Sexual Ethics Resources and Information
Sexual Ethics in the Virginia Conference of The United Methodist Church

[image: image2.png]

For concerns or questions about possible incidents of sexual misconduct involving a minister in the Virginia Conference of the United Methodist Church or to report an incident of clergy sexual misconduct, you may contact Tom Joyce, Assistant to the Bishop at 1-800-768-6040 ext.103 or any of the district superintendents (a listing of the district superintendents can be found at www.vaumc.org/cabinet)

If you feel you are in any immediate danger, please call your local law enforcement authority or "911" promptly!

If you have been sexually assaulted, please contact your local crisis center which can be found through the Family Violence and Sexual Assault Virginia Hotline at 1-800-838-8238 (v/tty). It is free, confidential and available 24/7.

If you suspect that a child is being abused, please contact the Virginia Child Abuse & Neglect 24-Hour Helpline/Hotline: 800-552-7096. For more information on Child Abuse and Neglect Information contact, Prevent Child Abuse Virginia 1-800-CHILDREN (http://www.preventchildabuseva.org) or for persons in Northern Virginia, contact Stop Child Abuse Now of Northern Virginia at (703) 836-1820 or through their webpage at http://www.scan.org.

 Statements relating to Sexual Ethics from the 2000 Book of Discipline of the United Methodist Church
The Social Principles are prayerful and thoughtful efforts on the part of the church through the elected General Conference to speak to issues of the contemporary world from our biblical and theological heritage. The context of the statement on “Sexual Harassment” is found under “The Nurturing Community.” For the complete context of the “Nurturing Community” section, see http://www.umc-gbcs.org/about/nurture.php#sexual.
¶161. I. ("Social Principles" statement on Sexual Harassment)

Sexual Harassment -- We believe human sexuality is God's good gift. One abuse of this good gift is sexual harassment. We define sexual harassment as any unwanted sexual comment, advance or demand, either verbal or physical that is reasonably perceived by the recipient as demeaning, intimidating, or coercive. Sexual harassment must be understood as an exploitation of a power relationship rather than as an exclusively sexual issue. Sexual Harassment includes, but is not limited to, the creation of a hostile or abusive working environment resulting from discrimination on the basis of gender.

Contrary to the nurturing community, sexual harassment creates improper, coercive, and abusive conditions wherever it occurs in society. Sexual harassment undermines the social goal of equal opportunity and the climate of mutual respect between men and women. Unwanted sexual attention is wrong and discriminatory. Sexual harassment interferes with the moral mission of the church.

Related sections of The Book of Discipline can be found below. The Book of Discipline is the official law book for The United Methodist Church. It is the source for both polity and process by which United Methodists govern themselves.

¶ 362.1 (of The Book of Discipline of the United Methodist Church)

 Ordination and membership in an annual conference in The United Methodist Church is a sacred trust. The qualifications and duties of local pastors, associate members, probationary members, and full members are set forth in the Book of Discipline of The United Methodist Church, and we believe they flow from the gospel as taught by Jesus the Christ and proclaimed by his apostles. Whenever a person in any of the above categories, including those on leaves of all types, honorable or administrative location, or retirement, is accused of violating this trust, the membership of his or her ministerial office shall be subject to review.

 This review shall have as its primary purpose a just resolution of any violations of this sacred trust, in the hope that God's work of justice, reconciliation and healing may be realized in the body of Christ.

¶2702
Chargeable Offenses and the Statute of Limitations -- 1. A bishop, clergy member of an annual conference (¶368), local pastor, clergy on honorable or administrative location, or diaconal minister may choose a trial when charged (subject to the statute of limitations in ¶2702.4)* with one or more of the following offenses: (a) immorality; (b) practices declared by The United Methodist Church to be incompatible with Christian teachings; (c) crime; (d) failure to perform the work of the ministry; (e) disobedience to the Order and Discipline of the United Methodist Church; (f) dissemination of doctrines contrary to the established standards of the doctrine of The United Methodist Church; (g) relationships and/or behavior that undermines the ministry of another pastor; (h) racial harassment; (i) child abuse;** (j) sexual abuse; (k) sexual misconduct** or (l) sexual harassment.

