

Innovation, Prospective & Ethics in business

Changing perceptions & Adopting new representations

ETHICAL IMAGINATION, CSR & LEADERSHIP

Laurent Ledoux

ledoux.laurent@gmail.com – 0478 62 14 20

Moral imagination is the condition for free deeds
Rudolf Steiner

1

Ethical Imagination: when managers must choose between « right » & « right »

2

Regulatory Innovation: when a multitude of actors interact to enforce CSR

3

Adaptive leadership: when leadership is required to adress conflicts in people's values

4 case studies to help us reflect on ethical dilemmas

Edouard Sakiz

To distribute the abortion pill?

How do you lead the launch of a product you know will be extremely controversial?

Peter Adario

To dismiss Kathryn McNeil?

What should you do if a single parent on your staff is falling behind in his or her work?

Steve Lewis

To attend St Louis meeting?

How should you respond if you are offered an opportunity at work solely because of your race or gender?

Carlos Pinto

To retrieve & fix the cars?

What should you do if the expected cost of legal claims from a potentially lethal product is less than the cost of retrieving that product from the market and fix it?

What would you do if you were Lee Pinto ?

Questions to think «individual» dilemmas – Steve Lewis' case

Variations on the word « Ethics »

« Ethos » in Greek: custom, habit, way of behaving in an environment

*The primary meaning of «Ethos» or «Ethics» has therefore to do with:
making your way, positioning yourself in an environment*

Ethics is a human activity.
The purpose of ethics is not to make people ethical; it is to help people make better decisions
(Marvin Brown, author & ethics consultant)

An ethos is the doctrine of a particular art of living the best possible life and the means to pursue this aim
(i.e. to live happily or to search for truth)
(Marcel Conche, philosopher)

*A morality is a set of **duties and imperatives** (positive or negatives) that a society or a community gives to itself and which enjoins its members to conform their behaviour, «**freely**» & in an «**unselfish**» way, to **certain values** enabling to **distinguish right & wrong**.*

Potential sources to support ethical decision-making

A framework for ethical theories

The Texas Instrument Ethics Quick Test (2001)

- Is the action legal?
 - Does it comply with TI values?
 - If you do it, will you feel bad?
 - How will it look in the newspaper?
-
- ➡ If you know it's wrong, don't do it!
 - ➡ If you're not sure, ask.
 - ➡ Keep asking until you get an answer.

Questions to ask yourself in front of an ethical dilemma

- Is it conform to the law ?
- Is it conform to the ethical code and values of my company ?
- Am I conscious that my decision can engage other people in the company ?
- Do I feel alright with my decision ?
- What would the colleagues think about my decision ?
- What if it would be published in a newspaper ?
- What would my family think about it ?
- What if everybody would do the same ?
- Should I question the person in charge of deontology ?

12 tests filter to validate or reject a decision

Ask yourself these questions concerning the decision you wish to take	+/-	Veto	Trigger
Legal duties			
1. Legalist test. Is my decision in accordance with the law?			
Corporate credos & mission statements			
2. Organisational test. Is my decision in accordance with my organisation's rules of conduct or ethics			
Heuristics			
3. Hedonistic or intuitive test. Does my decision correspond with my gut feeling and my values? Does it make me feel good?			
Respect of ethical principles			
Virtue ethics			
4. Light-of-day test. Would I feel good or bad if others (friends, family, colleagues) were to know of my decision and action?			
5. Virtuous mean test. Does my decision add to, or detract from, the creation of a good life by finding a balance between justice, care and other virtues?			
Deontological ethics			
6. Veil of ignorance/Golden Rule. If I were to take the place of one of those affected by my decision and plan would I regard the act positively or negatively?			
7. Universality test. Would it be a good thing or a bad thing if my decision and plan were to become a universal principle applicable to all in similar situations, even to myself?			
Development ethics			
8. The communitarian test. Would my action and plan help or hinder individuals and communities to develop ethically?			
9. Self-interest test. Do the decision and plan meet or defeat my own best interests and values?			
Teleological ethics			
10. Consequential test. Are the anticipated consequences of my decision and plan positive or negative?			
11. Utilitarian test. Are the anticipated consequences of my decision and plan positive or negative for the greatest number?			
12. The discourse test. Have the debates about my decision and plan been well or badly conducted? Have the appropriate people been involved?			

