1992 Ethics Code 2002 Ethics Code ETHICAL PRINCIPLES OF PSYCHOLOGISTS AND CODE OF CONDUCT ETHICAL PRINCIPLES OF PSYCHOLOGISTS AND CODE OF CONDUCT INTRODUCTION INTRODUCTION AND APPLICABILITY The American Psychological Association's (APA's) Ethical Principles of Psychologists and Code of Conduct (hereinafter referred to as the Ethics Code) consists of an Introduction, a Preamble, six General Principles (A = FJ), specific Ethical Standards. The Introduction discusses the intent. organization, procedural considerations, and scope of application of the Ethics Code. The Preamble and General Principles are aspirational goals to guide psychologists toward the highest ideals of psychology. Although the Preamble and General Principles are not themselves enforceable rules, they should be considered by psychologists in varier orles, they should be considered by psychologists in varier orles, although the application of an efficial Standards are not Analysis. Most of the Ethical Standards are not Analysis. Interpreting the Ethical Standards are not Analysis. Most of the Ethical Standards are not exhaustive. The fact that a given conduct is not specifically addressed by the Ethics Code does not mean that it is necessarily either ethical or unethical. (1992 Paragraph 3) This Ethics Code applies only to psychologist in varier orles, development of assessment is, educining, social intervention, administration, and other activities a subject to the Ethical Standard are not exhaustive. The fact that a given consulting, rotenitics. Code applies only to psychologist in varier orles, although the application of an entical standards are not exhaustive. The fact that a given consulting notice of sychologist, which ordinarity is not within the purvise of the Ethics Code. (1992 Paragraph	ETHICAL PRINCIPLES OF PSYCHOLOGISTS AND	
CODE OF CONDUCT CODE OF CONDUCT TABLE OF CONTENTS TABLE OF CONTENTS INTRODUCTION INTRODUCTION AND APPLICABILITY The American Psychological Association's (APA's) Ethical Principles of Psychologists and Code of Conduct (hereinafter referred to as the Ethics Code) consists of an specific Ethical Standards. The Introduction discusses intent, organization, procedural considerations, and scope of application of the Ethics Code. The Preamble and General Principles are aspirational goals to guide psychologists toward the highest ideals of psychology. Although the Preamble and General Principles are aspirational goals to guide psychologists in varify at an ethical course of action and may be considered by ethics bodies in Interpreting the Ethical Standards. The Ethical Standards set forth enforceable rules for conduct as psychologists. Most of the Ethical Standards are written broadly, in order to apply to psychologists in varify and are not exhaustive. The fact that a given conduct is not specifically addressed by the Ethics Code does not mean that it is necessarily either ethical or unentrical. Thes Ethics Code applies only to psychologists 'work- related activities, that is, activities that are part of their psychologists in varier (order professional 'uncrison of this Ethics Code applies only to psychologist' work- related activities, chart is, activities that are part of their psychologists 'uncrison' and professional 'uncrison of this Ethics Code applies only to psychologist' work- related activities, chart is, activities that are part of their psychologists' work- related activities, shart are part of their the psychologists warder does professional 'uncrison of the sethical or unenthat it is necessarily either ethical or consule in portice of psychologists 'work- related activities, shart and prese- conduct in a psyc		
TABLE OF CONTENTS TABLE OF CONTENTS INTRODUCTION INTRODUCTION AND APPLICABILITY The American Psychologista and Code of Conduct Principles of Psychologists and Code of Conduct Principles of Psychologists and Code of Conduct The American Psychologists and Code of Conduct Introduction, a Preamble, ity and the Ethics Code on state Standards. The Introduction discusses the intent, organization, procedural considerations, and scope of application of the Ethics Code. The American Psychologists is draining at a nethical standards. The Introduction and may be considered by spichologists in arriving at an ethical Standards are written broadly. In order to apply to psychologists in varier of estabuly. In order to apply to psychologists in varier of estabuly. In order to apply to psychologists in varier of estabuly. In order to apply to psychologists in varier of estabuly. In order to apply to psychologists in varier of estabuly. In order to apply to psychologists in varier of estabuly. In order to apply to psychologists in varier of estabuly. In order to apply to psychologists in varier of estabuly. In order to apply to psychologists in varier of estabuly. In order to apply to psychologists in varier of estabuly. In order to apply to psychologists in varier of estabuly. In order to apply to psychologists in varier of estabuly. In the fact that a given conduct as psychologists work-related activities, code applies only to psychologists work-related activities, that is, activities that are part of the psychologists work-related activities, code applies only to psychologists work-related activities, conduct in assessment instruments, conduct of apsycho		
