	Ethics and Fundraising

	Summary Outline of Presentation by Dr Pádraic Conway, Director of Development, University College Dublin (UCD)

	· The basic thesis of this presentation will be that we cannot make judgements about the ethics of fundraising, in general or in particular instances, unless we have some understanding of ethical theory itself;

· The first part of the presentation will focus on the two predominant and competing strands of ethical theory, viz. teleological and deontological theories. The basic distinction between these two approaches is to be found in the different ways that they determine the moral status of an action, that is the status of a given action as being either morally right or wrong, permissible or impermissible;

· The teleological approach (also known as "consequentialism") determines whether an action is right or wrong by reference to the consequences or outcomes of that action. I.e. an action is right or wrong according to whether it leads to good or bad consequences for more or fewer people. Thus, judging whether a given action is right or wrong requires that one consider the actual or probable consequences of the action. E.g. Is stealing wrong? A teleologist will say that we should consider what the outcomes of the act of stealing: who benefits? who is harmed? How many, in each case?

· The deontological approach denies what the teleological approach affirms: it denies that the moral status of an action is determined by the consequences of the action. It asserts a view that human rights must be respected and moral obligations or duties fulfilled, even if an optimal outcome is not achieved. Deontology thereby claims that some criterion other than consequential values determines the moral status of actions and should be used in making moral judgements. An example of this approach is Kant's Categorical Imperative: act only on that maxim by which you can at the same time will that it should become a universal law and always treat other people as ends in themselves, never as means to an end.

· There will follow a discussion of means and ends in the context of fundraising. Is fundraising an end in itself? If not, then what are the core values (ends) which it seeks to promote? By clearly identifying and articulating these ends, we will minimise the risk of ethical misadventure. Part of this process will include a consideration of how success in fundraising and success in achieving our academic objectives are complementary.

· The input will conclude with a discussion of some concrete examples. You may wish to consider the following or, on the day, bring forward for discussion some of your own:

· What would you do if offered a major donation for medical research from a tobacco company?

· What would you say to an academic colleague who argued that the academic freedom of the university is compromised by the acceptance of donations from commercial enterprises?

· How would you respond if a major bank offered to sponsor your alumni magazine?

Participants would benefit from reading the following in advance of the presentation:

· Albert Anderson. Ethics for Fundraisers. Indiana University Press, 1996. (A very good overview of the theoretical and practical issues).

· Iris Murdoch, "Vision and Choice in Morality" in Iris Murdoch and Peter J. Conradi. Existentialists and Mystics: Writings on Philosophy and Literature. London: Chatto & Windus, 1997. (An alternative to the rationalist approaches of the two predominant strands of ethical theory).

PAGE
1

