[image: image15.jpg]

 Kellogg
Kellogg School of Management Northwestern University
[image: image1.png]

SEEK 460: Values Based Leadership

Section 81
Winter 2007
Professor David Austen-Smith
Leverone Hall Room 530
Phone: 847-467-3496

E-mail: dasm@kellogg.northwestern.edu

TA: tba
CONTENTS

Course Overview

Page 2

Course Requirements

Page 3

Class Schedule and Topics

Page 5
Group Evaluation Form

Page 15
Course at a Glance

Page 16

Course Overview and Objectives
This course adds a unique perspective on leadership over and above the traditional focus on practical leadership and the normal levers of influence. Whereas practical leadership involves the creation of incentive systems that motivate productive and effective action by stakeholders, values-based leadership motivates stakeholders by example and by articulating principles and standards of behaviour. To lead others effectively you must anticipate how they will respond to values-based arguments and symbols, and how emotions drive attitudes and behaviour.

The course extends the typical focus on strategy to incorporate a wider perspective. The first issue that a values-based leader must address is the organization's “value proposition.” The standard strategy literature addresses this problem by a careful market analysis that looks at the monetary value to consumers of potential product mixes and then examines the organization’s competitive advantage relative to other organizations in providing those product mixes. Although a necessary first step in deciding whether to enter an industry or to begin a business undertaking, such analysis is incomplete as it does not address the wider impact of the organization's actions on its own employees and on society. This course focuses on the problem of incorporating a wide variety of value perspectives into decision-making.
Values-based leadership ultimately involves the ability to take the disparate value propositions of various stakeholders and integrate them into a coherent vision. Doing so requires the capacity to make tough choices, to take a stand and to offer an articulate and coherent justification for one's decisions. The course helps to develop this ability to consider a wide-range of value perspectives and to integrate them when making tough but importance decisions. It will provide self-insight and add intellectual depth.

During the course, we explore how recognizing and incorporating competing values claims throughout the organization is often facilitated and hindered by a number of psychological, organizational and cultural processes. Students will come to understand the variety of underlying mechanisms managers of organizations typically have at their disposal successfully to implement values objectives and select among different approaches, while anticipating the constraints placed on choice by the organization's market and non-market environments.
Course Format:
Each session, we will focus on various perspectives and challenges that are confronted in the ethical realm of organizational life. Our goal will be to give you the tools to effectively discern all the relevant value propositions in any given situation. We will accomplish this by discussing key theoretical concepts and analyzing related cases.

In each class session, we will use a case or exercise to motivate our discussion. You should come to class prepared to summarize key points from the day’s readings and to contribute to the case analysis. As you complete the readings, ask yourself:

· What is the basic argument the author makes?

· What are the key concepts/principles?

· So what? How does this matter for an organization?

· What are the implications for the kinds of challenges I may face as a leader?

· How can I apply this to my firm, my job, and my career?

This course reflects a dual focus on practice and conceptual training. The course packet articles introduce key concepts and useful ways of thinking about complex situations in organizations. Case studies and class exercises provide opportunities to apply theories, concepts, and research findings to particular situations and to hone your skills in defining ethical dilemmas and constructing appropriate solutions. The written assignments ask you to consolidate your insights and apply your own conceptualization of values based leadership.

Course Requirements and Assignments
Assignments:
Your final grade is composed of:

1. Course Contribution

10%

2. Individual Reflection Papers

25%
3. Group Project: Organizational Blueprint

15%
4. Final Group Project: Food Aid Stakeholder Analysis
25%

5. Final Exam

25%

Course Contribution (10%)

All class sessions involve active discussion based on the readings and cases, with an emphasis both on theoretical questions and practical implications. You should be prepared to share your ideas and listen to and interpret the issues presented by others.

Please carefully review the readings and case for every class session. Most participation will be voluntary; however, in order to ensure that everyone has the opportunity to be involved, individuals will occasionally be called upon “cold.”

Quality discussion comments possess one or more of the following attributes:

· Offer a relevant perspective on the issue
· Provide careful analysis
· Apply the theory and concepts offered in the readings and lectures
· Move the discussion forward by building on previous contributions with new insights; do not repeat points already made by others
· May include asking good questions. This is a skill to be practiced as well; good questions are rarer than good answers.
Regular participation in discussions and class exercises is expected. If you must miss a class, it is essential that you notify me at least 24 hours in advance so that I can make arrangements for any in-class exercises and so that you can be certain to get the materials that will be distributed during the class.