INTRODUCTION INTRODUCTION AND APPLICABILITY The American Psychologists and Code of Conduct (hereinalter referred to as the Ethics Code) consists of an Introduction, a Preamble, six General Principles (A - E), and specific Ethical Standards. The Introduction discusses then intern, organization, procedural considerations, and scope of application of the Ethics Code. The Preamble and General Principles are aspirational goals to guide psychologists toward the highest ideals of psychology. Although the Preamble and General Principles (A - EE), and may be considered by thics bodies in interpreting the Ethical Standards. The Ethical Standards set forth enforceable rules for conduct as psychologists. Most of the Ethical Standards are written broadly, in order to apply to psychologists in varier of ces, although the explication of ethical Standards are written broadly, in order to apply to psychologists in varier of ces, although the explication of ethical Standards are written broadly, in order to apply to psychologists in varier of ces, although the explication of ethical Standards are written broadly, in order to apply to psychologists in varier of ces, although the explication of ethical Standards are not exhaustive. The fact that a given conduct is not specifically addressed by the Ethics Code does not mean that it is necessarily either ethical or unethical. Instellical Standards are not the fact that a given conduct is not specifically addressed by the Ethics Code does not mean that its necessarily either ethical or unethical. (1922 Paragraph 3) This Ethics Code applies only to psychologists work- related activities, schul and professional functions or the application, of trainees, development of assessment instruments, conducting assessments, educational consuling, organizational consuling, social intervention, administration, and other activitis as well. These work- re		
Principles of Psychologists and Code of Conduct Interduction, a Preamble, six General Principles (A - F), and specific Ethical Standards. The Introduction discusses the of application of the Ethics Code. The Preamble and General Principles are appirational goals to guide psychologists toward the highest ideals of psychology. Although the Preamble and General Principles are not themselves enforceable rules, they should be considered by psychologists toward the highest ideals of psychologists. Wast of the Ethical Standards. The Ethics Code is interpreting the Ethical Standards are written broadly, in order to apply to psychologists in varied roles, although the application of an ethical Standard may vary depending on the context. The Ethical Standard may vary depending on the context. The Ethical Standards are not exhaustive. The fact that a given conduct is not specifically addressed by an Ethical. (1922 Paragraph 3) This Ethics Code applies only to psychologists work- related activities, that is, activities that are part of the psychologists' scientific and professional counseling, organizational, conduct is apseychologist. Work- related activities, that is, activities the clinical or unethical. This Ethics Code applies only to psychologists' work- related activities, that is, activities the clinical or unethical. (1922 Paragraph 3) This Ethics Code apples only to psychologists work- related activities, that is, activities the clinical or unethical. This Ethics Code applies only to psychologists' work- related activities, that is, activities the clinical or unethical. This Ethics Code applies only to psychologists' work- related activities, that is, activities the clinical or unethical. This Ethics Code applies only to psychologists' work- related activities, that is, activities the clinintervention, administration, and other activities as well. These		
APA Ethics Code and to the rules and procedures used to implement it. (Note inclusion of Standard 8.01, Familiarity With Ethics Ethics Code and to the <u>R</u> rules and <u>P</u> procedures used to <u>enforce themimplement it</u> . Lack of awareness or misunderstanding of an Ethical Standard is not itself a defense to a charge of unethical conduct.	TABLE OF CONTENTS INTRODUCTION The American Psychologista and Code of Conduct (hereinafter referred to as the Ethics Code) consists of an Introduction, a Preamble, six General Principles (A - F), and specific Ethical Standards. The Introduction discusses the intent, organization, procedural considerations, and scope of application of the Ethics Code. The Preamble and General Principles are aspirational goals to guide psychologists toward the highest ideals of psychology. Although the Preamble and General Principles are not themselves enforceable rules, they should be considered by psychologists in arriving at an ethical course of action and may be considered by ethics bodies in interpreting the Ethical Standards. The Ethical Standards set forth enforceable rules for conduct as psychologists. Most of the Ethical Standards are written broadly, in order to apply to psychologists in varied roles, although the application of an Ethical Standard may vary depending on the context. The Ethical Standards are not exhaustive. The fact that a given conduct is not specifically addressed by the Ethics Code does not mean that it is necessarily either ethical or unethical. (1992 Paragraph 3) This Ethics Code applies only to psychologists' work- related activities, that is, activities that are part of the psychologist in nature. It includes the clinical or counseling practice of psychology, research, teaching, supervision of trainees, development of assessment instruments, conducting