Questions to think «internal» dilemmas – Peter Adario’s case

Questions to think «societal» ethical dilemmas – Edouard Sakiz' case

Commonalities & divergences between the 4 case studies

Cas pratiques

Edouard Sakiz

To distribute the abortion pill?

Peter Adario

To dismiss Kathryn McNeil?

Steve Lewis

To attend St Louis meeting?

Carlos Pinto

To retrieve & fix the cars?

“Right”
vs.
“Right”
(ethical
dilemma)

“Right”
vs.
“Wrong”
(moral
choice)

Complexity

Decision's impact

*Who is the
organisation?*

*Who
are we?*

*Who
am I?*

Lessons

*Ethical
decisions
form,
reveal
& test
the self*
(John Dewey)

*Do you think you
can govern
innocently,
without dirtying
your hands?*
(Jean-Paul Sartre)

The 4 orders & the tensions between the individual and the group

* Synthesis based on the texts from André Comte-Sponville, Marcel Conche & François Jourde

A sequence of questions for guiding ethical judgement

1

Ethical Imagination: when managers must choose between « right » & « right »

2

Regulatory Innovation: when a multitude of actors interact to enforce CSR

3

Adaptive leadership: when leadership is required to adress conflicts in people's values

Economic ethics

“Part of ethics which deals with behaviours and institutions of this sphere, i. e., of the entirety of exchange activities of goods and services and of production related to this exchange.”

(French Penal Code – 1994)

Business ethics

Corporate ethics

“Presents itself as responsibility ethics (not only of conviction), organised as a doctrine which guides activities and behaviour at work”

(Fabienne Cardot)

**Pragmatic &
little theorised**

**3 levels of
commitment**

**Responsive &
fragmented**

1. Governance ethics

2. Deontological ethics

3. Values ethics

**Strategic
manifestation:
CSR**

**Dialog &
questioning**

**Contextual &
in action**

Corporate Social Responsibility

The entirety of obligations legally required or voluntarily assumed by an enterprise to pass as an imitable model of good citizenship within a given field (Jean Pasquero)

**The three
dimensions of
CSR**

Dynamic – How has the CSR concept evolved so far?

Dynamic – How CSR is evolving in today's globalized economy?

“Coherency”
of the
coregulation
system

Evolution today?

Regulatory innovation process

Highly stylised process*:
in reality these trends
overlap each other

Voluntary
adoption of codes
of conducts

Politization
of consumption

Corporates’
emancipation
from states

Soft

Proliferation
through reputation
& transparency

Growth
of surveillance
& social controls’
web

Transfer of
States’ duties to
corporates

Effectively

Empowerment
of 3rd parties by
States & Judges

2003

**Nike
vs. Kasky**
Consumers’
CSR concerns
legally recognized

Hard

2001
**Global
Compact**
corporates
become world citizens

«Formally»
but self-fulfilling
prophecy

Time

* Source: “Responsabilité sociale des entreprises et co-régulation”, by Berns & al, 2007

Reputation – Law: differences in action mode & “regulatory” effects?

Law

1. Immediate & discontinued
2. Externally defined
3. Black or white
4. Concern for single, egal, actors

Reputation

1. Slow & constant (*omnipresent*)
2. Interiorized & reflexive
3. Grey (*richer modulation*)
4. Concern for global tendencies

Evolutionary
character of
transparency

Current normativity results of a
hybrid of law & reputation,
of regulation & auto-regulation,
in constant evolution

New is that this hybrid is considered
to be able to develop itself as
autonomous & self-sufficient

Dynamic – Main facets of the coregulation system

Motivation – In whose interest do managers go CSR?

To whom are executive managers accountable?

«Contractual»
vision

«Symbolic»
vision

Motivation – In whose interest do managers go CSR? Friedman's model

Are Sternberg's friedmanian «Just Business»' principles just?

Ordinary
decency

Minimal necessary values to ensure the organization's LT survival:

- Honesty
- Fairness
- No coercion or phys. violence
- Respect of laws

Manager's sole objective

“To maximize long term owner value*”

Distributive
justice

Rewards should be accorded in proportion to the value of agents' contribution to furthering the organization's objectives

* Sum of discounted cash-flows

Motivation – Turning Friedman upon his head?

