January 12, 2015 – subject to revision

MGT 462 – Business and Society
· Class # 13181 – Monday and Wednesday, 11:00 am - 12:15 pm, JH 1240

Instructor: Phil Gorman
Email: profgorman@gmail.com
www.csun.edu/~pcg24892
Office: JH 4221
Office phone: (818) 677-4515
Office hours: Monday 12:15 pm – 1:45 pm, Tuesday 1:45 pm – 3:15 pm

OBJECTIVES AND OVERVIEW

The focus of this course will be on understanding the relationship between businesses and society in general. This will include examination of:
· What businesses owe to their employees
· What businesses owe to their customers
· What businesses owe to other stakeholders
· The relationship between businesses and government
· Global business in general (for example, the issue of U.S. businesses outsourcing to relatively low-wage countries, and property rights)

GRADING

	Assignment
	Value

	Book club assignments
	50%

	Written analysis #1
	30%

	Written analysis #2
	20%

	TOTAL ------>
	100%

Book Club assignments

Almost every week in class we will conduct a “book club” discussion on the assigned book chapters. Students will be formed into teams, and for each book chapter one team of students will serve as “facilitators.” The facilitating group will be responsible for two things:
· writing (as a single group-authored report) a summary of the book chapter (See the book club “facilitator” outline available on my www site). This report should be no less than two pages single-spaced, and no more than 4 pages single-spaced, 12-point font with on-inch margins all around, and
· conducting a discussion in the classroom.

All other students who are not facilitators for that particular chapter are “evaluators” and each will fill out a “Book Club Evaluation Survey.” I recommend each students print out multiple copies (roughly 35 copies for the entire semester) of the Evaluator form and bring some to class each time so you are prepared to fill out the form on the spot.

Everyone should read the assigned chapters and participate in class discussion.

Grades will be based on a) my own impressions of the quality of the discussion, (b) “Book Club Evaluation Survey” forms that I will collect from all other students, and (c) the quality of the write-up that the facilitating group will hand in at the start of the class session.

Written analysis #1

This assignment will occur towards the end of the semester. All topics that we covered during the semester will be eligible for questioning for the in-class written case analysis. There will be one, or two, or three essay questions on the exam. We will talk in class about this when the time comes.

Written analysis #2

This assignment will be essay format, and may require some research outside of class. The assignment will be based on material and issues covered in class, and may be based on very recent events concerning one or more organizations. More details for this assignment will be available towards the end of the semester.

MISCELLANEOUS NOTICES

Any instances of academic dishonesty will not be tolerated and I will deal with them under the guidelines stated in the Undergraduate/Graduate Catalog. All sources used in performing research for assignments in this course must be properly cited. The plus/minus system will be used when final grades are assigned.

The College of Business and Economics at California State University, Northridge prepares students to be ethical decision makers. The college maintains high standards of ethical conduct that students are expected to maintain throughout their academic and professional careers. Please view the “core values” at http://www.csun.edu/busecon/sites/default/files/core-values_0.pdf.

COURSE MATERIALS: books to buy (These are not in the Matador bookstore; buy them online)

· What Would Drucker Do Now?: Solutions to Today’s Toughest Challenges from the Father of Modern Management
· Year: 2012
· Author: Rick Wartzman
· ISBN: 978-0-07-176220-5
· Things They Don’t Tell You About Capitalism
· Year: 2010
· Author: Ha-Joon Chang
· ISBN: 978-1-60819-338-7
· Death by China
· Year: 2011
· Authors: Peter W. Navarro, Greg Autry
· ISBN: 978-0-13-218023-8
· Ethical Chic: The Inside Story of the Companies We Think We Love
· Year: 2012
· Author: Fran Hawthorne
· ISBN: 978-0-8070-0094-6

CLASS SCHEDULE

	Week
	Week start date
	Topic
	Textbook readings
	Assignment due
	Book club leaders (team letter)

	1
	Week of Jan. 19
	Introduction to course

Corporate Social Responsibility and Business Ethics
	
	
	

	2
	Week of Jan. 26

	Corporate Social Responsibility and Business Ethics
	
	
	

	3
	[bookmark: _GoBack]Week of Feb. 2
	Free markets; Companies being run in the best interests of their owners
	23 Things they Don’t Tell You About Capitalism: Thing 1

23 Things they Don’t Tell You About Capitalism: Thing 2
	Book club assignments (Prof. Gorman will handle this week’s chapters)
	professor, professor

	4
	Week of Feb. 9
	Washing machines vs. internet; Governments and business
	23 Things they Don’t Tell You About Capitalism: Thing 4

23 Things they Don’t Tell You About Capitalism: Thing 12
	Book club assignments
	A,B

	5
	Week of Feb. 16
	Entrepreneurship; Markets
	23 Things they Don’t Tell You About Capitalism: Thing 15

23 Things they Don’t Tell You About Capitalism: Thing 16
	Book club assignments
	C,D

	6
	Week of Feb. 23
	Post-industrial age; capital has a nationality
	23 Things they Don’t Tell You About Capitalism: Thing 9

23 Things they Don’t Tell You About Capitalism: Thing 8
	Book club assignments
	E,F

	7
	Week of March 2
	Equality of opportunity; management as a discipline
	23 Things they Don’t Tell You About Capitalism: Thing 20

What Would Drucker Do Now?: Chapter 1
	Book club assignments
	G,H

	8
	Week of March 9
	The practice of management; management challenges of the 21st century
	What Would Drucker Do Now?: Chapter 2

What Would Drucker Do Now?: Chapter 3
	Book club assignments
	I,A

	9
	Week of March 16
	Wall Street; values and responsibility
	What Would Drucker Do Now?: Chapter 4

What Would Drucker Do Now?: Chapter 5
	Book club assignments
	B,C

	10
	Week of March 23
	Public and social sectors

Companies we know and think we love
	What Would Drucker Do Now?: Chapter 6

Ethical Chic: Tom’s (Chapter 1)
	Book club assignments
	D,E

	11
	Week of March 30

	Companies we know and think we love
	Ethical Chic: Timberland (Chapter 2)

Ethical Chic: Starbuck’s (Chapter 3)
	Book club assignments
	F,G

	12
	Week of April 6
SPRING BREAK

	
	
	
	

	13
	Week of April 13
	Companies we know and think we love

	Ethical Chic: Apple (Chapter 4)

Ethical Chic: Trader Joe’s (Chapter 5)

Ethical Chic: American Apparel (Chapter 6)
	Book club assignments
	H,I,A

	14
	Week of April 20
	Death by China: “bashing” or not?

Death by China: quality of food
	Death by China: Chapter 1

Death by China: Chapter 2

Death by China: Chapter 6
	Book club assignments

Written analysis #1 will be due
	B,C,D

	15
	Week of April 27
	Death by China: locking up markets

Death by China: military

China: Death Star
	Death by China: Chapter 7

Death by China: Chapter 8

Death by China: Chapter 11
	Book club assignments
	E,F,G

	16
	Week of May 4
	Death by China: What to do?

Death by China: future of trade
	Death by China: Chapter 15

Death by China: Chapter 16
	Book club assignments

	H,I

3

