
BLMDM-08

State Event

[image: image1.png]—
——
—

An Association of Marketing Students®
BUSINESS LAW AND ETHICS MANAGEMENT

TEAM DECISION MAKING EVENT

PARTICIPANT INSTRUCTIONS

· The event will be presented to you through your reading of the General Performance Indicators, Specific Performance Indicators and Case Study Situation. You will have up to 30 minutes to review this information and prepare your presentation. You may make notes to use during your presentation.

· You will give an ID label to your adult assistant during the preparation time.

· You will have up to 10 minutes to make your presentation to the judge (you may have more than one judge), followed by up to 5 minutes to answer the judge’s questions. All members of the team must participate in the presentation, as well as answer the questions.

· Turn in all of your notes and event materials when you have completed the event.

GENERAL PERFORMANCE INDICATORS

· Communications skills—the ability to exchange information and ideas with others through writing, speaking, reading or listening

· Analytical skills—the ability to derive facts from data, findings from facts, conclusions from findings and recommendations from conclusions

· Production skills—the ability to take a concept from an idea and make it real

· Teamwork—the ability to be an effective member of a productive group

· Priorities/time management—the ability to determine priorities and manage time commitments

· Economic competencies

SPECIFIC PERFORMANCE INDICATORS

· Describe legal issues affecting businesses.
· Explain the nature of trade regulations.
· Identify factors affecting a business’s profit.
· Explain the nature of international trade.
· Discuss the impact of cultural and social environments on world trade.
· Explain industry’s concern with ethical behavior in modern society.
· Prepare simple written reports.
CASE STUDY SITUATION

You are to assume the role of legal analysts for Trends, a nationwide retail chain specializing in denim jeans. The president (judge) has asked you to analyze the ethical/legal implications of a recently changed operational strategy by a major supplier and to outline a code of conduct.

The company’s major supplier recently moved its production facilities to a developing country where labor is cheaper than in the United States. Employees work more than 16 hours per day, and the factory conditions are far below those in the United States. While not comparable to U.S. standards, the conditions are better than those found in other local factories, and the rate of pay is nearly double what local workers earned in the past. The company has also offered to pay for any work-related injuries.

A New York-based labor activist group has calculated that each pair of jeans manufactured in the developing country carries a labor cost of just 20 cents. The total labor cost is less than 1% of the retail ticket price. The activist group contends that the factories are nothing but union-busting sweatshops. The manufacturer has steadfastly maintained that it has a policy in place demanding that fair work standards be observed in all plants.

The debate has become public and could negatively affect profits for the retailer, Trends. The central issue reflects a fundamental dilemma of globalization. The manufacturer does not feel it is exploiting international workers by using factories that pay so much less than those in the United States. The manufacturer contends that it is providing a financial boost for people who would be worse off without the jobs. In the process, the manufacturer is helping to set Third World countries on a path to more sophisticated economies and higher wages. The activist group’s stand is that the price of low-cost clothing for spoiled American consumers is too large and unsettling. In essence, what economists and activists disagree on is whether the piles of denim around these sewing machines represent the fabric of exploitation or the material from which workers can weave a better existence.
The president of the company (judge) has asked you to analyze the situation for legal/ethical issues and to outline a code of conduct for all of the chain’s suppliers and subcontractors. When developing the code of conduct, you are to use the following keywords as a foundation:

· human rights/basic principles

· child labor/forced labor

· conditions of work/inspections

· hours of work/overtime

· remuneration/wages

You will present your report and outline to the president (judge) in a meeting to take place in the president’s (judge’s) office. The president (judge) will begin the meeting by greeting you and asking to hear your report. After you have presented your analysis and code of conduct and have answered the president’s (judge’s) questions, the president (judge) will conclude the meeting by thanking you for your work.

JUDGE’S INSTRUCTIONS

You are to assume the role of president of Trends, a nationwide retail chain specializing in denim jeans. You have asked your legal analysts (participant team) to analyze the ethical/legal implications of a recently changed operational strategy by a major supplier and to outline a code of conduct for all of the chain’s suppliers and subcontractors.

The company’s major supplier recently moved its production facilities to a developing country where labor is cheaper than in the United States. Employees work more than 16 hours per day and the factory conditions are far below those in the United States. While not comparable to U.S. standards, the conditions are better than those found in other local factories and the rate of pay is nearly double what local workers earned in the past. The company has also offered to pay for any work-related injuries.

A New York-based labor activist group has calculated that each pair of jeans manufactured in the developing country carries a labor cost of just 20 cents. The total labor cost is less than 1% of the retail ticket price. The activist group contends that the factories are nothing but union-busting sweatshops. The manufacturer has steadfastly maintained that it has a policy in place demanding that fair work standards be observed in all plants.