assessments, educational counseling, organizational consulting, social intervention, administration, and other activities as well. These work- related activities can be distinguished from the purely private conduct of a psychologist, which ordinarily is not within the purview of the Ethics Code. (<i>Note inclusion of Standard 1.01, Applicability of the </i>	TABLE OF CONTENTS INTRODUCTION AND APPLICABILITY The American Psychologists and Code of Conduct (hereinafter referred to as the Ethics Code) consists of an Introduction, a Preamble, fivesix General Principles (A-EF), and specific Ethical Standards. The Introduction discusses the intent, organization, procedural considerations, and scope of application of the Ethics Code. The Preamble and General Principles are aspirational goals to guide psychologists toward the highest ideals of psychology. Although the Preamble and General Principles are not themselves enforceable rules, they should be considered by psychologists in arriving at an ethical course of action and may be considered by ethics bodies in interpreting the Ethical Standards. The Ethical Standards set forth enforceable rules for conduct as psychologists. Most of the Ethical Standards are written broadly, in order to apply to psychologists in varied roles, although the application of an Ethical Standard may vary depending on the context. The Ethical Standard are not exhaustive. The fact that a given conduct is not specifically addressed by an Ethical Standard the Ethics Code does not mean that it is necessarily either ethical or unethical. This Ethics Code applies only to psychologists' work- related-activities, that is, activities that are part of their the psychologiste'-scientific, educational, or and-professional roles as psychologists/functions or that are psychological in nature. Areas covered #-includes but are not limited to the clinical, er-counseling, and school practice of psychologiy; research; teaching; supervision of trainees; public service; policy development; social intervention; development of assessment instruments; conducting assessments;; educational counseling; organizational consulting; forensic activities; program design and evaluation; social intervention, and administration, and other activities ar

1992 Ethics Code	2002 Ethics Code
1992 Ethics Code Psychologists have an obligation to be familiar with this Ethics Code, other applicable ethics codes, and their application to psychologists' work. Lack of awareness or misunderstanding of an ethical standard is not itself a defense to a charge of unethical conduct. (See next paragraph for Sentence 2 of 1992 Paragraph 2.) (1992 Paragraph 6) The procedures for filing, investigating, and resolving complaints of unethical conduct are described in the current Rules and Procedures of the APA Ethics Committee. The actions that APA may take for violations of the Ethics Code include actions such as reprimand, censure, termination of APA membership, and referral of the matter to other bodies. Complainants who seek remedies such as monetary damages in alleging ethical violations by a psychologist must resort to private negotiation, administrative bodies, or the courts. Actions that violate the Ethics Code may lead to the imposition of sanctions on a psychologist by bodies other than APA, including state psychologist by bodies other than APA, including state	2002 Ethics Code The procedures for filing, investigating, and resolving complaints of unethical conduct are described in the current Rules and Procedures of the APA Ethics Committee. The actions that APA may impose sanctions on its members take for violations of the standards of the Ethics Code, includinge actions such as reprimand, censure, termination of APA membership, and may notify referral of the matter to other bodies and individuals of its actions. Complainants who seek remedies such as monetary damages in alleging ethical violations by a psychologist must resort to private negotiation, administrative bodies, or the courts. Actions that violate the standards of the Ethics Code may also lead to the imposition of sanctions on a-psychologists or students whether or not they are APA members by bodies other than APA.
psychology boards, other state or federal agencies, and payors for health services. In addition to actions for violation of the Ethics Code, the APA Bylaws provide that APA may take action against a member after his or her conviction of a felony, expulsion or suspension from an affiliated state psychological association, or suspension or loss of licensure. (Paragraph 2, Sentence 2) Psychologists and students, whether or not they are APA members, should be aware that the Ethics Code may be applied to them by state psychology boards, courts, or other public bodies	other than APA, including state psychological associations, other professional groups, psychology boards, other state or federal agencies, and payors for health services. In addition to actions for violation of the Ethics Code, the APA Bylaws provide that APA may take action against a member after his or her conviction of a felony, expulsion or suspension from an affiliated state psychological association, or suspension or loss of licensure. When the sanction to be imposed by APA is less than expulsion, the 2001 Rules and Procedures do not guarantee an opportunity for an in-person hearing, but generally provide that complaints will be resolved only on the basis of a submitted record.
