Course Code: NFE 425 Course Title: Ethics and Food Processing Last date of submission: 30/06/2021

No.	Topics/ Key words	ID No.
1	Social Media Business Ethics	715, 732, 744, 758,
		811
2	Business Ethics: Health and Safety of consumers	717, 733, 745, 760
3	Business Ethics: A way to prevent Environmental Damage	718, 734, 747, 761
4	Business Ethics: advertisement on consumer behavior	719, 735, 748, 762
5	Business Ethics: A way to increase job satisfaction.	722, 737, 749, 763
6	Business Ethics: healthy and balanced work environment	724, 738, 751, 767
7	Genetically Modified Foods: Legal implications and public	725, 739, 752, 768
	concerns.	
8	Bangladesh Patent Act 1972	726, 740, 753, 770
9	Intellectual Property Rights	727, 741, 754, 771
10	Global business ethics	729, 742, 755, 799
11	Organizational ethics	731, 743, 757, 802

Guidelines:

- ✓ You have to prepare the presentation individually.
- ✓ You can take help from the following reference books or online resources.
- ✓ You have to upload your presentation before the scheduled date.

Supporting books:

1. Business Ethics Methods and Application by Christian U. Becker