Ethics Case Analysis Rubric
Name _______________________________________ Course: _________________________________ Date: _______________
 Total Score: _______________
	Criteria
	Levels of Achievement

	
	Inadequate
1
	Developing Competence
2
	Competent
3
	Advanced
4

	Identifies the ethical dilemma

	Does not identify the dilemma and does not ascertain exactly what must be decided
	Identifies the dilemma or ascertains exactly what must be decided

	Identifies the dilemma (including pertinent facts) and ascertains exactly what must be decided
	Describes the dilemma in detail evidencing the gathering of pertinent facts and information and ascertains exactly what must be decided

	Identifies the stakeholders
	Does not determine who should be involved in the decision making process for this case and does not identify the interested stakeholders
	Determines who should be involved in the decision making process for this case or identifies some of the interested stakeholders
	Determines who should be involved in the decision making process for this case and accurately identifies all of the interested stakeholders evidencing the learner began to reflect on the viewpoints of these key players as well as their value systems and discussed what each of these stakeholders would like the learner to decide as a plan of action

	Determines who should be involved in the decision making process for this case and accurately identifies all of the interested stakeholders evidencing the learner thoroughly reflected on the viewpoints of these key players as well as their value systems and thought through what each of these stakeholders would like the learner to decide as a plan of action

	Criteria
	Levels of Achievement

	
	Inadequate
1
	Developing Competence
2
	Competent
3
	Advanced
4

	Identifies Alternatives
	Does not delineate any alternatives

Does not clarify consequences

	Delineates 1 alternative

Clarifies one alternative and predicts the associated consequences in detail

	Delineates 2 alternatives

Clarifies at least one alternative and predicts the associated consequences in detail
	Delineates more than 2 possible alternatives

Clarifies all identified alternatives and predicts their associated consequences in detail

	Compares and evaluates the ethical arguments
	Does not give evidence that the learner reflected on any of the alternatives

Does not rate the ethical reasoning and arguments for each alternative

Does not refer to their professional codes of ethical conduct.
	Begins to appraise the relevant facts and assumptions

Rates the ethical reasoning and arguments for some of the alternatives

Provides evidence that the learner began to reflect on the alternatives

Begins to refer to their professional codes of ethical conduct.
	Appraises the relevant facts and assumptions; noting the evaluation of any ambiguous information

Rates the ethical reasoning and arguments for most of the alternatives.

Provides evidence of systematic reflection on the alternatives through evaluating each alternative’s impact on key players.
Refers to their professional codes of ethical conduct
	Appraises relevant facts and assumptions; noting the evaluation of any ambiguous information and explores any unjustifiable factual or illogical assumptions, or debatable conceptual issues

Rates the ethical reasoning and arguments for all of the alternatives

Provides evidence of systematic reflection on the alternatives through evaluating each alternative’s impact on key players and determines which alternative will provide the greatest good or least amount of harm.

Refers to their professional codes of ethical conduct and determines if it supports their reasoning

	Criteria
	Levels of Achievement

	
	Inadequate
1
	Developing Competence
2
	Competent
3
	Advanced
4

	Chooses a recommended

alternative

	Does not make a decision about the best alternative available
	Determines the best alternative available
	Determines the best alternative available and describes how their decision maximizes the benefit and minimizes the risk for everyone involved
	Determines the best alternative available, describes how their decision maximizes the benefit and minimizes the risk for everyone involved, and they challenge their decision as they think others might, and defend it by from the ethical arguments they predict others would use

	Formulates an implementation plan
	Does not formulate an implementation plan

	Begins to formulate an implementation plan
	Formulates an implementation plan that delineates the execution of the decision
	Formulates an implementation plan that delineates the execution of the decision and evidences a design that will maximize the benefits and minimize the risks while taking into account all of the resources necessary for implementation including personnel and money

	Problem

Solving, decision-making, and critical thinking skills

	Does not problem solve or use critical thinking skills

Has difficulty making decisions

	Evidences the beginning of problem solving and critical thinking

Is able to make minor decisions.
	Uses problem solving and critical thinking skills during case analysis

Is able to make major decisions
	Uses problem solving and critical thinking skills throughout the entire case analysis

Is able to make major decisions with rationale

Adapted from http://www.personal.psu.edu/faculty/d/x/dxm12/n458/sample_case_rubric.htm
*Based on the Ethical Model for Ethical Decision Making developed and owned by Educational Advancement Associates.