(1992 Paragraph 4). The Ethics Code is intended to provide standards of professional conduct that can be applied by the APA and by other bodies that choose to adopt them. Whether or not a psychologist has violated the Ethics Code does not by itself determine whether he or she is legally liable in a court action, whether a contract is enforceable, or whether other legal consequences occur. These results are based on legal rather than ethical rules. However, compliance with or violation of the Ethics Code may be admissible as evidence in some legal proceedings, depending on the circumstances.	The Ethics Code is intended to provide <u>guidance for</u> <u>psychologists and</u> standards of professional conduct that can be applied by the APA and by other bodies that choose to adopt them. <u>The Ethics Code is not intended to be a</u> <u>basis of civil liability</u> . Whether or not a psychologist has violated the Ethics Code <u>standards</u> does not by itself determine whether <u>the psychologist he or she</u> is legally liable in a court action, whether a contract is enforceable, or whether other legal consequences occur. <u>These results are</u> <u>based on legal rather than othical rules</u> . <u>However</u> , <u>compliance with or violation of the Ethics Code may be</u> <u>admissible as evidence in some legal proceedings</u> , <u>depending on the circumstances</u> .
New paragraph.	The modifiers used in some of the standards of this Ethics <u>Code (e.g., reasonably, appropriate, potentially) are</u> included in the standards when they would (1) allow professional judgment on the part of psychologists, (2) eliminate injustice or inequality that would occur without the modifier, (3) ensure applicability across the broad range of activities conducted by psychologists, or (4) guard against a set of rigid rules that might be quickly outdated. As used in this Ethics Code, the term <i>reasonable</i> means the prevailing

1992 Ethics Code	2002 Ethics Code
	professional judgment of psychologists engaged in similar
	activities in similar circumstances, given the knowledge the
	psychologist had or should have had at the time.
(1992 Paragraph 5) In the process of making decisions regarding their	In the process of making decisions regarding their professional behavior, psychologists must consider this
professional behavior, psychologists must consider this	Ethics Code, in addition to applicable laws and psychology
Ethics Code, in addition to applicable laws and psychology	board regulations. In applying the Ethics Code to their
board regulations. If the Ethics Code establishes a higher	professional work, psychologists may consider other
standard of conduct than is required by law, psychologists	materials and guidelines that have been adopted or
must meet the higher ethical standard. If the Ethics Code	endorsed by scientific and professional psychological organizations and the dictates of their own conscience, as
standard appears to conflict with the requirements of law, then psychologists make known their commitment to the	well as consult with others within the field. If this the Ethics
Ethics Code and take steps to resolve the conflict in a	Code establishes a higher standard of conduct than is
responsible manner. If neither law nor the Ethics Code	required by law, psychologists must meet the higher ethical
resolves an issue, psychologists should consider other	standard. If psychologists' ethical responsibilities conflict
professional materials ¹ and the dictates of their own	with law, regulations, or other governing legal authority, If
conscience, as well as seek consultation with others within	the Ethics Code standard appears to conflict with the
the field when this is practical.	requirements of law, then psychologists make known their
	commitment to this the Ethics Code and take steps to
(Note inclusion of 8.02, Confronting Ethical Issues.)	resolve the conflict in a responsible manner. If the conflict is unresolvable via such means, psychologists may adhere to
When a psychologist is uncertain whether a particular	the requirements of the law, regulations, or other governing
situation or course of action would violate this Ethics Code,	authority in keeping with basic principles of human rights. If
the psychologist ordinarily consults with other psychologists	neither law nor the Ethics Code resolves an issue,
knowledgeable about ethical issues, with state or national	psychologists should consider other professional materials ⁴
psychology ethics committees, or with other appropriate	and the dictates of their own conscience, as well as seek
authorities in order to choose a proper response.	consultation with others within the field when this is
	practical.
History and effective date.	History and effective date.
