflective” institution

Integrative Approach in Higher Ed: Leads with Ethics

4. OE fosters **ethical organizational culture**

- » active leadership engagement: strong v. enhanced
 - coalition of shared interests
 - focus and timing
 - negotiate, bargain and compromise
 - key sources of funding and prestige
- » management control systems and processes
 - evaluation, feedback and refinement

The Challenges of an “Effective” Program for Higher Ed

- Create conditions to build trust
 - » exercise ethical **analysis** and **evaluation**
 - » model ethical **actions** and **character**
 - » provide context for **resolving conflicts**
 - compliance program and other worthy goals
 - » adapt to regulatory environment
 - operationalize ethical and legal **standards**
- Guide creation of ethical **organizational culture**
 - » importance of ethical leadership

Three Dimensions of Organizational Culture

- The personal dimension
 - » values, beliefs and attitudes
- The behavioral dimension
 - » competencies or patterns of behavior
- The systems dimension
 - » organization systems and processes

“Effective” Compliance as Ethical Organizational Culture

- Dynamic reciprocal relationships among:
 - » stakeholders’ perceptions of, and attitudes toward, the goal of ethical culture
 - » stakeholders’ day to day job-related behavior toward this end
 - » the presence and quality of organizational systems and processes to support values and job-related behaviors

“Effective” Compliance as Ethical Organizational Culture

- Some Universities might try to change:
 - » **values** without considering either job-related behaviors or control systems
 - » **behaviors** without taking into account the impact of control systems or values
 - » **systems** without regard to values or behaviors

Summary

- Leaders must:
 1. clearly communicate and model a set of principles and values of appropriate job-related behavior
 2. implement management systems and processes in support of principles and values and appropriate job-related behavior

Integrative Approach: Integrates Regulatory Compliance

- The Seven Elements Revisited
 - » standards, policies and procedures
 - » program oversight
 - » education and communication
 - » delegation of discretionary authority
 - » monitoring and auditing
 - » investigations and enforcement of standards
 - » disciplinary action
- Figure 1

What Difference Does An Approach Make?

Attitudinal and Behavioral Outcomes for Employees	Values Approach	Rules Approach	Interactive/ Integrative Approach
Employees more likely to be aware of ethical issues at work	X	X	X
Employees more likely to seek ethical advice <i>within</i> the organization	X	X	X
Less likely to be unethical behavior in the organization	X	X	X
Employees more likely to feel greater commitment to the organization	X		X
Employees more likely to feel their own integrity is intact (i.e., feel supported by the organization)	X		X
Employees more willing to deliver negative news to superiors	X		X
Employees more likely to perceive higher quality decision making as a result of program	X	X	X
Employees more likely to report an ethical violation to management			X

Summary: Build to Last

- FORMAL SYSTEMS

- » Leadership
- » Structure
- » Rules/Policies
- » Reward System
- » Selection System
- » Orientation
- » Training
- » Decision Processes

- INFORMAL SYSTEMS

- » Norms
- » Heroes
- » Rituals
- » Myths/Stories
- » Language

How to Build an Ethical Organizational Culture

- Develop ethical **leaders** at all levels
- Build systems that **reward** ethical behavior
- Insure **fair** application of standards
- Make ethics a regular topic of **conversation**
- **Discourage** unquestioning obedience
- Encourage ethical **risk-taking**
- Communicate **care** for employees and the community