* The statute of limitations went into effect as law on a prospective basis starting on January 1, 1993. All alleged offenses that occurred prior to this date are time barred. See Judicial Council Decisions 691, 704, and 723.

** This offense was first listed as a separate chargeable offense in the 1996 Book of Discipline effective April 27, 1996. See Judicial Council Decision 691.

¶2702.4

Statute of Limitations -- No judicial complaint or charge shall be considered for any alleged occurrence that shall not have been committed within six years immediately preceding the filing of the original complaint, except in the case of sexual or child abuse (¶362.1d[1]).* In the case of sexual or child abuse there shall be no limitation. Time spent on leave of absence shall not be considered as part of the six years.**
*The statute of limitations went into effect as law on a prospective basis starting on January 1, 1993. All alleged offenses that occurred prior to this date are time barred. See Judicial Council Decisions 691, 704, and 723.

Quotations are from the 2004 Book of Discipline of the United Methodist Church and the 2004 Book of Resolutions of the United Methodist Church, ©2004 by the United Methodist Church.

Resources

A comprehensive webpage on Sexual Ethics and the Church this link includes excerpts from the http://www.umc.org/abouttheumc/policy/nurturing/i-sexualharassment.htm or

· Human sexuality from the Social Principles

· Sexual Misconduct from the Book of Resolutions

· Sexual Harassment

· Child Sexual Abuse in the Church

· Domestic Violence and Sexual Abuse

· Resources for the locals church

· Links to “The Church's Commitment to Eradicate Sexual Misconduct” from "Sexual Ethics Within Ministerial Relationships," The United Methodist Book of Resolutions, 2000

[image: image3.jpg]j\d ocate
3@])

Advocate Web (link http://www.advocateweb.org) is a nonprofit organization providing information and resources to promote awareness and understanding of the issues involved in the exploitation of persons by trusted helping professionals. They provide a helpful resource for victim/survivors, their family and friends, the general public, as well as for victim advocates and professionals.

Sexual Exploitation by Clergy (http://www.advocateweb.org/hope/articles_clergy.asp) Part of “AdvocateWeb,” this site contains a number of articles related to professional exploitation by clergy and religious professionals.
Why it’s not an affair is an insightful article by Rev. Patricia L. Liberty that helps to clarify and to define the key issues involved when a member of the clergy becomes intimately involved with a member of his/her congregation.

(webmaster please link to http://www.advocateweb.org/hope/notanaffair.asp)

[image: image4.png]The General Commission on
. The Status and Role of Women
“ The United Methodist Church

United Methodist Church and Clergy Sexual Misconduct (http://gcsrw.org/news/sexual_ethics.htm)

A few resources collected by the General Commission on the Status and Role of Women and from other United Methodist agencies on sexual ethics are available on this site.
[image: image5.png]npr

Sexual Abuse in Protestant Churches - Real Audio from NPR's "Morning Edition"; April 22, 2002. The report begins "For the past few weeks, the Catholic Church has been struggling with allegations of sexual abuse. But people who study abuse by the clergy say that Protestant churches have just as big a problem. The details may be different, but often the ways the churches handle the cases have striking parallels. NPR's Barbara Bradley reports." (http://www.npr.org/ramfiles/me/20020422.me.15.ram

Circuit Rider: May/June 1999 Practical Guidance for Ethical Ministry – this journal for United Methodist Clergy contains multiple articles on the issue of clergy ethics with a lead article by guest editor Rebekah Miles. This issue, like other issues of the Circuit Rider is available in Adobe Acrobat® (*.pdf) format. (http://www.umph.org/pdfs/1619circuitrider.pdf)

[image: image6.jpg]

Center for the Prevention of Sexual and Domestic Violence (http://www.cpsdv.org)

The Center is an interreligious educational resource addressing issues of sexual and domestic violence. Their goal is to engage religious leaders in the task of ending abuse, and to prepare human services professionals to recognize and attend to the religious questions and issues that may arise in their work with women and children in crisis. Their primary emphasis is on education and prevention.

