
·
[image: image1]
Tom Lord

Nick Thompson

Kirrily Van Riel

Table of Contents

31
Are Whistle Blowers Inevitable?

32
How important is it to protect Whistle Blowers?

43
Would you employ Sherron Watkins, Cynthia Cooper, Colleen Rowley?

54
What outcomes might paying Whistle Blowers lead to?

1 Are Whistle Blowers Inevitable?

This section discusses whether whistle blowers are inevitable. In fact we assert that Whistle Blowers are indeed inevitable and are likely to be a growing trend in the corporate world in the short to medium term. The reasons for this trend are outlined below;

· Corporations are governed by individuals who will continue to bring personal ethical beliefs into the professional environment. This is likely to be more prevalent in large organisations where the diversity of the workforce is large and cultural and ethical issues are more difficult to control.

· Corporate and regulatory momentum surrounding the clean-up of ethically incorrect organisations is growing significantly, indicating the level of concern and support for eradicating unethical or socially irresponsible behaviour

· Rewards for and protection for whistle blowing are becoming more prevalent which will encourage the reporting (and possibly misreporting) of unethical behaviour.

· However as corporations are forced to adhere to more stringent auditing and social standards, and as more cases of corporate collapse resulting from unethical behaviour emerge, it is likely the incidences will decline.

2 How important is it to protect Whistle Blowers?

This section discusses how important it is to protect Whistle Blowers. We assert that it is extremely important to protect whistle blowers for the following reasons;

· Victimisation of whistle blowers is extremely prevalent. Protection for whistle blowers will encourage reporting of unethical behaviour and discourage unethical corporate conduct.

· Corporations that protect whistle blowers signal strong support for ethical behaviour thus building corporate reputation leading to significant improvements in performance and increasing shareholder returns. (Nike’s share price and profits fell under the child labour scandal.)

· Whistle blowers are exposing themselves to high personal costs and significant professional sacrifice for which protection and/or reward may be the only possible retribution.

3 Would you employ Sherron Watkins, Cynthia Cooper, Colleen Rowley?

This section discusses whether Sherron Watkins, Cynthia Cooper and Colleen Rowley should be employed given their recent actions as corporate Whistle Blowers. Overall, despite the drawbacks of employing high profile personnel, the benefits outweigh the costs in each circumstance and as such we suggest reemployment.

Sherron Watkins (Enron) Reasons for employment

· Now a closely associated figure with ethical practice

· She has clearly defined sense of ethics and knowledge of corporate practice, and can add value to a firm if placed in a position to maintain ethical internal practices

Reasons against employment

· She is against highly paid CEOs, which may deter CEO’s employing her.

· Questionable corporate loyalty

· Seems to be quite impassionate to the human costs borne by senior management that resulted from Enron’s collapse

· Employing her would send a strong negative signal to the market as to the ethical validity of the current practices of the firm

· May cause unease amongst existing employees

Cynthia Cooper Reasons for employment

· Driven, with a proven track record

· Strong team ethics

· Displayed a strong sense of loyalty throughout the WorldCom debacle

Reasons against employment

· Could disrupt current practices

· Employing her would send a strong negative signal to the market as to the ethical validity of the current practices of the firm

· May cause unease amongst existing employees

· She still works for WorldCom

Colleen Rowley Reasons for employment

· Again, signaling effects by building ‘clean’ business reputation

· Tenacious

· Strong ethical sense

· Handy with a gun

Reasons against employment

· She worked for the FBI which has a reputation of building strong characters.

· May cause unease amongst existing employees

· Desirable Characteristics – work ethic, loyalty, trust

4 What outcomes might paying Whistle Blowers lead to?

This section outlines the costs and benefits of incentivising whistle blowing. Our assessment suggests that the benefits outweigh the costs and as such advocate the paying of whistle blowers.

Benefitial Outcomes

· Allows an individual to ignore the financial disincentives that would otherwise exist.

· Corporations will be forced to review corporate practice, as their power to stop whistle-blowing through harsh financial disincentive is removed.

· Possibly lowered total monitoring costs, as internal monitoring is likely to increase.

Costly Outcomes

· Perverse incentive for individuals to create unethical practice to receive financial reward.

· Any disgruntled employee could report the firm, and thereby impose high costs and negative reputation effects upon them without fear of financial repercussion.

· Too many false claims and there are high monitoring costs involved.

· The firm may not be allowed to learn and remedy their own mistakes internally before having external bodies involved – imposing higher costs upon many stakeholders over the longer term.