*E. Faber,
CEO of
Danone*

Maximize the value for
the whole society under
the constraint of an
« adequate return »
for shareholders

Maximize (without limits)
Shareholder's value
Under the constraint of the respect of the
law

Motivation – Marketing opportunism or moral obligation?

Does Ethics pay?

Source: Webley and More, 2003

Motivation – 4 axes of a sustainable business strategy?

Building tomorrow's opportunities

Managing today's business

Motivation – Marketing opportunism or moral obligation? Ethique ou «Etiquettes»?

What is the trigger/driver?

Or rather

Through the new system of «coregulation»?
A growing «soft law» enforced in a «control» society by a multitude of actors in a continuous, innovative power struggle...

«One can rarely be moral alone»

Power locus – Internally, who is responsible?

Companies or individuals?

The coregulation system redefines, volens nolens, the definition of what companies are, through the rights & responsibilities that are gradually attributed to them & **without necessarily recognizing that they have a soul or moral intentions**

Power locus – Externally, where should the common interest be defined?

Privatisation of common interest?

Are ethics or corporates instrumentalized?

According to Benjamin Barber in «Consumed: How Markets Corrupt Children, Infantilize Adults, and Swallow Citizens Whole», 2007;
See also Anne Salmon's analysis in « Ethique et ordre économique : une entreprise de séduction », 2002

1

Ethical Imagination: when managers must choose between « right » & « right »

2

Regulatory Innovation: when a multitude of actors interact to enforce CSR

3

Adaptive leadership: when leadership is required to adress conflicts in people's values

Leadership – What are we talking about?

**Transactional
Vs. Transformational
Leadership**
(McGregor Burns)

**Machiavellian
Leadership**

**Servant
Leadership**
(Greenleaf)

**Situational
Leadership**
(Blanchard)

**Conscious
Leadership**
(Kofman)

**Hard / Soft / Smart
Leaders**
(Nye)

**Charismatic
Leadership**
(Weber)

Leadership?

Fifth disciplines
(Senge)

Personal power model
(Hagberg)

Force Field Analysis

**Integral
Leadership**
(Wilber)

Expectancy theory

Emotional intelligence
(Goleman)

EPIC Advisers

For more see <http://www.12manage.com>

Today's focus – Adaptive leadership: leadership without easy answers?

Cases by R. Heifetz will guide us today to reflect upon leadership & change

**If we have time,
we will also review the leaders' skills
following J. Nye's latest book**

Leadership & wisdom – a growing field of investigation?

If we have time we will also investigate the links between leadership and wisdom, together with Mark Strom & Peter Koestenbaum

Mark Strom

- Australian living in Auckland, New Zealand
- Doctor in Theology & philosopher
- CEO of a consulting practice
- Mark's life and work bridges academia, business, & civic leadership.
- Author of several books & articles including the ***Arts of the Wise Leader***

Peter Koestenbaum

- American (born in Germany)
- Philosopher
- CEO of a consulting practice
- Peter has written many books about including: *Leadership, the inner side of greatness*

Change Management – 8 steps to lead change: is this all?

To lead change, is it enough to follow these steps?

What did Parsons do or didn't do?

What did she achieve?

Is this a leadership case?

Why or why not?

Adaptive leadership – Distinguishing technical problems and adaptive challenges (Parson's case)

Challenge	Problem definition	Solution and implementation	Primary locus of resp. for the work	Kind of work
Type I	Clear	Clear	Physician	Technical
Type II	Clear	Requires learning	Physician and patient	Technical and adaptive
Type III	Requires learning	Requires learning	Patient > physician	Adaptive

Adaptive leadership – Modulating the stress

What did Ruckelshaus do or didn't do?

What did he achieve?

Is this a leadership case?

Why or why not?

What did or did not do Lyndon Johnson in the Black Civil Rights case and in the Vietnam War case respectively?

Did he act as a leaders?

Why or why not?

