1.
Borrowed Tools

XYZ Corporation permits its employees to borrow company tools. Engineer Al House took full advantage of this privilege. He went one step further and ordered tools for his unit that would be useful for his home building projects even though they were of no significant use to his unit at XYZ. Engineer Michael Green had suspected for some time that Al was ordering tools for personal rather than company use, but he had no unambiguous evidence until he overheard a revealing conversation between Al and Bob Deal, a contract salesman from whom Al frequently purchased tools.

Michael was reluctant to directly confront Al. They had never gotten along well, and Al was a senior engineer who wielded a great deal of power over Michael in their unit. Michael was also reluctant to discuss the matter with the chief engineer of their unit, in whom he had little confidence or trust.

Eventually Michael decided to talk with the Contract Procurement Agent, whose immediate response was, "This really stinks." The Contract Procurement Agent agreed not to reveal that Michael had talked with him. He then called the chief engineer, indicating only that a reliable source had informed him about Al House's inappropriate purchases. In turn, the chief engineer confronted Al. Finally, Al House directly confronted each of the engineers in his unit he thought might have "ratted" on him. When Al questioned Michael, Michael denied any knowledge of what took place.

Later Michael explained to his wife, "I was forced to lie. I told Al, 'I don't know anything about this'."

Discuss the ethical issues this case raises.
2.
Air Bags

More than 35 years after helping develop air bags for automobiles, retired scientist Carl Clark, well into his 70s is still doing whatever he can to promote their appropriate use and improvement. Recent concern about dangers air bags pose for young children riding in front seats lags more than 30 years behind the warnings Clark issued in the 1960s. He is now advocating air bags on bumpers, and he has even invented wearable air bags for the elderly to prevent broken hips. He does not expect his ideas to make him wealthy. (The bumper air bags were patented by someone else.) He says, "I get paid for about a quarter of my time--the other three quarters is thinking about the future." In 1971 Clark patented a retrorocket braking system that (theoretically) prevents car crashes at 50 mph by shooting a rocket in front of the car before it goes into its skid. Acknowledging that there still are unsolved problems with this device, he nevertheless believes it is worth pursuing further. "At the beginning of the auto safety business," he comments, "we all said to run the tests to higher speeds as quickly as possible. And the government has not done that; the industry is too powerful." What motivates Carl Clark’s continued efforts? Noting that many of his relatives were missionaries, he says that he grew up with the belief that he should leave the world in better shape than he found it.

Discuss Carl Clark’s attitude toward his work (even in retirement). Compare it with yours.

3.
Waste Disposal

ABC's chemical waste is stored in a warehouse at an off-site location. While inspecting the warehouse, engineer Scott Lewis notices several leaking drums. He calls Tom Treehorn, head of ABC's Division of Chemical Waste. Tom responds, "I'll be right over with a crew to bring the leaking drums over here." Scott points out that the law forbids returning chemical waste to the "home" site. Tom replies, "I know, but I don't have any confidence in the off-site folks handling this. We know how to handle this best. It might not be the letter of the law, but our handling it captures its spirit."

Scott believes that Tom Treehorn is serious about preventing environmental problems -- especially those that might be caused by ABC. Still, he knows that the Environmental Protection Agency will be upset if it finds out about Tom's way of dealing with the problem; and if anything goes wrong, ABC could get into serious legal difficulties. After all, he thinks, ABC is not a waste disposal facility.

What should Scott do at this point?

4.
Near Accident

One of your coworkers, a close friend, almost had an accident on the factory floor that would have slowed down production and possibly injured some of the operators. Over the years you have noticed that your friend has been consuming more and more alcohol after work and on the weekends. You suspect that alcohol may have been involved in the near accident. When confronted, your friend denies any alcohol problem. The company has a strict policy against drinking or being under the influence of alcohol during working hours. The penalty for violating the policy is dismissal. Jobs are hard to find. Your concern for your friend’s family makes the decision to inform management even more difficult. 

Questions:

1. From a utilitarian perspective, what do you think you should do? Explain.

2. From a respect for persons perspective what do you think you should do? Explain.

3. All things considered, what do you think you should do? Explain (especially insofar as your answer differs from the two previous answers

Whose Witness?

You are an engineer who is well known as an expert witness. Returning to your office after lunch, you find two phone messages on your answering machine. The first is from an attorney who wants to hire your services as an expert witness on behalf of a reclusive inventor who claims to have developed a system which operates in a cycle and delivers 1,000 Btu during each complete cycle, while consuming 320 Btu per cycle.