Reflection Papers (25%)
On a number of occasions you will be asked to write a reflection paper. The purpose of the reflection papers is to encourage you to reflect on your past behavior and experiences in which value and ethical considerations were brought to bear so that you will have greater perspective in the future. There will be six individual reflection papers due every week, except weeks 1, 6, 9 & 10, by 1:30PM ON THE DAY OF THE CLASS.
Group Projects
You will be assigned to a Study Group for this course in the second or third week. You will work with this Study Group on your final group project and 2 other group assignments in which you will be required to construct and defend a particular value proposition or perspective. Theses two group assignments will be due in weeks 9 & 10.

Group Evaluations: You will have the opportunity to evaluate the preparation and work completed by your Study Group teammates. See the evaluation form in this syllabus for the specific criteria on which you will evaluate each other. These evaluations will be factored into your course contribution grade.
Organizational Blueprint (15%)
Your group will create an organizational blueprint for a start-up company (the specific type of company will be given in class). This assignment will include constructing a values/mission statement, a code of ethics, and an implementation plan for these statements. In doing so, you will need to take into account the culture to be created, the formal mechanisms to be instituted, and the values of various stakeholders to be considered. Be cognizant of the challenges and obstacles that your company may face in implementing its vision. Your organizational blueprint should produce a successful company and you will need to define what success means for your company.
The project should be 4-5 pages. A quality product should reflect the full panoply of course concepts. I am looking for you to go beyond simply outlining “what” to implement; your blueprint should address “why and how” you would execute the specifics of your blueprint - go beyond description to analysis. You will not be graded on the value perspectives you take, but rather on the congruence between the values you espouse and the organizational blueprint you construct.

Final Group Project: Food Aid Stakeholder Analysis (25%)
The final group project will be based on a Wall Street Journal article describing the controversy over the Bush Administration’s proposal to change the way food aid is distributed. Each group will be assigned a stakeholder in the food aid debate. Groups will then analyze the value propositions of all the key stakeholders in the case with a focus on their particular stakeholder organization. Subsequently, groups will be required to write a strategy memo and make two presentations.
The final presentation will occur in the final class of the quarter. The strategy memo will also be due on that date. As a part of the group assignment, you will be asked to evaluate the performance of all of the members of your group, including yourself. The evaluation form is included in the syllabus. More information about this group project will be provided in class.
Final Exam (25%)
The exam will be a take home exam that will be due via e-mail at 5pm on Monday March 12th. It will test your knowledge and understanding of all the relevant concepts explored in the class.
Office Hours:

I will be available to meet with you in my office (Leverone 530) before class between 5:00p-5:50p. If you would like to make an appointment to see me at another time, please contact me.

Consideration for Classmates:

A class requires careful attention to fairness and mutual respect for one another. You are expected to attend every class on time and to stay for the entire class session. If you have an unavoidable conflict, please do not disturb your classmates by arriving late, leaving early, or asking to have information you missed repeated during the class. Always let me know at least 24 hours in advance if you will miss a class session so that I can make arrangements for any in-class exercises to be certain that your classmates do not suffer from your absence. This advance notice will also allow us to make arrangements to ensure that you get all of the materials distributed in that class.

If you are familiar with a case or an exercise introduced in class, please do not discuss your prior knowledge with other students, as this can ruin the learning experience for them. Telling other students (in any section) about your experience with cases and exercises is an honour code violation. If you are concerned that your prior experience with a case might be an issue, please let me know before class.

This course adheres to the guidelines established in the Kellogg Honor Code and the Kellogg Code of Classroom Etiquette.
Varieties of Ethical and Market Perspectives

January 9
Class 1

Objectives:
· Perspectives on what corporations are supposed to do
· The role of leaders in creating value propositions
Read:

· Friedman: The Social Responsibility of Business is to Increase its Profits

· Arrow: Social Responsibility and Economic Efficiency
· Friedman/Mackey debate
Case:

· To be handed out in class.

Discussion Questions:
1. What social goals can market competition promote?

