SQ Individual Paper--Carmichael

 EDC-SQ 2009
Your SQ individual paper requires that you build on writing strategies you learned in EDC1 (see WQ grade sheet on Blackboard for details):
· How to construct a convincing analysis and assessment of a design
· What key analytical strategies and categories of information help bolster your evaluation of a design and your credibility with the reader
· Where to use visuals to get your point across
· How to create a document that meets standards for professional presentation
In SQ EDC, however, you face an additional challenge: To assess ethical problems related to design and engineering in order to make persuasive arguments for or against specific designs, courses of action, or ethical and regulatory standards that should govern engineers, designers, and various industries.
Remember that design encompasses many things! Options include specific products (e.g. bottled water), services (e.g. credit cards that target college students), laws and regulatory guidelines (e.g. FDA requirements for drug approvals) and much more. You may also want to analyze the design of governmental or industry responses to design or engineering problems. Readings and case studies linked on Blackboard may provide some inspiration.
Paper assignment
For this essay, you should choose an existing design and evaluate it from an ethical perspective. On the basis of that analysis, you should then make a recommendation:
a. That the design or product be improved or altered so as to respond to significant ethical concerns. For this option, you are required to recommend specific and feasible modifications to the design or outline a specific program of design research, development, or testing that would start to address the ethical concerns you identified. You may find it helpful to think of ethical considerations not just or primarily as constraints but as inspiration for entrepreneurs seeking new opportunities.
b. That the design be removed, abolished, or made illegal. For this essay option, you should consider not only why the design should be discontinued, but how and what the impact of such a removal would be. Would employees lose jobs or companies go out of business or bankrupt? Would it be necessary to create not just laws but law enforcement agencies and protocols to put your recommendations into effect? What might the full costs of abolishing the design be?
c. That, in spite of the ethical concerns that it raises, the design cannot reasonably be improved and therefore must be kept as it is. For this option, you should show the reader that you have considered the history of the design and comprehensively assessed reasonable alternatives before you reached your decision. (Don’t be deceived—this is probably the toughest paper option.)

Consider the questions and readings below as you brainstorm for topics:
· What is the environmental impact of the design across its life cycle? Consider the effects of manufacturing, distribution, maintenance and resource consumption, waste products, and disposal. Read “Five Steps Towards Reinventing the World” for ideas (http://www.mcdonough.com/writings/five_steps_5.htm).
· What are the design’s effects on users, stakeholders, and non-users alike? Is the design prone to overuse or inappropriate use by certain categories of users? Do certain groups of users bear disproportionate risk in their interactions with the design? Does the existence of the design encourage the users to make choices that are likely to harm them? Are innocent bystanders negatively affected by the design? Design lifecycle issues may come into play here; thus some people’s efforts to reclaim valuable materials from scrapped products may place them at risk (see the “Electronics Waste Recycling” case on Blackboard for a specific example).
· What are the design’s failure modes and effects? Have they been sufficiently accounted for or guarded against? Will one group of people disproportionately bear the consequences of design failure? See Chapter 8 of the EDC textbook.
· Who should bear primary responsibility and costs for monitoring, reporting, and preventing or responding to the adverse effects of a design? What responsibility does the user or bystander bear for seeing to his or her own welfare? What responsibility should the designers or manufacturers bear? Consider the “Electronics Waste Recycling” and “Guidant Ancure Endograft” cases linked on Blackboard.
· What does history teach us? Consider historical precedents that support your claims about ethical problems associated with the design or the likely success of your recommendations. Can ethical challenges that designers and engineers have encountered in the past help us develop a framework for dealing with future challenges?
Format

Essays should be typed, double-spaced, in a standard font (e.g. Ariel or Times New Roman) with standard margins, and printed on one side of the page only. Papers should be stapled, pages should be numbered, and the student’s name should appear on at least the first page of the essay.

Academic Integrity

All essays (drafts and final copies) must be both submitted in class in hard copy, and uploaded to Safe Assignment via the links on Blackboard. It is Northwestern University policy that all student work may be analyzed electronically for violations of the University's academic integrity policy and may also be included in a database for the purpose of testing for plagiarized content. Students should be aware that submitting the same paper for two different classes is considered a violation of academic integrity unless the dual submission has been cleared with both instructors. Cases of suspected academic integrity violations will be referred to the dean’s office.
Services for Students with Disabilities

Students with disabilities are strongly encouraged to contact the university’s Office of Services for Students with Disabilities (SSD) for advice and assistance. More information on SSD is available here: http://www.northwestern.edu/disability/.

PAGE
1

