

Implementing CSR:

The Role of Individual Behavior

Stefan Klingelhöfer

Content

1. Individual Ethical Behavior
2. Ethical Climate vs. Ethical Culture
3. Organizational Structure
4. Neurocognitive Model
5. Discussion

1. Individual Ethical Behavior

- Four-component analysis by James Rest (1986) for individual-level ethical decision making

Moral Awareness

1. Individual Ethical Behavior

- Issue identification
- Sensitivity approach
- Context approach

Moral Awareness

- Cognitive predispositions:

Cognitive: how people perceive, remember, think, speak, and solve problems (Wikipedia, 2012)

Utilitarians	Formalists
Focus on ends, outcome	Focus on means, how outcome is achieved
Identified issues involving harm as moral issues	Identified issues involving harm as moral issues
Less likely to identify issues involving only violations of behavioral norms as moral issues	More likely to identify issues involving only violations of behavioral norms as moral issues

- How to improve: Use of moral language

(Reynolds, 2006)

Moral Judgment

- Kohlberg's (1969) cognitive moral development:

Principled level

- 5&6: universally held principles of justice and rights

Conventional level

- 4: rules or laws
- 3: expectations of significant others

Preconventional level

- 2: exchange in relationships
- 1: obedience to authority / fear of punishment

- Criticism

Moral Judgment

What affects high-level moral reasoning?

Positive Correlates	Negative Correlates	Compared to:
Higher age & education	Issues involving only economic or psychological harm	Issues involving physical harm
	Managers & partners in public accounting firms	Lower-level employees
No Correlates	Older and experienced managers	Younger and less experienced managers
Gender	Work related moral dilemmas	More general ethical issues
	Accounting students & practitioners	Non-accounting students and practitioners

Treviño et al. (2006)

Moral Judgment

Limitations on moral cognition:

- Moral disengagement
 - Cognitive reconstruction of behavior
 - Minimizing your role in harmful behavior
 - Focus on target's unfavorable acts
- *Anticipating or rationalization afterwards*
- Moral inclusion & exclusion
- Other cognitive biases
 - Ethnocentric decisions
 - Overconfidence
 - Moral seduction

Treviño et al. (2006)

Moral Motivation

- Definition by Rest et al. (1999):

«a persons degree of commitment to taking the moral course of action, valuing moral values over other values, and taking personal responsibility for moral outcomes.»

- Definition by Eisenberg (1986):

«a sense of felt obligation to act»

Moral Motivation

- Complex and correct moral reasoning (=logical thinking) does not imply that person has intention to act accordingly (e.g. some sociopaths)
 - moral reasoning not sufficient for moral behavior
- Some people act extraordinarily morally, yet claim to do it automatically without thinking
 - moral reasoning not necessary for moral behavior

Moral Motivation

If not only moral reasoning, what else causes ethical behavior?

- Cognitive but unconscious moral motivation
- Identity-based moral motivation
- Affect (=emotions, moods) in moral motivation

Treviño et al. (2006)

Moral Behavior

- Role models
- Moral approval by peers
- Social learning from leaders
- Moral microcosm

Treviño et al. (2006)

Moral Behavior

In the end, what helps to behave ethically?

Positive Impact

Internal locus of control

Ego strength

Rewards

Not punishing ethical behavior in organizations

Talk about ethics in organization

Negative Impact

Overt pressure

(unfulfilled) organizational goals

Rewards

Role conflict

Weak sanctions/punishment

"Moral muteness"

Authority figures

Euphemistic language

Study of economics

Treviño et al. (2006)

2. Ethical Climate vs. Ethical Culture

Ethical Climate

3. Ethical Climate vs. Ethical Culture

Definition by Victor and Cullen (1988):

«The prevailing **peceptions** of typical **organizational practices and procedures** that have ethical content.»

- Attitudes, influencing behavior only indirectly
- Climate types:
 - Caring
 - Law & Code
 - Rules
 - Instrumental
 - Independence

Treviño et al. (1998)

Ethical Culture

3. Ethical Climate vs. Ethical Culture

- Similar to ethical climate
- Influences behavior directly
- Formal and informal control systems
- Anomie: Norm-lessness and social disequilibrium
- Attachment

Treviño et al. (1998)

Implications

- Some dimensions of ethical climate and ethical culture are more associated with ethical behavior
- Leaders who encourage and model ethical behavior
- Reward systems
- Ethics code consistent with norms
- Not strict obedience to authority
- No self-interest culture at expense of other values
- Focus on adherence to law and professional standards

Treviño et al. (1998)

3. Organizational Structure

Organizational Structure

- Efforts that appeal to individual sensitivity are neither necessary nor sufficient
- **Balanced** with organizational culture and **appropriate** to economic environment
- Primary goal: Put up no barriers to ethical behaviors
- Do not reward unethical behavior
- Make clear the means to the end
- Lower hierarchy feels strongest ethical conflicts
- Awareness of ethical implication → control over decision!
- Decision in groups → shared responsibility?

James (2000)

4. Neurocognitive Model

Two Systems – One Brain

- X-System: Reflexive Pattern Matching System
- C-System: Higher Order Conscious Reasoning System

Reynolds(2006)

Two Systems – One Brain

Reynolds(2006)

X-System: Reflexive Pattern Matching

- Prototypes
 - Search
 - Structuring information
- Matching pattern (prototype) found? → Reflexive Judgment
- No Match? Give over to C-System

Reynolds(2006)

C-System: Conscious Reasoning

- Applies abstract ethical rules to new situations
- Regulates the X-System
 - Supplies prototypes
 - Sets standard when X-System should report to C-System
- Rationalization after Reflexive Judgment
- Active Judgment if X-System finds no match

Reynolds(2006)

Explaining Unethical Behavior

Why do people act unethically?

- Fail to match situation with correct prototype
- Unethical prototypes
- Misdirected moral rules
- Fail to apply moral rules appropriately

Reynolds(2006)

Implications

- For research: distinguish between reflexive and active judgment
- Ethics education is possible (prototypes and moral rules)
- Organizations could regularly provide new prototypes to employees
- But organizations could also regularly provide moral rules that can easily be applied to the relevant business field

Reynolds(2006)

THANKS FOR YOUR
ATTENTION!

5. (some) Discussion Topics

- Do you think it is important to go to a micro-level of ethical decision making in order for organizations as a whole to behave ethical?
- Assuming you were a manager, how would you use these research results to improve ethical behavior in your organization?
- Would you focus more on an organizational approach or more on the individual?
- ...