The second message is from a prosecutor who wants to hire you as an expert witness in pursuing a case against the same inventor for allegedly defrauding investors with the invention described by the attorney in the first phone message. 

Questions:

1. Whose expert witness would you prefer to be? Why?

2. Which call will you return first? Why?

3. In deciding which, if either, caller to favor as expert witness, what kinds of questions will you ask yourself? What ethical questions, if any, will you ask?

USAWAY

John Budinski, quality control engineer at Clarke Engineering, has a problem. Clarke contracted with USAWAY to supply a product subject to the requirement that all parts are made in the United States. Although the original design clearly specifies that all parts must satisfy this requirement, one of Clarke's suppliers failed to note that one of the components has two special bolts that are made only in another country. There is not time to design a new bolt if the terms of the contract are to be met. USAWAY is a major customer, and not meeting the deadline can be expected to have unfortunate consequences for Clarke.

John realizes that the chances of USAWAY discovering the problem on their own is slim. The bolts in question are not visible on the surface of the product. Furthermore, it is highly unlikely that those who work on repairs will notice that the bolts are foreign made. In any case, Clarke is under contract to do the repairs. Meanwhile, it can work on a bolt design so that it will be ready with USA bolts when, and if, replacements are needed.

What should John do?

Cost-Cutting

DuPont Automotive released a survey at the 1998 Society of Automotive Engineers International Congress and Expo (SAE) indicating that the number one concern of automotive engineers is staying within budget targets while meeting consumer demand for technological improvements. At the SAE meeting, interior trim design engineer Paul Steele said that at Chivas Products Ltd. when they are a new project, they are also given a target price, and "we meet the target or else." Esma Elmaz, engineer in ford’s power train quality department said that many engineers pin lists of quality and cost goals on their office walls: "We ask, ‘What’s the minimum we can spend on a car that people will want to buy?’"

What special ethical challenges does having to keep costs within tight budget targets pose for automotive engineers?

Aftermath of Chernobyl

The 1986 Chernobyl nuclear accident in the Ukraine exposed thousands to excessive radiation and put all of Western Europe on alert. For more than a decade a team of scientists and engineers has been working at the facility to figure out how to contain the huge amount of nuclear fuel that makes it impossible for anyone ever again to live within a 20 mile radius of the facility and which threatens a much larger population unless the containment problem can be resolved.

The scientists and engineers are exposed to radiation levels far in excess of what is regarded as acceptable in the U.S. (some more than 60,000 times greater). Featured on CBS’s 60 Minutes (Dec. 18, 1994), one of the team members said he turns in an "official" record of his level of exposure that is substantially below the actual exposure so that he will be allowed to continue on the project. Asked why he wants to say, he replied, "Someone has to do this. Who else will go instead of me?" He specifically mentioned his two sons, who said they would like to join the team; but he replied that he does not want them to, that it is not necessary for them to do this. Commenting on the team’s efforts, a Ukrainian spokesperson characterized the volunteers as heroic and brave (if a bit "eccentric" and in some instances "foolish").

Identify and discuss the ethical dimensions of this situation.

Whose Property?

I

Derek Evans used to work for a small computer firm that specializes in developing software for management tasks. Derek was a primary contributor in designing an innovative software system for customer services. This software system is essentially the "lifeblood" of the firm. The small computer firm never asked Derek to sign an agreement that software designed during his employment there becomes the property of the company. However, his new employer did.

Derek is now working for a much larger computer firm. Derek's job is in the customer service area, and he spends most of his time on the telephone talking with customers having systems problems. This requires him to cross reference large amounts of information. It now occurs to him that by making a few minor alterations in the innovative software system he helped design at the small computer firm the task of cross referencing can be greatly simplified.

On Friday Derek decides he will come in early Monday morning to make the adaptation. However, on Saturday evening he attends a party with two of his old friends, you and Horace Jones. Since it has been some time since you have seen each other, you spend some time discussing what you have been doing recently. Derek mentions his plan to adapt the software system on Monday. Horace asks, "Isn't that unethical? That system is really the property of your previous employer." "But," Derek replies, "I'm just trying to make my work more efficient. I'm not selling the system to anyone, or anything like that. It's just for my use -- and, after all, I did help design it. Besides, it's not exactly the same system -- I've made a few changes." What follows is a discussion among the three of you. What is your contribution?