***Are there other leaders in these cases?
How do they differ?***

Adaptive leadership – 5 strategic principles of leadership

Adaptive leadership – The leader's social functions

Social function	Challenge	
	Technical	Adaptive
Direction	Authority provides problem definition and solution	Authority defines adaptive challenge, provides diagnosis & questions about problem definitions & solutions
Protection	Authority protects from external threat	Authority discloses external threat
Role Orientation	Authority orients	Authority disorients current roles, and resists pressure to orient people in new roles too quickly
Controlling conflict	Authority restores order	Authority exposes conflict, or lets it emerge
Norm maintenance	Authority maintains norms	Authority challenges norms, or allows them to be challenged

Adaptive leadership – The politics of change & Going beyond your scope of authority

Adaptive leadership – 4 critical distinctions provided by Heifetz’s challenging view of leadership

Adaptive leadership - 4 related groups of activities

I. Diagnose the system

- Be ready to observe & interpret before intervening
- Diagnose the system itself
- Diagnose the adaptive challenge
- Diagnose the political landscape
- Understand the qualities that makes an organization adaptive

II. Mobilize the system

- Make interpretations
- Design effective interventions
- Act politically
- Orchestrate the conflict
- Build an adaptive culture

III. See yourself as a system

- Identify who you are
- Know your tuning
- “Broaden your bandwidth”
- Understand your roles
- Articulate your purposes

IV. Deploy yourself

- Stay connected to your purposes
- “Engage courageously”
- Inspire people
- Run experiments
- “Thrive”

Smart Power (Combined Resources)

1. Contextual IQ (broad political skills)

- Understand evolving environment
- Capitalize on trends (« create luck »)
- Adjust style to context & followers' needs

Soft Power (Inspirational)

1. Emotional IQ

- Ability to manage relationships & charisma
- Emotional self-awareness and control

2. Communications

- Persuasive words, symbols, example
- Persuasive to near & distant followers

3. Vision

- Attractive to followers
- Effective (balance ideals & capabilities)

Hard Power (Transactional)

1. Organizational capacity

- Manage reward & information systems
- Manage inner & outer circles

2. Machiavellian skills

- Ability to bully, buy and bargain
- Ability to build & maintain winning coalitions

Adaptive leadership – Nye: Leaders' objectives & styles

	Transactional style	Inspirational style
Transformational objectives	Lyndon Johnson	Franklin Roosevelt
Incremental objectives	Dwight Eisenhower	Bill Clinton

Adaptive leadership – Nye: two meanings of « good » leadership

	Effective	Ethical
Goals	Balance of realism and risk in vision	Values of intentions, goals
Means	Efficiency of means to ends	Quality of means used
Consequences	Success in achieving group's goals	Good results for in-group and for outsiders

A leader is best when people barely know he exists, not so good when people obey and acclaim him; worst when they despise him

Lao Tzu, 630 B.C.

One ought to be both feared and loved, but as it is difficult for the two to go together, it is much safer to be feared than loved... Still a prince should make himself feared in such a way that if he does not gain love, he at any rate avoids hatred

Machiavelli, 1513

1. **To lead wisely** is
to pay attention to, & to become skilled in,
the ways people ***create new understanding***
in the subtle to-and-fro of ***conversation***

2. **Wisdom:**
reading the patterns of life well & applying these with:
insight, discernment, integrity & care

Other patterns besides Conversation:

- ***Naming***
- ***Influence***
- ***Speaking into darkness***
- ***Leadership***

Naming

to lead wisely is to pay attention to, & to become skilled in, the ways **language shapes meaning** and life

Influence

to lead wisely is to pay attention to, & to become skilled in, the dynamics of **holding commitment** to both people and to goals, particularly when meaning & even relationships begin to **break down**

Conversation

To lead wisely is to pay attention to, & become skilled in, the ways people create **new understanding** in the subtle to & fro of conversation

Leadership

to lead wisely is to pay attention to, the very ordinary, yet difficult, human phenomenon of how a person **comes to the fore** in one context and gets **behind** someone else in another

Speaking into darkness

to lead wisely is to pay attention to, & to face with integrity, the **uncertainty & fear** that inevitably accompany **responsibility & choice**

- Often ***informal*** conversations have ***more impact*** than formal conversations
- Real conversations lead to ***new shared meaning***
- **Communication**: sharing of created meaning; **Conversation**: creation of shared meaning
- To lead wisely is to maintain ***commitment*** in the face of ***breakdown***
- To lead wisely is to name and revive key ***missing*** conversations

Leadership & wisdom – Strom: 4 arts of the wise leader, 4 ways of bringing wisdom into leadership

The arts of	To build & nurture	With a mind & heart fixed on
	Clarity	Truth
	Elegance	Beauty
	Strength of Character	Goodness
Story		
Brilliance		
Promise		
Grace	Heart	Unity-in-Diversity

As a wise leader you seek to **build the polis**
as ‘a partnership in living well’

You work with the ‘**bricks**’, the building blocks of
people, strategy and operations

It takes **mortar** to turn bricks into walls

Leadership and wisdom are like mortar

To go further...

