	[image: Znak univerziteta]
	UNIVERSITY OF NOVI SAD

FACULTY OF AGRICULTURE 21000 NOVI SAD, TRG DOSITEJA OBRADOVIĆA 8
	[image: Znak fakulteta2]

	
	Study Programme Accreditation

MASTER ACADEMIC STUDIES
RURAL DEVELOPMENT AND AGRITOURISM
	

	Table 5.2 Course specification

	Course:
	Business Ethics

	Course id: 2МRR1I08
	

	Number of ECTS: 4
	

	Teacher:
	Professor Radovan Pejanović, PhD

	Assistant:
	Mirela Tomaš, MSc; Danica Glavaš Trbić, MSc

	Course status
	Elective

	Number of active teaching classes (weekly)

	Lectures: 2
	Tutorials: 2
	Other teaching types:
	Study research work:
	Other classes:

	Precondition courses
	None

	1.Educational goals
Introducing students to the concept of business ethics, business and morality, as well as the basics of ethical behaviour in business. Introducing students to the theory of moral responsibility, virtues and moral judgement, international business and morality, and new business imperatives.

	2.Educational outcomes
Upon completion of the course, students will have learnt about the basics of business ethics, business and morality, and the basics of ethical behaviour in business.

	3.Course content
Theoretical instruction
First part: Subject matter of business ethics. Morality and society; Moral relativism; Corporate responsibility; Business ethics and marketing; Business ethics and finances and bookkeeping; morality, business and computers; Business morality and organisational culture; Trustworthiness in business relationship; ecological ethics.
Second part: Ethics and Business; Moral duty, rights and justice; Moral responsibility, virtue and judgement; Corporations and morality; Intellectual property protection and morality in scientific research; Information technology, ethics and business; Environmental security, risk and protection; Workers’ rights; Accounting, finances and ethic investment; International business and morality; Corruption; New moral imperatives in business.

	4.Teaching methods
Traditional lectures, seminar papers, discussion groups, supervisory work with students.

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam
	Mandatory
	Points

	Tutorial attendance
	Yes/No
	20
	Oral exam
	Yes/No
	40

	Practical work
	Yes/No
	-
	

	Tests
	Yes/No
	20
	

	Seminar papers
	Yes/No
	20
	

	Literature

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Blančard, K., Pil, N.V.
	Moć etičkog poslovanja
	Zagreb, Horvat elektronika
	1990

	2.
	Di DŽordž, R.
	Poslovna etika
	Filip Višnjić, Beograd.
	2003

	3.
	Dramond, DŽ., Dein, B
	Poslovna etika (zbornik)
	CLIO, Beograd
	2001

	4.
	Kant, I.
	Kritika praktičnog uma
	BIGZ, Beograd
	1990

	5.
	Lukić, R.
	Sociologija morala
	Zavod za udžbenike i nastavna sredstva, BIGZ, Beograd
	1995

	6.
	Mabbot, J.D.
	Uvod u etiku
	Nolit, Beograd
	1981

	7.
	Maslov, A.
	Motivacija i ličnost
	Nolit, Beograd
	1982

	8.
	Orlić, R.
	Kant i poslovna etika, (hrestomatija)
	Mali Nemo, Pančevo
	2004

	9.
	Veber, M.
	Protestantska etika i duh kapitalizma
	Prosveta, Beograd
	1975

	10
	Zohar, D., Maršal, J.
	SQ: duhovna inteligencija: krajnja inteligencija
	Svetlost, Novi Sad
	2000

	11.
	Vučković, Ž.
	Biznis i moral
	CEKOM books, Novi Sad
	2006

	12.
	Pejanović, E.
	Ekonomija I (Uvod u mikroekonomiju)
	Posljoprivredni fakultet, Novi Sad
	2007

image1.png

image2.png

