Pforsich		ACCY 240
MODULE 3 -- ETHICS ASSIGNMENT: Analyzing a Recent Accounting/Fraud Case

Assignment:
· Watch several internet videos (e.g., YouTube) and search online documents (with your favorite search engine) to learn as much as you can about any one of the following accounting/fraud cases:
1. Olympus Corporation (2011) 
2. Sino-Forest Corporation (2011)
3. Lehman Brothers (2010)
4. Satyam Computer Services (2009)
5. Anglo Irish Bank (2008)
6. Bernard L. Madoff Investment Securities LLC (2008)

· Prepare a PowerPoint presentation file that summarizes your research of the case with an adequate number (no more than 25) of bulleted slides with the following slide titles/headers (the portion in bold):

1. RELEVANT FACTS -- including all the major facts and most of the minor facts that are relevant to the ethical issues of the case.
2. ETHICAL DILEMMA – appropriately address the major and minor ethical dilemmas
3. STAKEHOLDERS AND THEIR ETHICAL OBLIGATIONS – appropriately address the major and minor stakeholders and their ethical obligations and responsibilities.
4. CORE (PROFESSIONAL) VALUES/VIRTUES – refer to the appropriate core (professional) values/virtues; e.g., professional codes of conduct that should have been followed by the stakeholders as ethical standards.
5. RELEVANT OPERATIONAL AND ACCOUNTING ISSUES – appropriately address the major and minor operational and accounting issues.
6. ALTERNATIVE ETHICAL OPTIONS OF THE STAKEHOLDERS – appropriately address the major and minor alternative ethical options of the stakeholders.
7. CONSEQUENCES OF THE ETHICAL OPTIONS – appropriately address the major and minor consequences of the ethical options.
8. ALTERNATIVE ETHICAL COURSE OF ACTION – choose the best alternative course of action and defend it from an ethical reasoning perspective (i.e., utilitarian, rights, justice) after considering the consequences.
a. Utilitarian Approach – Which alternative course of action would produce the most good and do the least harm?
b. Rights Approach – Which alternative course of action would respect the rights of all who have a stake?
c. Justice Approach – Which alternative course of action treats people equally or proportionately?
d. FYI – Online Ethical Approach References
http://www.ee.scu.edu/eefac/healy/approach.html
http://voices.yahoo.com/the-three-ethical-principles-individual-rights-utilitarianism-1710207.html
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CDcQFjAD&url=https%3A%2F%2Ffacultystaff.richmond.edu%2F~choyt%2Fsupportingdocs%2Flecture22_ethics.ppt&ei=JjNVUNH4JKGpigLh_oGwDA&usg=AFQjCNEg9qN_fyIcUD08cdcCKho-GopRmg
www.pbs.org/wnet/religionandethics/files/2008/09/five_sources.pdf
http://www.eiacademic.org/uploadedFiles/_Common/pdf/Products/Books/Ethics-Major-Ethical-Theories.pdf
General guidelines for preparing PowerPoint slides:
1. General guidelines for preparing PowerPoint slides
1. Keep slides simple, not too busy – general suggestion: no more than 6 bullet points per slide, no more than 6 words per bullet point; 
2. Font size – at least 20-point in the body of the slide; Slide title size should be larger
3. Case -- use upper and lower case - ALL CAPITALS ARE DIFFICULT TO READ QUICKLY; avoid italics.
4. Colors – use good color contrasts; black on white is acceptable
5. Backgrounds – should be simple and consistent across slides; graphics should enhance, not distract from, the presentation
6. Layout -- use a consistent layout for all of your slides; this is easily done by creating a master slide prior to starting.
7. Animation -- use animation and transitions sparingly and consistently; dissolves, blinds and fly-ins distract the audience from your message.
8. Spelling and punctuation – should be perfect, without error
9. Bullets -- display bullets as black dots and keep each bullet to 1 line, 2 at the most; left align bullets (do not center align); do not use full sentences
10. [bookmark: _GoBack]References – cite your information sources (a list of end notes or footnotes at the end of your presentation; URLs are acceptable); Plagiarism is the use of someone else's work, words, or ideas as if they were your own.