2. Do you agree with Friedman that corporate managers have a moral imperative to maximize stockholder value?

3. What are the principle economic reasons that might undermine Friedman’s position? Do you find these reasons compelling?
[image: image2.png]Supply

N

Demand

Q ‘Quantity
Producers' & consumers' surpluses

Foundations of Public Reason
January 12
Class 2
Objectives:

· Navigating ethical dilemmas successfully

· Fundamental value propositions

· The paradox of behavioral forecasting and false consensus
Read:

· Machiavelli: The Prince
· Plato: The Republic

· Abraham Lincoln’s Letter to Horace Greeley
· Martin Luther King Jr.: Letter from Birmingham City Jail
· Kidder: The Ethics of Right versus Right, Justice versus Mercy
· David Baron: Utilitarianism

Discussion Questions:

1. What do Lincoln, Machiavelli, King and Plato suggest are the primary obligations of a leader?

2. When and why does King suggest leaders should obey the law?
3. Based on your own experiences, how applicable are these views for leaders?

[image: image3.png]

DUE: First Reflection Paper: Please write and bring to class, a short description (about 100 words) of a dilemma you faced at work between two or more conflicting value propositions (such conflicts are sometimes categorized as “ethical dilemmas”)..
“Tough Choices” Survey (to be completed before class)
 Fairness and Rights
January 16
Class 3
(Please bring a laptop computer to this class)
Objectives:

· Distributional justice and schemas for "fair" allocation

· Understanding ethics as constraints rather than objectives
· [Preview final project]

Read:

· Feinberg: Distributive Justice
· Singer: Rich and Poor
Case:

· Handed out in class
Discussion Questions:

1. Do individuals have an obligation to reduce poverty? Do corporations?

2. How do group identities affect conceptions of distributive justice?
[image: image4.png]Those McLibel leaflets were all LIES!!

DUE: Second Reflection Paper: What standard of fairness do you most often apply in your professional life and in your everyday life? Are these standards ever in conflict?
 The Impact of Emotion and Perspective on Decision-making
January 23
Class 4
Objectives:

· Examining the psychological roots of ethical behavior
· How psychological processes both contribute to and interfere with ethical behaviour and maximizing self-interest

[image: image5.png]

Read:

· Bazerman, Loewenstein, & Moore: Why Good Accountants Do Bad Audits

· Greene, Sommerville, Nystrom, Darley, & Cohen: An fMRI Investigation of Emotional Engagement in Moral Judgment
· Lerner: Negotiating Under the Influence; Effect of Anger on Detecting Interests

Case:

· McLibel Case
Discussion Questions:
1. What, if any, difference is there between decision making based on emotions and decision making based on value propositions?

2. When and what type of emotions lead to moral behavior and maximizing self-interest, and when do they blind people from their own best interests and the interests of others?
[image: image6.jpg]By Dan Piraro
et gee. this s vl the Sn&z‘awt .

B Didey,or e Bl cour , Blegy
mmut 07 the Bod caurt ot Digregvérid.

mr

DUE: Third Reflection Paper: To what extent have you found that yours and others’ business decisions been driven by emotion? How do you think emotions affect the type of reasons people give to justify their decisions?
Stereotyping and Discrimination
January 30
Class 5
(Please bring a laptop computer to this class)
Objective:

· Privilege versus discrimination and the role of stereotyping
· Whether rights-based ethical systems elevate the individual over the collective or aggregate
[image: image7.png]

Read:

· Banaji, Bazerman, & Chugh: How (Un)ethical Are You?

Case:

· Anne Hopkins
Discussion Questions:
1. What do you think contributed to the way Anne Hopkins was treated? What could Price Waterhouse have done differently?

2. What approach could organizations use to manage diversity?
[image: image8.jpg]v o Tz ovmsouncro o) | [Tarmmecwme ey | [7

e noxico sue- |

SistuRbinG |l (€5 TomeR-seRvict SUBEONTRACTED T RN Ledco
B | SR | || (SRR ™) | [Cmacass, .
Arevers a0) [| S T | e 35 |
il T) FRILTPPINES)
il & "L[%
[L
i it [?
1 L
— " <17 Nl o,
LHO SUBCON 1r orns our et | | [(v sumeanvue | [[/Ave vou \foe swowo
TRACTED IT T0 US. | | dEReie ouser | PAYOURSELVES T0 | | | THINKING || RR1Se oUR
N J B oRovioeR FOS OURSELVES, G S

| Becavst uk L1t THtNKING? |

ABOUT GUR HOLD
| Tines.

i
E

DUE: Fourth Reflection Paper: Write a one page analysis of an experience you have had with stereotyping, prejudice or discrimination. You could have witnessed the discriminatory behavior, been the target, or inadvertently stereotyped or discriminated against someone else.