This version of the APA Ethics Code was adopted by the	This version of the APA Ethics Code was adopted by the
American Psychological Association's Council of Representatives during its meeting, August 13 and 16,	American Psychological Association's Council of Representatives during its meeting, <u>August 21, 2002,</u>
1992, and is effective beginning December 1, 1992.	August 13 and 16, 1992, and is effective beginning June 1,
Inquiries concerning the substance or interpretation of the	<u>2003</u> -December 1, 1992. Inquiries concerning the
APA Ethics Code should be addressed to the Director,	substance or interpretation of the APA Ethics Code should
Office of Ethics, American Psychological Association, 750	be addressed to the Director, Office of Ethics, American
First Street, NE, Washington, DC 20002-4242.	Psychological Association, 750 First Street, NE,
This Code will be used to adjudicate complaints brought	Washington, DC 20002-4242. The Ethics Code and
concerning alleged conduct occurring after the effective	information regarding the Code can be found on the APA
date. Complaints regarding conduct occurring prior to the	web site, http://www.apa.org/ethics. The standards in t+his
effective date will be adjudicated on the basis of the version	Ethics Code will be used to adjudicate complaints brought
of the Code that was in effect at the time the conduct	concerning alleged conduct occurring on or after the
occurred, except that no provisions repealed in June 1989,	effective date. Complaints regarding conduct occurring prior
will be enforced even if an earlier version contains the	to the effective date will be adjudicated on the basis of the
provision. The Ethics Code will undergo continuing review	version of the Code that was in effect at the time the
and study for future revisions; comments on the Code may be sent to the above address.	conduct occurred , except that no provisions repealed in June 1989, will be enforced even if an earlier version
The APA has previously published its Ethical Standards as	contains the provision. The Ethics Code will undergo
follows: American Psychological Association. (1953).	continuing review and study for future revisions; comments
Ethical standards of psychologists. Washington, DC:	on the Code may be sent to the above address.
Author.	The APA has previously published its Ethics Code Ethical
American Psychological Association. (1958). Standards of	Standards as follows:
ethical behavior for psychologists. American Psychologist,	American Psychological Association. (1953). Ethical
13, 268- 271.	standards of psychologists. Washington, DC: Author.
American Psychological Association. (1963). Ethical	American Psychological Association. (19598). Ethical
standards of psychologists. American Psychologist, 18, 56-	<u>s</u> Standards of ethical behavior for psychologists. American

1992 Ethics Code	2002 Ethics Code
1992 Ethics Code60.American Psychological Association. (1968). Ethicalstandards of psychologists. American Psychologist, 23,357-361.American Psychological Association. (1977, March). Ethicalstandards of psychologists. APA Monitor, 22-23.American Psychological Association. (1979). Ethicalstandards of psychologists. Washington, DC: Author.American Psychological Association. (1979). Ethicalstandards of psychologists. Washington, DC: Author.American Psychological Association. (1981). Ethicalprinciples of psychologists. American Psychologist, 36,633-638.American Psychologists (Amended June 2, 1989).American Psychologist, 45, 390-395.Request copies of the APA's Ethical Principles ofPsychologists and Code of Conduct from the APA OrderDepartment, 750 First Street, NE, Washington, DC 20002-4242, or phone (202) 336-5510.	 Psychologist, 1<u>4</u>3, 2<u>7968</u>- 2<u>82</u>74. American Psychological Association. (1963). Ethical standards of psychologists. American Psychologist, 18, 56-60. American Psychological Association. (1968). Ethical standards of psychologists. American Psychologist, 23, 357-361. American Psychological Association. (1977, March). Ethical standards of psychologists. APA Monitor, 22-23. American Psychological Association. (1979). Ethical standards of psychologists. Washington, DC: Author. American Psychological Association. (1981). Ethical standards of psychologists. American Psychologists. American Psychologist. (1981). Ethical principles of psychologists. American Psychologist, 36, 633-638. American Psychologist (Amended June 2, 1989). American Psychologist (Amended June 2, 1989). American Psychologist and code of conduct. American Psychologist and code of conduct. American Psychologist and code of conduct. American Psychologist and code of Conduct from the APA Order Department, 750 First Street, NE, Washington, DC 20002-
PREAMBLE	4242, or phone (202) 336-5510. PREAMBLE
PREAMDLE Psychologists work to develop a valid and reliable body of scientific knowledge based on research. They may apply that knowledge to human behavior in a variety of contexts. In doing so, they perform many roles, such as researcher, educator, diagnostician, therapist, supervisor, consultant, administrator, social interventionist, and expert witness. Their goal is to broaden knowledge of behavior and, where appropriate, to apply it pragmatically to improve the condition of both the individual and society. Psychologists respect the central importance of freedom of inquiry and expression in research, teaching, and publication. They also strive to help the public in developing informed judgments and choices concerning human behavior. This Ethics Code provides a common set of values upon which psychologists build their professional and scientific work. Sentence 3 ("In doing so,") is sentence 4 in the 2002 Code, and is shown as moved without redline or strikeout.	PREAMBLE Psychologists <u>are committed to increasing</u> work to develop a valid and reliable body of scientific <u>and professional</u> knowledge <u>of behavior and people's understanding of</u> themselves and others and based on research. They may apply that to the use of such knowledge to human behavior in a variety of contexts. Their goal is to broaden knowledge of behavior and, where appropriate, to apply it pragmatically to improve the condition of both the individuals, organizations, and society. Psychologists respect <u>and protect civil and human rights and</u> the central importance of freedom of inquiry and expression in research, teaching, and publication. They <u>also</u> -strive to help the public in developing informed judgments and choices concerning human behavior. In doing so, they perform many roles, such as researcher, educator, diagnostician, therapist, supervisor, consultant, administrator, social interventionist, and expert witness. This Ethics Code provides a common set of <u>principles and</u> standards values-upon which psychologists build their professional and scientific work.
