

Christian Ethics for NGOs

1

**PRESENTATION FOR THE
2018 ADRA FINANCE SUMMIT
SEPTEMBER 18, 2018**

Ann Gibson, PhD, CPA
Andrews University

Christian Ethics for NGOs

2

The ethical choices of Ananias and Sapphira

Acts 5:1-11

Christian Ethics for NGOs

3

Ethics is not:

Feelings

Obeying the law

Following one's culture

Christian Ethics for NGOs

4

Morality:

The fundamental commitments with which we order our lives.

Ethics:

Concepts/rules for living.

Christian Ethics for NGOs

5

Dictionary Combines Morality and Ethics:

The moral principles that govern a person's behavior and actions.

Webster's Dictionary

Christian Ethics for NGOs

6

When confronted with an ethical situation:

- Think about the situation
- Analyze and interpret
- Consider the alternatives
- Make a choice
- Act on our choice

Christian Ethics for NGOs

7

These principles come from one's world view.

For Christians, one's world view comes from one's view of God, based on Scripture.

Christian Ethics for NGOs

8

I Corinthians 15:32

“If the dead are not raised, let us eat and drink for tomorrow we die.”

Paul, quoting Epicurus (342-270 BC)

Christian Ethics for NGOs

9

I Corinthians 15:20, 58

But Christ has risen from the dead!

We should live today in light of the fact that one should stand firm, and always give their work to the Lord, for labor in the Lord is not in vain.

Christian Ethics for NGOs

10

Pictures of God:

God who **plans and acts**

God who **expresses joy**

God who **delights in beauty**

God who **thinks and works**

God who **cares for what He has created**

God who **seeks a relationship** with His
creation

Genesis 1 and 2

Christian Ethics for NGOs

11

Pictures of God:

God who **shows no partiality**

God who **takes no bribes**

God who **administers justice** for the
fatherless and the widow

God who **loves and cares** for the stranger

Deuteronomy 10:17-18

Christian Ethics for NGOs

12

Pictures of God:

An **honest God** who requires we use honest scales and honest weights, an honest ephah and an honest hin.

Leviticus 19:35-36

Christian Ethics for NGOs

13

Pictures of God:

A God who **exercises lovingkindness, judgment, and righteousness** in the earth, and **delights in these things.**

Jeremiah 9:24

Christian Ethics for NGOs

14

Pictures of God:

A God who requires us to do justly, to love mercy, and to walk humbly with our God.

Micah 6:8

Christian Ethics for NGOs

15

Ethical Pressure Points:

Pressures on the
individual

Rationalization

Perceived Opportunity

Christian Ethics for NGOs

16

Common Rationalizations:

1. Calling an unethical act by a different name.
2. “Everybody does it!”
3. “That’s the way we do things here.”
4. “We were only following orders.”
5. “It’s a gray area.”

Christian Ethics for NGOs

17

“I looked up the word ‘cheat’ in the dictionary and decided it didn’t apply, given that it meant ‘to gain an advantage on a rival or foe.’ I didn’t view doping that way. I viewed it as a level playing field.”

Lance Armstrong, January, 2013

Christian Ethics for NGOs

18

When Good People Do Bad Things at Work:

- Not all misdeeds are done by bad people.
- Unethical acts can result from failings rather than selfishness and greed.
- Good people can inadvertently make unethical decisions.
- Ethical actions require more than just good intentions.

Christian Ethics for NGOs

19

Ethical Judgment Traps:

- Scripts
- Busyness and Distractions
- Moral Exclusion

Christian Ethics for NGOs

20

1. Scripts

“When I was dealing with the first trickling-in of field reports that might have suggested a significant problem with the Pinto, the reports were essentially similar to many others that I was dealing with (and dismissing) all the time . . . I was making this kind of decision automatically every day. I had trained myself to respond to prototypical cues, and these didn’t fit the relevant prototype for crisis cases.”

Dennis Gioia, Ford Company Recall Coordinator

Christian Ethics for NGOs

21

2. Busyness and Distractions

“After the data was weighed and the variables analyzed, only one variable could be used to predict who would stop to help and who wouldn’t. The important factor was not personality type or whether a student’s career or the parable of the Good Samaritan was foremost in his mind. It was whether or not he was in a hurry . . . The study made it hard not to conclude that *ethics becomes a luxury as the speed of our daily lives increases.*”

John Darley and Daniel Batson

Christian Ethics for NGOs

22

3. Moral Exclusion

Some people are seen as outside the boundaries where moral considerations and fairness apply.

