Business Ethics
Case Analysis Worksheet

	Who is making the decision?

	


	Whose interests should be considered?
Decision-maker? Owners? Customers? Employees? Suppliers? Local community? Global community? Future generations? The non-human environment?

	


	Ethical Considerations
1. Self-interest: Psychological or ethical egoism? Cooperation dilemmas?

	


	2. Direct Utilitarianism: Aggregation? Maximization? Happiness? Pleasure/pain? Preference-satisfaction? Informed preferences? Willingness to pay? Financial cost-benefit analysis?

	


	3. Indirect Utilitarianism: Rules? Policies? Regulations? Rights or virtues that maximize happiness?

	


	4. General Rights and Duties: Property rights? Self-ownership Rights? Liberties? Autonomy rights? Human Rights? Privacy rights? Kantian duties? Harm principle?

	


	5. Specific Rights and Duties: Contracts? Promises? Legitimate expectations? Fiduciary Duties?

	


	6. Justice: Retributive? Compensatory? Formal, fair, and structural equality of opportunity? Marginal contribution? Libertarian? Indirect utilitarian? Equality of resources or welfare? Difference principle?

	


	7. Virtue Ethics: Individual virtues/vices? Obligations of community membership? Corporate character?

	


	8. Care Ethics: Relationships? Responsibilities?

	


	Who is morally accountable?
Causal responsibility? Shared responsibility? Excusing conditions? “Ought” implies “can”?

	


	Do any ethical considerations conflict?
Are any of them especially strong or weak?

	


	


	What further information is needed?

	


	What are the alternatives?

	


	What is the best decision and why?

	