This Code is intended to provide both the general principles and the decision rules to cover most situations encountered by psychologists. It has as its primary goal the welfare and protection of the individuals and groups with whom psychologists work. It is the individual responsibility of each psychologist to aspire to the highest possible standards of conduct. Psychologists respect and protect human and civil rights, and do not knowingly participate in or condone unfair discriminatory practices.	This <u>Ethics</u> Code is intended to provide <u>specific standards</u> both the general principles and the decision rules to cover most situations encountered by psychologists. It has as its primary goals the welfare and protection of the individuals and groups with whom psychologists work <u>and the</u> education of members, students, and the public regarding ethical standards of the discipline. It is the individual responsibility of each psychologist to aspire to the highest possible standards of conduct. Psychologists respect and protect human and civil rights, and do not knowingly

1992 Ethics Code	2002 Ethics Code
	participate in or condone unfair discriminatory practices.
The development of a dynamic set of ethical standards for a psychologist's work-related conduct requires a personal commitment to a lifelong effort to act ethically; to encourage ethical behavior by students, supervisees, employees, and colleagues, as appropriate; and to consult with others, as needed, concerning ethical problems. Each psychologist supplements, but does not violate, the Ethics Code's values and rules on the basis of guidance drawn from personal values, culture, and experience. GENERAL PRINCIPLES New paragraph.	participate in or condone unfair discriminatory practices.The development of a dynamic set of ethical standards fora-psychologist's' work-related conduct requires a personalcommitment and to a-lifelong effort to act ethically; toencourage ethical behavior by students, supervisees,employees, and colleagues, as appropriate; and to consultwith others, as needed,concerning ethical problems. Eachpsychologist supplements, but does not violate, the EthicsCode's values and rules on the basis of guidance drawnfrom personal values, culture, and experience.GENERAL PRINCIPLESThis section consists of General Principles. GeneralPrinciples, as opposed to Ethical Standards, areaspirational in nature. Their intent is to guide and inspirepsychologists toward the very highest ethical ideals of the
PRINCIPLE E: CONCERN FOR OTHERS' WELFARE Psychologists seek to contribute to the welfare of those with whom they interact professionally. In their professional actions, psychologists weigh the welfare and rights of their patients or clients, students, supervisees, human research participants, and other affected persons, and the welfare of animal subjects of research. When conflicts occur among psychologists' obligations or concerns, they attempt to resolve these conflicts and to perform their roles in a responsible fashion that avoids or minimizes harm. Psychologists are sensitive to real and	profession. General Principles, in contrast to Ethical Standards, do not represent obligations and should not form the basis for imposing sanctions. Relying upon General Principles for either of these reasons distorts both their meaning and purpose. PRINCIPLE A: <u>BENEFICENCE AND</u> NONMALEFICENCE VELFARE Psychologists strive to benefit those with whom they work and take care to do no harm. Psychologists seek to contribute to the welfare of those with whom they interact professionally. In their professional actions, psychologists seek to safeguard weigh the welfare and rights of those with whom they interact professionally their patients or clients, students, supervisees, human research participants, and other affected persons, and the welfare of
ascribed differences in power between themselves and others, and they do not exploit or mislead other people during or after professional relationships. (Note inclusion of Standard 1.15, Misuse of Psychologists' Influence.) Because psychologists' scientific and professional judgments and actions may affect the lives of others, they are alert to and guard against personal, financial, social, organizational, or political factors that might lead to misuse of their influence.	animal subjects of research. When conflicts occur among psychologists' obligations or concerns, they attempt to resolve these conflicts and to perform their roles in a responsible fashion that avoids or minimizes harm. Psychologists are sensitive to real and ascribed differences in power between themselves and others, and they do not exploit or mislead other people during or after professional relationships. Because psychologists' scientific and professional judgments and actions may affect the lives of others, they are alert to and guard against personal, financial, social, organizational, or political factors that might lead to misuse of their influence. Psychologists strive to be aware of the possible effect of their own physical and mental health on their ability to help those with whom they work.