II

Derek installs the software Monday morning. Soon everyone is impressed with his efficiency. Others are asking about the "secret" of his success. Derek begins to realize that the software system might well have company-wide adaptability. This does not go unnoticed by his superiors. So, he is offered an opportunity to introduce the system in other parts of the company.

Now Derek recalls the conversation at the party, and he begins to wonder if Horace was right after all. He suggests that his previous employer be contacted and that the more extended use of the software system be negotiated with the small computer firm. This move is firmly resisted by his superiors, who insist that the software system is now the property of the larger firm. Derek balks at the idea of going ahead without talking with the smaller firm. If Derek doesn't want the new job, they reply, someone else can be invited to do it; in any case, the adaptation will be made.

What should Derek do now?

Recommendation of Friend

I

Rob Smith did not know Ted Ackley well, but he was favorably impressed with him during the three days he interacted with him at a conference on professional ethics at Poly Tech. As practicing engineers and alumni of Poly Tech, they were invited to participate on a panel discussing engineering responsibility for safety. Although they attended Poly Tech at different times, Rob and Ted had a long follow-up discussion over dinner and discovered that they had much in common, especially in regard to issues of professional ethics. As the conference concluded, they made tentative plans to prepare a jointly authored article on ethics in engineering practice. They corresponded and had phone conversations several times over the next year or so, but Ted then changed jobs and they decided to postpone completion of their joint project while Ted adjusted to his new responsibilities.

Two years later Rob and Ted still have not resumed work on their paper. This is just as well as far as Rob is concerned since he has been promoted into a position of greater responsibility and has little time for the project. In fact, their joint project has not been on Rob's mind at all for quite some time. So when he answers his phone, Rob is surprised to hear Ted's name. Calling is Harvey Chadwick, an old classmate from Poly Tech. "Rob," Harvey begins, "it's Harvey Chadwick from Branton Manufacturing. How are you, old buddy? I'm calling to see if you can help us. We're looking for a corporate ombudsman, and one of the top candidates is Ted Ackley. I see from his resume that you and he were on an ethics panel a couple of years ago. Can you tell me anything about him?"

Rob pauses for a moment to recall his acquaintance with Ted. Although he did not feel he knew Ted terribly well, Ted had made a very favorable impression at the conference and in subsequent contacts. In addition to recalling Ted as a very bright and conscientious young man, Rob found him to be very pleasant conversationalist -- a good listener who seemed to have a real knack for bringing out the best in what Rob was trying to say. At the same time, Ted always made it very clear where he stood on matters.

How should Rob respond to Harvey? 

II

Rob speaks very favorably of Ted, pointing out, however, that he has had limited contact with Ted. "Still," he says to Harvey, "on the basis of my acquaintance with Ted, I think he could do very well as an ombudsman."

Two days later Rob is attending a professional engineering meeting and he runs into an old acquaintance, Dan Wicks. Dan worked with Ted Ackley when Rob and Ted first met. In the course of their conversation Ted's name comes up. Much to his dismay, Rob learns why Ted left his earlier job. Apparently Ted was notorious for his blatantly racist remarks. Several women employees also complained of sexual harassment. When confronted by his supervisor, Ted agreed quietly to leave the company.

"Terrific," Rob says, "just two days ago I gave Ackley a glowing recommendation for an ombudsman's job! Maybe I'd better make a call." "Well," Dan replies, "I don't feel too comfortable about that. If there's nothing in his file about what he did at our place, I'm not so sure it's right for us to interfere. I probably shouldn't have said anything to you about this. On the other hand, if there is something about it in his file, you don't have to say anything at all."

What should Rob do?

III

The next day Rob is still mulling over what he should do. His phone rings. This time the caller is someone Rob has never met. "Hello, Mr. Smith, my name is Amanda Johnson. I work with Dan Wicks. He told me about your conversation about Ted Ackley yesterday. I hope you will call your friend back and set him straight on Ackley. That guy is really scary. At first he was "Mr. Nice Guy," big talker about affirmative action, and so on. But as soon as things didn't go his way, he got really ugly. One day he started throwing things in his office and shouting racist obscenities. Can you imagine what kind of ombudsman he'd make? I'm really upset about this guy and what he might do in a position like that. If you're not going to call your friend, please give me his number and I'll do it!"

What should Rob do?

