Designing Ethics Codes and Programs
We are all very familiar with Ethics Code for Hospitality Managers. All ethics codes have something to do with honesty, integrity, accountability, and so forth. Your text states that the actual code itself may not be as important as the process of devising the code, introducing it to the entire operation, training and talking about the code, and yearly evaluations of how the code is working and whether any changes are necessary to make the code more effective. It's through the process that our employees become aware of what the various principles mean in their daily life on the job.

The easy part is to write the ethics code. We can look at ethics codes that are written for a variety of similar businesses and then take what we like from them, modifying, adding, subtracting, until we come up with something that matches our operation's needs. We can do this as a group or individually.

There are benefits to developing the company's ethics code as a group. Managers will have to introduce and enforce the ethics code to their employees. If they have input in its design, they will be more likely to buy into it and embrace it with some enthusiasm. Upper management, department heads, and line managers should all be part of the design group
If we develop the company’s ethics code individually, we might realize some of the benefits that are derived from a committee development approach by handing out rough drafts to department heads and line managers for input.
Compare Ethics Codes
There are so many ethics codes available for us to look at. Two codes were included in your textbook in Chapters 6 and 8, and FOI's code in Chapter 14. Below are copies of the three codes from your text. I want you to compare the three codes.
Are there items that are industry specific for the particular code. Are any of the Ethical Principles on the FOI Code missing on the other two codes? Are there any items on the other two codes that are not on the FOI Code? Why do you think they are not on the FOI Code. Are they needed?

What are the similarities between the other two ethics codes and the FOI Code? What are the differences?

Much of the same things were said on all three of the codes, just worded and formatted differently. Do you have a preference? Why? Do you think FOI's Code is adequate? Would you make any changes to it? What changes?

Introduction to Managers

John wrote the first draft of the FOI Ethics Code himself, instead of assembling a committee of department heads to generate it. He is now going to have a meeting with all of the department heads to share the draft and explain the need and purpose of the ethics code. He will have them review the code and meet again later to discuss any additions or changes they would like to see and how they think it should be implemented in their departments.

You are very familiar by now with the FOI Case Study. You know all the department heads rather well. You know the problems John has had to deal with. Review the FOI Organizational chart’s seven managers: Chef Eric, Heidi, Bill, Mike, Tony, Gabe, and Kathy. Take a few minutes and write a script for John to use, in his meeting with the department heads, to share the draft and to explain the need and purpose of the ethics code. Keep the script brief (just a few paragraphs) and to the point. Write it in the voice of John, as you would imagine John to sound. When you're done, compare your script with the following sample script.

[image: image1]
Sample Script

"FOI is doing very well. We're making money and our guests are happy. This is in spite of having way too many management problems. I was complaining to Frank about being burnt out. You can probably all relate to those feelings. I know how I want things done here, and when they aren't done the way I want, I end up having to deal with problems. Frank pointed out that you are good people - - good managers - - but that there was no program in place to serve as a guide to how I want things done.

So that's what this meeting is about. Since you aren't mind readers, I have put together a code of what is important here that should help you to know what to do in situations that come up. [Pass out copies of the Code of Conduct for FOI Managers and Staff.]
I know that you all take your positions seriously. This code will help us to avoid problems that are a result of not having a shared ethic or code of behavior. We are going to work together to make sure all of our policies and procedures are consistent with what we believe at FOI and with the new Code of Conduct. We will be meeting regularly as a management team. I will also be meeting with you individually on a regular basis.

Management is a lot more fun when we don't have to deal with problems constantly. I want us all to enjoy our time here, and I think this code of conduct will help. I would like you to look this thing over. Think about it. What does it mean to you? How do you feel about it? Are there any problems with it that you can think of? Are there any things that we might need to add to it? I want us to get together next week and discuss this and then make any changes that will make the FOI Code of Conduct better.

I want to implement the final form of the code in the next few months. You will be introducing it to your employees and then training them in what it means. How do you think this can be best done? We need to discuss all of this next week and get something put together that will work for all of us. We need this. It will make life a lot easier for us around here. Give it some thought, and we'll get together next week. Thanks."

Do you think John's management staff is going to be happy with this? (No) How do you think they will feel about it? (Like it's stupid and maybe silly) Can John force them to do it? (Yes) How well will it be embraced if it is forced? (Not well) How can he convince them of the importance of this code? (By a thoughtful statement to introduce it, getting their input, addressing fears and concerns, putting together a very good training program, teaching the managers how to use it, and supporting their efforts.)

Developing an ethics program using the Training Design Model will be addressed in Lesson 14.

Principles of Professionalism

Meeting Professionals International's (MPI) Principles of Professionalism provide guidelines recommended for the business behavior of its members that impact their perceived character and thus the overall image of MPI. Commitment to these principles is implicit to membership and is essential to instilling public confidence, engaging in fair and equitable practices, and building professional relationships with meeting industry colleagues. As members of MPI, we are responsible for ensuring that the meeting industry is held in the highest public regard throughout the world. Our conduct directly impacts this result.

Maintaining Professional Integrity:

· Honestly REPRESENT AND ACT within one’s areas of professional competency and authority without exaggeration, misrepresentation or concealment.