The debate has become public and could negatively affect your profits. The central issue reflects a fundamental dilemma of globalization. The manufacturer does not feel it is exploiting international workers by using factories that pay so much less than those in the United States. The manufacturer contends that it is providing a financial boost for people who would be worse off without the jobs. In the process, the manufacturer is helping to set Third World countries on a path to more sophisticated economies and higher wages. The activist group’s stand is that the price of low-cost clothing for spoiled American consumers is too large and unsettling. In essence, what economists and activists disagree on is whether the piles of denim around these sewing machines represent the fabric of exploitation or the material from which workers can weave a better existence.
You have asked the legal analysts (participant team) to analyze the situation for legal/ethical issues and to outline a code of conduct for all of the chain’s suppliers and subcontractors. When developing the code of conduct, use the following keywords as a foundation:

· human rights/basic principles

· child labor/forced labor

· conditions of work/inspections

· hours of work/overtime

· remuneration/wages

The legal analysts (participant team) will present their findings to you in a meeting to take place in your office. You will begin the meeting by greeting the legal analysts (participant team) and asking them to present their analysis and code of ethics.

After the legal analysts (participant team) have presented their information, you are to ask the following questions of each participant team:

1. Can a company be both ethical and profitable in a global economy?

2. How important is ethical behavior to a company’s image?

3. Is globalization the right thing to do?

Once the legal analysts (participant team) have answered your questions, you will conclude the meeting by thanking them for their work.

You are not to make any comments after the event is over except to thank the participants.

JUDGING THE PRESENTATION

Team members, assuming the role of a management team for the business represented, will analyze a case situation related to the chosen occupational area. The team will make decisions regarding the situation, and then make an oral presentation to the judge. The role of the judge is that of an executive for the business.

Participants will be evaluated according to the Evaluation Form.

Please place the name and identification number label on the Scantron sheet (unless it has already been done for you).

Participants will have a 30-minute preparation period and may make notes to use during the role-play.

During the first 10 minutes of the presentation (after introductions), the team will present their analysis, their decisions and the rationale behind the decisions. Allow the teams to complete this portion without interruption, unless you are asked to respond.

During the next 5 minutes, you may ask questions of the team to determine their understanding of the situation presented. Each member of each team should respond to at least one question. To ensure fairness, you must ask each team the same questions. After asking the standard questions, you may ask other questions for clarification specific to the current team.

After the questioning period, please thank the team and state that they will be notified of your decision soon. Then complete the Evaluation Form, making sure to record a score for all categories. The maximum score for the evaluation is 100 points. The presentation will be weighted at twice (2 times) the value of the exam scores.

A maximum score of “Exceeds Expectations” in any category means that, in your opinion, the information is presented effectively and creatively; nothing more could be expected of an employee.

A “Meets Expectations” rating means that the information is present well. Though there may be a few minor problems or omissions, they are not significant. Creativity, however, is not shown to any great degree. A combined total score of 70 or better on the written and presentation sections will earn the participant team DECA’s Certificate of Excellence at the international conference.

A “Below Expectations” score means that the information presented does not meet minimum standards of acceptability.

A “Little/No Value” score means either that some major flaw has been noted that damages the effectiveness of the presentation (this may be a major omission, a serious misstatement or any other major flaw) or that the information presented is of no value (does not help the presentation at all).

We hope you are impressed by the quality of the work of these potential managers. If you have any suggestions for improving the event, please mention them to your series direct.

We thank you for your help.

JUDGE’S EVALUATION FORM

BLMDM-08

Economics

	PERFORMANCE INDICATORS
	Exceeds Expectations
	Meets Expectations
	Below

Expectations
	Little/No Value
	Judged Score

	DID THE PARTICIPANT:
	
	
	
	
	

	1. Describe legal issues affecting businesses?
	10-9
	8-7
	6-5-4
	 3-2-1-0

	2. Explain the nature of trade regulations?
	10-9
	8-7
	6-5-4
	3-2-1-0

	3. Identify factors affecting a business’s profit?
	10-9
	8-7
	6-5-4
	3-2-1-0

	4. Explain the nature of international trade?
	10-9
	8-7
	6-5-4
	3-2-1-0

	5. Discuss the impact of cultural and social

 environments on world trade?
	
	8-7
	6-5-4
	3-2-1-0

	6. Explain industry’s concern with ethical

 behavior in modern society?
	10-9
	8-7
	6-5-4
	3-2-1-0

	7. Prepare simple written reports?
	10-9
	8-7
	6-5-4
	3-2-1-0

	PRESENTATION

	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Little/No Value
	Judged Score

	8. Clarity of expression
	6-5
	4
	3-2
	1-0

	9. Organization of ideas
	6-5
	4
	3-2
	1-0

	10. Showed evidence of mature judgment
	6-5
	4
	3-2
	1-0

	11. Effective participation of both team

 members
	6-5
	4
	3-2
	1-0

	12. Overall impression and responses to the

 judge’s questions
	6-5
	4
	3-2
	1-0

TOTAL SCORE

Published 2008 by DECA Related Materials. Copyright © by DECA Inc. No part of this publication may be reproduced for resale without written permission from the publisher. Printed in the United States of America.

