

palgrave▶pivot

MORAL REASONING AT WORK

Rethinking Ethics
in Organizations

Øyvind Kvalnes

Moral Reasoning at Work

Other Palgrave Pivot titles

Neema Parvini: **Shakespeare and Cognition: Thinking Fast and Slow through Character**

Rimi Khan: **Art in Community: The Provisional Citizen**

Amr Yossef and Joseph Cerami: **The Arab Spring and the Geopolitics of the Middle East: Emerging Security Threats and Revolutionary Change**

Sandra L. Enos: **Service-Learning and Social Entrepreneurship in Higher Education: A Pedagogy of Social Change**

Fiona M. Hollands and Devayani Tirthali: **MOOCs in Higher Education: Institutional Goals and Paths Forward**

Geeta Nair: **Gendered Impact of Globalization of Higher Education: Promoting Human Development in India**

Geoffrey Till (editor): **The Changing Maritime Scene in Asia: Rising Tensions and Future Strategic Stability**

Simon Massey and Rino Coluccello (editors): **Eurafrican Migration: Legal, Economic and Social Responses to Irregular Migration**

Duncan McDuaie-Ra: **Debating Race in Contemporary India**

Andrea Greenbaum: **The Tropes of War: Visual Hyperbole and Spectacular Culture**

Kristoffer Kropp: **A Historical Account of Danish Sociology: A Troubled Sociology**

Monika E. Reuter: **Creativity – A Sociological Approach**

M. Saiful Islam: **Pursuing Alternative Development: Indigenous People, Ethnic Organization and Agency**

Justin DePlato: **American Presidential Power and the War on Terror: Does the Constitution Matter?**

Christopher Perkins: **The United Red Army on Screen: Cinema, Aesthetics and The Politics of Memory**

Susanne Lundin: **Organs for Sale: An Ethnographic Examination of the International Organ Trade**

Margot Finn and Kate Smith (editors): **New Paths to Public Histories**

Gordon Ade-Ojo and Vicky Duckworth: **Adult Literacy Policy and Practice: From Intrinsic Values to Instrumentalism**

Brendan Howe (editors): **Democratic Governance in Northeast Asia: A Human-Centred Approach to Evaluating Democracy**

Evie Kendal: **Equal Opportunity and the Case for State Sponsored Ectogenesis**

palgrave▶pivot

► Moral Reasoning at Work: Rethinking Ethics in Organizations

Øyvind Kvalnes

BI Norwegian Business School, Norway

palgrave
macmillan

Except where otherwise noted, this work is licensed under a Creative Commons Attribution 3.0 Unported License. To view a copy of this license, visit <https://creativecommons.org/licenses/by/3.0/>

© Øyvind Kvalnes 2015

Softcover reprint of the hardcover 1st edition 2015 978-1-137-53259-6

The author has asserted his right to be identified as the author of this work in accordance with the Copyright, Designs and Patents Act 1988.

Open access:

Except where otherwise noted, this work is licensed under a Creative Commons Attribution 3.0 Unported License. To view a copy of this license, visit <https://creativecommons.org/licenses/by/3.0/>

First published 2015 by
PALGRAVE MACMILLAN

Palgrave Macmillan in the UK is an imprint of Macmillan Publishers Limited, registered in England, company number 785998, of Houndmills, Basingstoke, Hampshire RG21 6XS.

Palgrave Macmillan in the US is a division of St Martin's Press LLC, 175 Fifth Avenue, New York, NY 10010.

Palgrave Macmillan is the global academic imprint of the above companies and has companies and representatives throughout the world.

Palgrave® and Macmillan® are registered trademarks in the United States, the United Kingdom, Europe and other countries.

ISBN: 978-1-137-53261-9 PDF

ISBN: 978-1-349-70940-3

A catalogue record for this book is available from the British Library.

A catalog record for this book is available from the Library of Congress.

www.palgrave.com/pivot

DOI: 10.1057/9781137532619