[image: image1.png]INTERFAITH SEXUAL TRAUMA INSTITUTE (I1STI)

Interfaith Sexual Trauma Institute (http://www.csbsju.edu/isti/) ITSI promotes the prevention of sexual abuse, exploitation, and harassment through research, education, and publication. In areas of sexuality, it offers leadership, gives voice, and facilitates healing to survivors, communities of faith, and offenders, as well as those who care for them. Hosted by Saint John's Abbey and University in Collegeville, Minnesota, ITSI has served as an interfaith coalition sponsoring educational events and seeking to help faith communities craft policies related to sexual trauma. Their website is rich with resources and links.
[image: image7.png]

VIRGINIANS AGAINST DOMESTIC VIOLENCE

20 years of working to end violence against women & children
http://vadv.org/mission.html
Virginians Against Domestic Violence (VADV) is a coalition of individuals, agencies and organizations committed to the elimination of domestic violence. As a non-profit membership organization, VADV provides a collective voice for concerned citizens and survivors of family violence throughout the Commonwealth of Virginia. Members share a vision of healthy relationships that are based on dignity and respect.

There website includes information for:

· individuals who have experienced domestic violence

· professionals who want to increase the effectiveness of their response to domestic violence

· student & others researching Virginia's response to domestic violence

· members to Virginians Against Domestic Violence

· Virginia's residents/citizens who would like to know more about domestic violence & VADV

If you would like more information regarding family violence and/or sexual assault, contact the Virginia Family Violence & Sexual Assault Hotline, anytime, 24/7 at 800.838.8238 (v/tty)

[image: image8.png]1.800.838.8238 (V/TTY)
ﬁzmzly violence

& sexual assault
VIRGINIA HOTLINE

[image: image9.png]

For Virginians Aligned Against Sexual Assault (a coalition of sexual assault crisis centers Working on behalf of victims of sexual assault and fostering social change toward the elimination of sexual assault in the Commonwealth of Virginia) their webpage is at http://www.vaasa.org.

Statement by the council of bishops on sexual abuse, March 2002

[image: image10.png]VAASA

S ALIGNED AGAINST SEXUAL ASSAULT

Sexual Abuse in the Church
The Council of Bishops of The United Methodist Church

There is little doubt that sexual abuse by clergy or representative lay ministers in the church and society is troubling for our communities and congregations worldwide. Such violations of sacred trust, particularly child or sexual abuse, are devastating to those victimized and all persons affected. Further, these acts damage the integrity of the church's witness.

As members of the Council of Bishops of The United Methodist Church, we affirm our resolve to prevent and eradicate sexual abuse and misconduct in the church. We reaffirm our commitment to compassion, justice and healing for those harmed.

We are committed to addressing sexual misconduct promptly and forthrightly for the healing of all concerned, especially victims and congregations. Clergy and other persons within our communion who abuse children or who are sexual predators will not be knowingly shielded or protected. They shall be held accountable as The Book of Discipline demands and Church order expects. Given these historic affirmations, we joined in the following actions in our semi-annual meeting:

· Prayed for victims, offenders, families and the world church including ourselves.

· Reviewed the church's response to this issue over the last twenty years

· Re-affirmed our policies and protocol for responding to allegations of misconduct.

· Identified existing resources available for the church.

· Committed ourselves anew to the highest ethical standards of our office and living lives that reflect the gospel.

The Council of Bishops of The United Methodist Church

May 3, 2002

Minneapolis, Minnesota