· AVOID actions which are or could be perceived as a conflict of interest or for individual gain.
· OFFER OR ACCEPT only appropriate incentives, goods and services in business transactions.
Utilizing Professional Business Practices:
· HONOR written and oral contracts, striving for clarity and mutual understanding through complete, accurate and timely communications, while respecting legal and contractual rights of others.
· ENSURE rights to privacy and protect confidentiality of privileged information received verbally, in writing or electronically.
· REFRAIN from misusing solicited information, proposals or concepts.
· COMMIT to the protection of the environment by responsible use of resources in the production of meetings.
· ACTIVELY PURSUE educational growth through training, sharing of knowledge, expertise and skills, to advance the meeting industry.
Respecting Diversity:
· EMBRACE AND FOSTER an inclusive business climate of respect for all peoples regardless of national origin, race, religion, sex, marital status, age, sexual orientation, physical or mental impairment.

· Adherence to the Principles of Professionalism signifies professionalism, competence, fair dealing and high integrity. Failure to abide by these principles may subject a member to disciplinary action, as set forth in the Bylaws of Meeting Professionals International.

Principles and Standards of Ethical Supply Management Conduct

LOYALTY TO YOUR ORGANIZATION

JUSTICE TO THOSE WITH WHOM YOU DEAL

FAITH IN YOUR PROFESSION

From these principles are derived the ISM standards of supply management conduct.

1. Avoid the intent and appearance of unethical or compromising practice in relationships, actions, and communications.

2. Demonstrate loyalty to the employer by diligently following the lawful instructions of the employer, using reasonable care and granted authority.

3. Avoid any personal business or professional activity that would create a conflict between personal interests and the interests of the employer.

4. Avoid soliciting or accepting money, loans, credits, or preferential discounts, and the acceptance of gifts, entertainment, favors, or services from present or potential suppliers that might influence, or appear to influence, supply management decisions.

5. Handle confidential or proprietary information with due care and proper consideration of ethical and legal ramifications and governmental regulations.

6. Promote positive supplier relationships through courtesy and impartiality.

7. Avoid improper reciprocal agreements.

8. Know and obey the letter and spirit of laws applicable to supply management.

9. Encourage support for small, disadvantaged, and minority-owned businesses.

10. Acquire and maintain professional competence.

11. Conduct supply management activities in accordance with national and international laws, customs, and practices, your organization's policies, and these ethical principles and standards of conduct.

12. Enhance the stature of the supply management profession.

 (Reprinted with permission from the publisher, the Institute for Supply Management™, Principles and Standards of Ethical Supply Management Conduct, approved January 2002.)

Each of ISM’s standards are defined and discussed in detail in their “Guidelines” which can be found in Appendix A at the back of the text. The Guidelines are relevant and useful for purchasing personnel in the hospitality industry, but may also be useful as a model for ethics code development.
Freshwater Oasis Inn Code of Conduct for Managers and Staff

Honesty: FOI managers and staff are honest and truthful. They do not mislead or deceive others by misrepresentations.

Integrity: FOI managers and staff demonstrate the courage of their convictions by doing what they know is right even when there is pressure to do otherwise.

Trustworthiness: FOI managers and staff are trustworthy and candid in supplying information and in correcting misapprehensions of fact. They do not create justifications for escaping their promises and commitments.

Loyalty: FOI managers and staff demonstrate loyalty to the Freshwater Oasis Inn in devotion to duty and loyalty to colleagues by friendship in adversity. They avoid conflicts of interest; do not use or disclose confidential information; and should they accept other employment, they respect the proprietary information of FOI.

Fairness: FOI managers and staff are fair and equitable in all dealings; they do not abuse power arbitrarily nor take undue advantage of another’s mistakes or difficulties. They treat all individuals with equality, with tolerance for and acceptance of diversity and with an open mind.

Concern and Respect for Others: FOI managers and staff are concerned, respectful, compassionate and kind. They are sensitive to the personal concerns of their colleagues and live the “Golden Rule.” They respect the rights and interest of all those who have a stake in their decisions.

Commitment to Excellence: FOI managers and staff pursue excellence in performing their duties and are willing to put more into their job than they can get out of it.

Leadership: FOI managers are conscious of the responsibility and opportunities of their position of leadership. They realize that the best way to instill ethical principles and ethical awareness in their organizations is by example. They walk their talk!

Reputation and Morale: FOI managers seek to protect and build Freshwater Oasis Inn's reputation and the morale of its employees by engaging in conduct that builds respect and by taking whatever actions are necessary to correct or prevent inappropriate conduct of others.

Accountability: FOI managers are personally accountable for the ethical quality of their decisions as well as those of their subordinates.

Jaszay, C., & Dunk, P. (2003). Training Design for the Hospitality Industry. New York:
Delmar.

 Freshwater Oasis Inn Management Organization

Sous Chef

Dardina Traylor

Exec Housekeeper

Kathy Lawhorn

Front Desk Mgr.

Gabe Deflores

Dining Rm. Mgr.

Tony Marziano

Bar Mgr.

Mike Scales

Executive Chef

Eric Altman

Chief Engineer

Bill Gardner

Bookkeeper

Edna Duncan

Asst. Gen. Mgr.

Heidi Bell

Business Mgr.

Lex Lilly

General Mgr.

John Fallin

Owner

Frank Stratton

