

SCCE Western Balkans Regional Compliance & Ethics Conference

INTEGRITY IN THE SPOTLIGHT

Silvija Vig, PhD

Sarajevo, 30. 09. 2019.

1

SCCE Code of Professional Ethics for Compliance
and Ethics Professionals:

**“C&E professionals should **serve their
employing organizations with the highest sense
of integrity**, excel unprejudiced and unbiased
judgment on their behavior, and **promote
effective compliance & ethics programs.**”**

2

HOW DO WE MEASURE ETHICS?

Source: Adopted from Vig, S. (2019) Business Ethics-Theory and Practice. Codupo, Zagreb.

5

Source: Vig, S. (2019) Business Ethics-Theory and Practice. Codupo, Zagreb.

6

VALUES

Values describe our **personal motivations** that determine how we live and how we feel.

People do what they value - guidelines for human behavior and actions.

The growth and development of an individual depend on their ability to satisfy their **needs**, which is reflected in their **values**.

7

Maslow's Needs to Barrett Seven Levels of Consciousness®

8

Seven Levels of Personal Consciousness

9

Seven Levels of Organisational Consciousness

10

WHAT THE FINAL STANDARD OF ETHICS?

11

WHAT MAKES US HAPPY?

How much does money, marriage, age, gender, race, health, climate and education all together make us happy?

Seligman, M. E. (2004). *Authentic happiness: Using the new positive psychology to realize your potential for lasting fulfillment*. Simon and Schuster.

12

EGO BALANCE

13

EGO BALANCE

14

LOCUS OF CONTROL

Indicator of a person's sense of control and responsibility over their actions and life situations.

Internal locus of control - *"I control my destiny"*

- They are more likely to take responsibility for the consequences of their behavior and actions, and to rely on their own moral standards and be consistent in their actions.

External locus of control - *"They control my destiny"*

- Events in life are a matter of luck or coincidence and are less responsible for the consequences of their actions.
- They always find fault in others or in some external circumstances, and are more prone to "unethical behavior".

15

MORAL-COGNITIVE DEVELOPMENT Kohlberg's Theory

Source: Adopted from Vig, S. (2019) Business Ethics-Theory and Practice. Codupce, Zagreb.

16

AUTHENTIC VS. NARCISSISTIC LEADERSHIP

- Seven traits associated with **effective leadership** - energy, dominance, confidence, a sense of belonging, grandiosity, low levels of empathy and charisma

Narcissism - a strong predictor of unethical behavior - the root of all evil in an individual.

Hoffman, B. J., Woehr, D. J., Maldagen-Youngjohn, R., Lyons, B. D. (2011) Great man or great myth? A quantitative review of the relationship between individual differences and leader effectiveness. *Journal of Occupational and Organizational Psychology*, 84(2), 347-381.

17

NARCISSISM & MACHIAVELLIANISM

Narcissism - a lack of empathy, arrogance, envy, superiority, grandiosity, neglect others' well-being, satisfy their own needs only.

They always **want to have more** than what they already have.

Machiavellianism - interpersonal strategies that promote

manipulativeness, self-interest and deception, they use force, deceit and even cruelty.

Guided by the maxim **"the goal justifies the means"**.

18

DECISION-MAKING PROCESS

PRESSURE

Financial pressure - financial losses or debts, life beyond opportunity, inability to repay loans, unexpected financial expenses, bonuses, incentives, sales decline...

Non-financial pressure - job dissatisfaction, desire to manipulate the system, unrealistic deadlines, threats and revenge, the need to show results better than they really are...

19

RATIONALISATION - MORAL DISENGAGEMENT

"What our company does is not comparable to what our competition is doing." Advantageous comparison

"It's their own fault, why they didn't read the contract in detail."
Attribution of blame

"We wouldn't do this if the manager didn't ask us to do that."
Diffusion of responsibility

"They're like cattle anyway. It's good for them." Dehumanization

"It's 'no big deal', we just fudge a few figures, everything else stays the same." Minimizing the consequences

"He gets a new career opportunity!" (dismissal)
The use of euphemistic language

20

Why is raising integrity awareness important to C&E Professionals?

Role model

21

High-performance - the purpose of effective C&E programs

Source: Whitmore, J. (2017) Coaching for Performance. Nicholas Breasley Publishing, London

22

Exercise

23

THANK YOU!

24