Integrating Moral and Market Sentiments

February 6
Class 6

Objectives:

· Bounded personal ethics and how the process of defending one's ethical position can create problems

· Impact of one's background (engineering, etc.) on value perspectives

Case:
· Genzyme (to be distributed via email in Week 5)
Discussion Questions:
1. Should Ceredase be manufactured at all? If so, how would you price it?
[image: image9.jpg]\

In CONGRESS,
A DEEL AR

US4, 1776.

TION

By THE REPRESENTATIVES oF THE

UNITED STATES O

INn GENERAL CONGRES

Wi snodher, st 4me seoog the Powersof th Ea, the e
Nature's God ent e o
o e Scparion:
W Wl thefe Trahs to be flfcvidenr, tha il Men are cested equ
bl Righe, oat smong thel are Lie, Libry, and the Fort of
inflinted smong Men, e ju Powers o the Confn o the Conerud, tha wh
RS I O0E Nich of the Beople toaler o tsbolly i, and o infute e Gorermenty
e o loch Kosens s 10 therm al fcm moft ikely t et theie Safcy and Happines. P
et ok be chnged. forlght and tranGnt Clofsy and ccordingly sl Experince b
e e i to gt themieves by abalifhing the Foran t which thy are accuffomed.
ety he e O vinges Defig to redue the unde abioute Defporit it he
o b faare Sy Soh s th e Slfinc o thle
e e former Sylens of Governmen,_The Hiflory of the preent King of Grest-
havingin
Db et o Afen to L, she moft whelcfome and necefliy (o the pblic Goods
et aden s Governor s Lnes of immdise nd prding Imporance, sles fopen
and whee o fofpendad, he has urcly o e o e
fuie to
e Leitare, 3 Kig
i s clld ogesher Legila

g

SRR ot bl o Ty anly.
ofs . Psces anals, andomioibls aod difen from the
g e ot s el (o ppaing it manly Fioot s v
s dil e Houis repoedly, (o oppofing wth manly Fiemoct i o
e e
1o o e et he St remiing i the oan timecxpad 1 1 e
et eent e Popaion o thele Sses o tha Prpoe ofratiag th Laws
o Bther, i i th Condidonsof nw Appeopains o Lands. -

e braed e Admiiradon o Jaic, by re
mire deseplant o s Wil e, for

varmsof Ofcers to iuiFils i Tcope

e g
Fon quanging lirge
Fon proteing the
Fiting of var Trade withall Pats o
. \rithout oo Confent
o e, 1y may Cale of e i of T b Jury
et beyond Se o b tiedfo pretended Ofccets,
B e O et gt Lave i neighboring Prviocs, o
etk st e an Example and i Iniruinnt for
o taking away oo
Fon (apeiding ou own Legi
Tivhy Sodcoted Garemmeathere
B it our o revged o Couls, bornt ur Towar
i i e thia Time, teni
imancnof Crueley spd Pt
e hascontrined o0 ellow Coirns

ihing therein 31

fisures, and decliring themfelves

siroducing the fume abflute Rale oto thefi Colonics
e ine ot mof valaable Laws, snd airing fundamentally theForns of our Governmen

AMERICA,

ASSEMBLED.

E b Coreof b Eveny, e sy for o Psle.t i e Pl s whih v o e

ol Stston to which the Laws of Natare and of

i,k el 1 e s f Mk e ey ol e cas i gl

it ey are endowed by e Crsor wih e
princl—_ T 1o e thee Rights, Govemmcoes e
oy Fom o Goverent becunes dedive f ek

ing s Founduion on foch Prncipc, od oo

e, ndcs, il it st Oonmens oo
v, et Miskind are mors i v o
it whe s long Toin of Absis st Utpaony: pote:
ko i s e Doty (0 throw of (o Gorerpc

