

\$600 BILLION A YEAR LOST TO POOR ETHICAL DECISION MAKING.

(The Association of Certified Fraud Examiners)

Are you concerned about keeping your reputation for integrity? Are business ethics important to you? Do your employees recognize ethical behavior the same as you?

Turner Consulting, LLC has developed a program to help you communicate your high ethical standards to your workforce. Using some of the most memorable ethical lapses from our industry, we create decision scenarios from real-life cases. With your employee's participation, we examine those poor decisions, discuss the reasons for the failures, and help your organization learn to make better ethical decisions.

All of our scenarios are real-life actual cases. In each case an employee was faced with one or more of these decisions and had to make a choice. Are you certain what choice your staff would make?

This program is a must for new employees, existing supervisors, and for any organization that is concerned about ethical decision making. It will allow you to set the ethical standards for your organization and will demonstrate the practical value of ethical behavior.

In this practical, fast-paced and exciting session we examine Codes of Conduct, Core Values, and Ethical Decision Making.