Annex 1 : Preparatory questions

Annex 2 : Students questions

Annex 3 : Leadership cases - full

Annex 4 : Leadership cases – (without comments)

Annex 5 : Personal notes on Heifetz & Nye

Annex 6 : Synthesis on « adaptive leadership » (Heifetz, Grashow & Linsky)

Annex 7 : Article in FT on Nye & Obama

Annex 8 : Obama, Machiavelli and wise leadership (L. Ledoux)

Annex 9 : Personal investigation questionnaire based on « Arts of the wise leader » (Strom)

Annex 10 : Conference paper on « Leading with wisdom » (Ledoux & Strom) for the SPES Conference in Groenendal on Apr. 23 & 24. More info on www.eurospes.be

Annex 11 : Frydman & co on Coregulation

Annex 12 : From CSR to CSO (L. Ledoux)

Annex 13 : Notes on Ethics cases (in French)

Annex 14 : Synthesis of cycle by Philosophie & Management

Bibliography

- ***The practice of adaptive leadership***, Ronald Heifetz, Alexander Grashow & Marty Linsky, HBR ed., 2009
- ***Leadership without easy answers***, Ronald Heifetz, HBR ed., 1994
- ***Leadership on the line***, Ronald Heifetz & Marty Linsky, HBR ed., 2002
- ***Leadership can be taught***, Sharon Daloz Parks, HBR ed., 2005
- ***Defining moments***, Joseph Badaracco, HBR ed, 2003
- ***Leading quietly***, Joseph Badaracco, HBR ed., 2002
- ***Questions of character***, Joseph Badaracco, HBR ed., 2006
- ***Arts of the wise leader***, Mark Strom, Sophos ed., 2007 (www.artsofthewiseleader.com)
- ***The powers to lead***, Joseph Nye, HBR ed., 2008
- ***Leading with wisdom: spiritual-based leadership in business***, Peter Pruzan & Kirsten Pruzan Mikkelsen, Response ed., 2009
- ***Rational, Ethical & Spiritual Perspectives on Leadership***, Peter Pruzan, Peter Lang ed., 2009
- ***Leadership, Spirituality and the Common Good***, Henri-Claude de Bettignies & Mike J. Thompson, Garant ed., 2010

Bibliography

- ***La responsabilité sociale de l'entreprise comme objet des sciences de gestion***, Jean Pasquero dans Responsabilité sociale et environnementale de l'entreprise, sous la dir. de Marie-France B.-Turcotte et Anne Salmon, Presses de l'Université du Québec, 2005
- ***Responsabilité sociale des entreprises et co-régulation***, T. Berns, P.F. Docquir, B. Frydman, L. Hennebel & G. Lewkowicz, Bruylant 2007
- ***La société malade la gestion***, Vincent de Gauléjac, Seuil, 2005
- ***Le capitalisme est-il moral***, André Comte-Sponville, Albin Michel, 2004
- ***Ethique et ordre économique: une entreprise de séduction***, CNRS Editions, 2002
- ***Le fondement de la morale***, Marcel Conche, PUF, 1993
- ***Rethinking business ethics – A pragmatic approach***, Sandra Rosenthal & Rogene Buchholz, Oxford Press, 2000
- ***Business Ethics & Values***, Colin Fischer & Alan Lovell, FT Prentice Hall, 2003
- ***Working ethics***, Marvin Brown, Jossey-Bass, 1990
- ***Responsabilité sociale de l'entreprise : Faut-il enchaîner Prométhée ?***, Philippe de Woot, Economica, 2005
- ***Does business ethics pay?***, S. Webley & E. More, London IBE, 2003
- ***Managing messy moral matters***, C.M. Fischer & C. Rice, in Strategic Human Resources, J. Leopold, L. Harris & T.J. Watson, 1999
- ***Consumed: How Markets Corrupt Children, Infantilize Adults, and Swallow Citizens Whole***, B. Barber, 2007
- ***Capitalism at crossroads***, S. Hart, 2005