PRINCIPLE C: PROFESSIONAL AND SCIENTIFIC RESPONSIBILITY Psychologists uphold professional standards of conduct, clarify their professional roles and obligations, accept appropriate responsibility for their behavior, and adapt their methods to the needs of different populations. Psychologists consult with, refer to, or cooperate with other professionals and institutions to the extent needed to serve the best interests of their patients, clients, or other recipients of their services. Psychologists' moral standards	PRINCIPLE B: FIDELITY AND PROFESSIONAL AND SCIENTIFIC RESPONSIBILITY Psychologists establish relationships of trust with those with whom they work. They are aware of their professional and scientific responsibilities to society and to the specific communities in which they work. Psychologists uphold professional standards of conduct, clarify their professional roles and obligations, accept appropriate responsibility for their behavior, and adapt their methods to the needs of different populationsseek to manage conflicts of interest

1992 Ethics Code	2002 Ethics Code
and conduct are personal matters to the same degree as is true for any other person, except as psychologists' conduct may compromise their professional responsibilities or	that could lead to exploitation or harm. Psychologists consult with, refer to, or cooperate with other professionals and institutions to the extent needed to serve the best
reduce the public's trust in psychology and psychologists. Psychologists are concerned about the ethical compliance of their colleagues' scientific and professional conduct.	interests of <u>those with whom they work</u> their patients, clients, or other recipients of their services. Psychologists' moral standards and conduct are personal matters to the
When appropriate, they consult with colleagues in order to prevent or avoid unethical conduct.	same degree as is true for any other person, except as psychologists' conduct may compromise their professional responsibilities or reduce the public's trust in psychology
	and psychologists. Psychologists They are concerned about the ethical compliance of their colleagues' scientific and professional conduct. Psychologists strive to contribute a portion of their professional time for little or no
	compensation or personal advantage. When appropriate, they consult with colleagues in order to prevent or avoid unethical conduct.
PRINCIPLE B: INTEGRITY	PRINCIPLE C: INTEGRITY
Psychologists seek to promote integrity in the	Psychologists seek to promote accuracy, honesty, and
science, teaching, and practice of psychology. In these activities psychologists are honest, fair, and respectful of others. In describing or reporting their qualifications,	truthfulness integrity in the science, teaching, and practice of psychology. In these activities psychologists are honest, fair, and respectful of others. In describing or reporting
services, products, fees, research, or teaching, they do not make statements that are false, misleading, or deceptive.	their qualifications, services, products, fees, research, or teaching, they do not make statements that are false, misleading, or deceptive. Psychologists strive to be aware
Psychologists strive to be aware of their own belief systems, values, needs, and limitations and the effect of these on their work. To the extent feasible, they attempt to	of their own belief systems, values, needs, and limitations and the effect of these on their work. To the extent
clarify for relevant parties the roles they are performing and to function appropriately in accordance with those roles. Psychologists avoid improper and potentially harmful dual	feasible, they attempt to clarify for relevant parties the roles they are performing and to function appropriately in accordance with those roles. Psychologists avoid improper
relationships.	and potentially harmful dual relationships. do not steal, cheat, or engage in fraud, subterfuge, or intentional
	misrepresentation of fact. Psychologists strive to keep their promises and to avoid unwise or unclear commitments. In situations in which deception may be ethically justifiable to
	<u>maximize benefits and minimize harm, psychologists have</u> <u>a serious obligation to consider the need for, the possible</u> <u>consequences of, and their responsibility to correct any</u>
	resulting mistrust or other harmful effects that arise from the use of such techniques.
New principle.	PRINCIPLE D: JUSTICE Psychologists recognize that fairness and justice entitle all
	persons to access to and benefit from the contributions of psychology and to equal quality in the processes,
	procedures, and services being conducted by psychologists. Psychologists exercise reasonable judgment and take precautions to ensure that their potential biases,
	the boundaries of their competence, and the limitations of their expertise do not lead to or condone unjust practices.