ek and foch i o the Nocdity which confo
inis & oy o repened joris i Ulpony

Gt s e Tyt o e . e b e b b candd

in their Operation

is Affnt thould be obsined

i .
e L or the Accommabition of Tige Dilsof Pople, usles thof@ Pople woukd relinquih the Right of Repreeataton n

ory of dheir public Records, for the fle Parpofe of

o the Rights of the People.
Legilstive Powers, incapable of Ansibilaion, have re-
of Iavafion from without, snd Convalfons within.
aturlizaton of Forcigaers; refufiog o pal others

his Afkaeto s for eabliing Jadisy Powers.
enur o their Office, v the Atount3nd Payment o thei Sl

and ese ou theie Sabllace,

bty Government, 2nd cnlrging its Boundarics, fo

weled with Powe to legifte fovus in all Cafs whatfoeer.

et s outof s Porction 48d whging War gtinhus.

by sl ebvoped he Lives of ausbeogl.

Metcemis o conples the Works of Desth, Deflation
iy sl ey e e of il .

1 Tyrunny, alseady begon with cir-

e, 19 become the Fxseuiones of thee Frends and

DUE: Genzyme Case Project: You will be required to take the position of one member of the Genzyme management team (e.g. CFO, legal, technology etc.). You will be responsible for developing a one page memo to use in a cross-functional meeting in which Genzyme has to decide whether to produce Ceredase, and if so, how to price it. You will receive more details prior to class.
Values-Based Marketing: Propaganda, Marketing to the Vulnerable, and the Virtuous Consumer

February 13
Class 7

Objectives:

· Understanding the difference between values-based marketing and pure propaganda

· Marketing to the vulnerable—a predatory practice or savvy strategy?
· How to target the right virtues in the right consumer
Read:

· Pratkanis and Aronson: Age of Propaganda pp.48-67
· Brenkert: Marketing To Inner-City Blacks: Powermaster and Moral Responsibility

Discussion Questions:

1. What is the difference between exploitation and expertise in marketing?

2. How does stereotyping influence the way that companies market to vulnerable consumers? When is target marketing wrong?
[image: image10.png]ALL RIGHTS RESERVED
hitpd/www.cartoonbank.com

L

Tyon gt s il o
Ghiaction o fserensa it v

DUE: Fifth reflection paper. Find an advertisement for (A) a product whose main purpose conflicts with a strong value you hold, and (B) a product whose main purpose supports a strong value you hold. Write a one page reflection paper identifying the values expressed in each ad and the consumers being targeted. Comment on how the values embodied in the product affect the type of advertisement being used.
 What's to Be Done? Managing Values through Incentives and
 Informal Mechanisms
February 20
Class 8

Objectives:

· How to induce ethical behavior through incentives

· Understanding the perverse effects of incentives, sanctioning systems, and contracts
· Considering structural and cultural mechanisms for managing values
· Creating corporate value statements and understanding the meaning of values
Read:

· Kidder: Core Values

· Kinni: Words to Work By: Crafting Meaningful Corporate Ethics Statements

Case: Veridian
Discussion Questions:

1. Given the processes inherent to conflicts of interests (and that warnings seem to be ineffective), what remedies would you propose to deal with this vexing problem? Think of one way to eliminate the self-serving biases that spring from many incentive plans.
2. After a company creates a value statement, how might the company encourage employees to adopt its ideals?
[image: image11.png]"This might not be ethical. Is that a problem for anyene?”

DUE: Sixth Reflection Paper: Identify any limitations of the Kellogg honour code. Suggest a revision to the honor code to support values-based behavior.

Global Environment of Ethics and Business and the Role of

Corporate Social Responsibility
February 27
Class 9

Objectives:

· Exploring how laws, norms and expectations serve as socio-cultural and institutional bases of ethical judgment

· Integrating historically conditioned ethical standards

· How globalization and culture affect the relativism of values

Read:

· Donaldson: Values in Tension: Ethics Away from Home
· Vogel: Is there a Business Case for Virtue?
Case:

· Unocal Pipeline case
Discussion Questions:

1. Suppose that the CEO of Unocal decides to do the gas pipeline project with the Burmese government. Who are the critical stakeholder groups and what should the CEO tell them?
[image: image12.png]ALL RIGHTS RESERVED
hitpd/www.cartoonbank.com

“We've got o draw a ine on unethical behavior
and then got a close o thatline a5 possible.”

