A Framework for Ethical Decision Making – Organizational Ethics
Recognize an Ethical Issue
1. Does this decision involve a choice between a good and bad alternative, or perhaps between two "goods" or between two "bads"? 

2. Could this decision be seen as a breach of organizational, professional or personal values or a conflict of interest?

3. Could this decision or situation cause undue hardship or harm to someone or to some group?

Get the Facts
4.  What are the relevant facts of the case? What facts are not known?  

5.  What individuals and groups have an important stake in the outcome and will they have a reasonable opportunity to participate in the process? 
6.  Are some concerns more important? Why? 

7.  What are the options for acting? 

Evaluate Alternative Actions
8.  Evaluate the options by asking the following questions:

· Which option will produce the most good and do the least harm? 

· Which option best respects the rights of all who have a stake? 

· Which option treats people equally or proportionately?  

· Which option best serves the community as a whole, not just some members? 
· Which option best supports the mandate and values of the organization? (Patients first; results matter; best value; excellence through knowledge; open to possibilities)
Make a Decision and implement it

9.   Considering all these approaches, which option best addresses the situation? 

10. How can the decision be implemented with the greatest care and attention to the concerns of all stakeholders? 

Evaluate outcome

11. How did the decision turn out and what have we learned from this specific situation? 


PAGE  
1
Version 2 – June 2013