This mind-set is:

Influenced by culture

Included in language

Spread through stereotypes

Christian Ethics for NGOs

23

Signs of Ethical Collapse:

1. Pressure to maintain those numbers.
2. Fear and silence.
3. Young 'Uns and the Bigger-Than-Life President/CEO.

Christian Ethics for NGOs

24

4. Weak Boards.
5. Conflicts of Interest Not Addressed.
6. Mentality: Success is All that Matters.
7. Goodness in Some Areas Atones for Evil in Others.

Christian Ethics for NGOs

25

Slippery Slope Challenges:

1. Taking things that don't belong to you.
2. Giving or allowing false impressions.
3. Saying things you know are not true.

Christian Ethics for NGOs

26

4. Buying influence or engaging in conflicts of interest.
5. Hiding or divulging information.
6. Fudging the numbers.

Christian Ethics for NGOs

27

The Parable of the Sadhu

Harvard Business Review
May-June, 1997

Christian Ethics for NGOs

28

1. Ethical choices can mean that a goal is not achieved or is achieved in delayed fashion.
2. When there are groups responsible for making ethical decisions, each person defers to the next, with the deceptive comfort that ultimate accountability does not lie with any one individual.

Christian Ethics for NGOs

3. Changing one's values (in this case, respect for life) in a different setting (in this case, a grueling mountain climb) may seem justified, but ultimately achieving the goal produces a gnawing feeling of "At what cost?"

Christian Ethics for NGOs

30

4. Business parallels:

- The climb is rugged with challenges.
- There are often limited windows of opportunity for success.
- Ethical choices can mean temporary setbacks in achieving goals.
- Others are willing to go on to reach the goal, despite ethical dilemmas confronting them.

Christian Ethics for NGOs

31

5. Defining dilemmas in the either/or conundrum produces choices that disregard ethics and values.
6. Values need to be put in place at the beginning so that when we are confronted with ethical dilemmas, our values are not compromised for the goal.
7. At the end, McCoy regrets the ethically shallow choice made on the mountain that day.

Christian Ethic for NGOs

32

Psalm 15:

In answer to the question: Who may abide in
Your tabernacle? Who may dwell in Your holy hill?

Responds.....

Christian Ethics for NGOs

33

He who **walks uprightly,**
And **works righteousness,**
And **speaks the truth in his heart;**

He who **does not backbite** with his tongue,
Nor does evil to his neighbor,
Nor does he take up a reproach against his friend;

Christian Ethics for NGOs

34

In whose eyes a vile person is despised,
But he **honors those who fear the LORD;**
He who **swears to his own hurt and does not
change;**
He who **does not put out his money at usury,**
Nor does he take a bribe against the innocent.

He who does these things shall never be moved.

Christian Ethics for NGOs

36

Since an overseer (elder) is entrusted with God's work, he must be blameless—not overbearing, not quick-tempered, not given to drunkenness, not violent, not pursuing dishonest gain. Rather he must be hospitable, one who loves what is good, who is self-controlled, upright, holy, and disciplined. He must hold firmly to the trustworthy message as it has been taught, so that he can encourage others by sound doctrine and refute those who oppose it.

Titus 1:7-9

Christian Ethics for NGOs

37

“We try to live in such a way that no one will ever be offended or kept back from finding the Lord by the way we act, so that no one can find fault with us and blame it on the Lord.”

2 Corinthians 6:3

References

Jennings, Marianne M. *The Seven Signs of Ethical Collapse*. NY: St. Martins Press. 2006.

McCoy, Bowen H. “The Parable of the Sadhu.” Reprinted in *Harvard Business Review on Corporate Ethics*, 2003, Boston, MA: HBS Press, 165-181.

Moberg, Dennis. “When Good People Do Bad Things at Work.”
www.scu.edu/ethics/publications/iie/v10n2/peopleatwork.html

Shulevitz, Judith. *The Sabbath World*. NY: Random House. 2010.