[image: image13.png]imiglucerase for injection)

DUE: Group Project: Organizational Blueprint
Wrap up and Class Projects
March 6
Class 10

Objectives:

· Thinking clearly about value propositions that are in play

· Considerations for your career

· Bringing it all together
Read:

· Badaracco, Jr.: The Discipline of Building Character

[image: image14.jpg]off she’s a bitch.”

“But when a woman has someone’s head cut o

DUE: Group Presentations and Strategy Memo
Group Evaluation
Please use this form to evaluate all of the members of your group, including yourself, on your work together analyzing the cases and preparing presentations and memos. Grade each group member using the comparative scale below. Awarding a teammate a “1” would indicate that his or her initiative, dependability, etc. went above and beyond that of the other team members. In contrast, a “-1” would reflect efforts that they weren’t up to par with the other teammates’ inputs – that the person could have done more to carry a fair portion of the workload. A zero would indicate that the team member’s efforts and contributions were equal to that of most of the other group members.

[-1]……[-0.5]……[0]…...[0.5]...…[1]

 Could have done more equal exceptional contributions

	Team Member Name
	Quality of Contribution
	Dependability
	Initiative

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Additional comments (if necessary)

COURSE SCHEDULE
	Date
	Topic
	Before Class - To Read
	In Class Case
	After Class - To Do
	Assignments Due Today

	
Class 1
	Introduction; Varieties of Ethical and Market Perspectives
	Friedman: The Social Responsibility of Business is to Increase its Profits

Arrow: Social Responsibility and Economic Efficiency

Friedman/ Mackey debate:

	Case to be handed out in class

	Read short essays for Class 2 and write the First Reflection Paper

	

	
Class 2
	Foundations of ethics
	Machiavelli: The Prince
Abraham Lincoln's Letter to Horace Greeley

Plato: The Republic
Martin Luther King Jr.: Letter from Birmingham City Jail
Kidder: The Ethics of Right versus Right, Justice versus Mercy
David Baron: Utilitarianism

	
	Second reflection paper
	First Reflection Paper
"Tough Choices" Survey

	
Class 3
	Fairness and Rights
	Singer: Rich and Poor
Feinberg: Distributive Justice

	Kidney Transplant

(Please bring a laptop computer)

	Third reflection paper
	Second Reflection Paper

	
Class 4
	The Impact of Emotion and Perspective on Decision-making
	Messick & Bazerman: Ethical Leadership and the Psychology of Decision Making

Greene, Sommerville, Nystrom, Darley, &Cohen: An fMRI Investigation of Emotional Engagement in Moral Judgment
Lerner: Negotiating Under the Influence; Effect of Anger on Detecting Interests
	McLibel
	Fourth reflection paper
	Third Reflection Paper

	Date
	Topic
	Before Class - To Read
	In Class
	After Class - To Do
	Assignments Due Today

	
Class 5
	Stereotyping and discrimination

	Banaji, Bazerman, & Chugh: How (Un)ethical Are You?

	Anne Hopkins
(Please bring a laptop computer)
	Genzyme project & presentation
	Fourth reflection paper

	
Class 6
	Integrating moral and market sentiments
	Genzyme
	Genzyme
	Fifth reflection paper

	Genzyme case group project

	
Class 7
	Values based marketing
	 Pratkanis and Aronson: Age of Propaganda pp.48-67

Brenkert: Marketing To Inner-City Blacks: Powermaster and Moral Responsibility

	To be announced
	Sixth reflection paper
	Fifth reflection paper

	
Class 8

	Managing values and incentives
	Kidder: Core Values
Kinni: Words to Work By: Crafting Meaningful Corporate Ethics Statements

	Veridian
	Group project: Organizational blueprint
	Sixth reflection paper

	
Class 9
	Global environment of ethics
	Donaldson: Values in Tension: Ethics Away from Home

Vogel: Is there a Business Case for Virtue?

	Gas-Pipeline case
	Final preparations for Final group project
	Organizational Blueprint

	
Class 10
	Overview and conclusions
	Badaracco, Jr.: The Discipline of Building Character

	
	
	Group Presentations: Final project

	
	Final Exam
	
	
	
	Final exam

PAGE
1
David Austen-Smith, Kellogg School of Management (, 2006, All rights reserved.