PRINCIPLE D: RESPECT FOR PEOPLE'S RIGHTS AND DIGNITY	PRINCIPLE E: RESPECT FOR PEOPLE'S RIGHTS AND DIGNITY Psychologists accord appropriate respect to the
Psychologists accord appropriate respect to the fundamental rights, dignity, and worth of all people. They	fundamental rights, dignity, and worth of all people, and -
respect the rights of individuals to privacy, confidentiality,	They respect the rights of individuals to privacy,
self-determination, and autonomy, mindful that legal and	confidentiality, and self-determination, and autonomy.,
other obligations may lead to inconsistency and conflict with the exercise of these rights. Psychologists are aware of	mindful that legal and other obligations may lead to inconsistency and conflict with the exercise of these rights

1992 Ethics Code	2002 Ethics Code
cultural, individual, and role differences, including those	Psychologists are aware that special safeguards may be
due to age, gender, race, ethnicity, national origin, religion,	necessary to protect the rights and welfare of persons or
sexual orientation, disability, language, and socioeconomic	communities whose vulnerabilities impair autonomous
status. Psychologists try to eliminate the effect on their	decision making. Psychologists are aware of and respect
work of biases based on those factors, and they do not	cultural, individual, and role differences, including those
knowingly participate in or condone unfair discriminatory	based on due to age, gender, gender identity, race,
practices.	ethnicity, <u>culture</u> , national origin, religion, sexual orientation,
	disability, language, and socioeconomic status and
(Note inclusion of Standard 1.09, Respecting Others.)	consider these factors when working with members of such
	groups adapt their methods to the needs of different
In their work-related activities, psychologists respect the	populations. Psychologists try to eliminate the effect on
rights of others to hold values, attitudes, and opinions that	their work of biases based on those factors, and they do
differ from their own.	not knowingly participate in or condone activities of others
	based upon such prejudices unfair discriminatory practices.
ETHICAL STANDARDS	ETHICAL STANDARDS
8. RESOLVING ETHICAL ISSUES	1. RESOLVING ETHICAL ISSUES
1.16 Misuse of Psychologists' Work.	1.01 Misuse of Psychologists' Work.
(b) If psychologists learn of misuse or misrepresentation of	(b) If psychologists learn of misuse or misrepresentation of
their work, they take reasonable steps to correct or	their work, they take reasonable steps to correct or
minimize the misuse or misrepresentation.	minimize the misuse or misrepresentation.
1.02 Relationship of Ethics and Law.	1.02 Conflicts Between Relationship of Ethics and Law,
If psychologists' ethical responsibilities conflict with law,	Regulations, or Other Governing Legal Authority.
psychologists make known their commitment to the Ethics	If psychologists' ethical responsibilities conflict with law,
Code and take steps to resolve the conflict in a responsible	regulations, or other governing legal authority,
manner.	psychologists make known their commitment to the Ethics
	Code and take steps to resolve the conflict in a responsible
	manner. If the conflict is unresolvable via such means,
	psychologists may adhere to the requirements of the law,
	regulations, or other governing legal authority.
8.03 Conflicts Between Ethics and Organizational	1.03 Conflicts Between Ethics and Organizational
Demands.	Demands.
If the demands of an organization with which psychologists	If the demands of an organization with which psychologists
are affiliated conflict with this Ethics Code, psychologists	are affiliated or for whom they are working conflict with this
clarify the nature of the conflict, make known their	Ethics Code, psychologists clarify the nature of the conflict,
commitment to the Ethics Code, and to the extent feasible,	make known their commitment to the Ethics Code, and to
seek to resolve the conflict in a way that permits the fullest	the extent feasible, seek to resolve the conflict in a way that
adherence to the Ethics Code.	permits the fullest adherence to the Ethics Code.
8.04 Informal Resolution of Ethical Violations.	1.04 Informal Resolution of Ethical Violations.
When psychologists believe that there may have been an	When psychologists believe that there may have been an
ethical violation by another psychologist, they attempt to	ethical violation by another psychologist, they attempt to
resolve the issue by bringing it to the attention of that	resolve the issue by bringing it to the attention of that
individual if an informal resolution appears appropriate and	individual, if an informal resolution appears appropriate and
the intervention does not violate any confidentiality rights	the intervention does not violate any confidentiality rights
that may be involved.	that may be involved. (See also Standards 1.02, Conflicts
	Between Ethics and Law, Regulations, or Other Governing
	Legal Authority, and 1.03, Conflicts Between Ethics and
	Organizational Demands.)
8.05 Reporting Ethical Violations.	1.05 Reporting Ethical Violations.
If an apparent ethical violation is not appropriate for	If an apparent ethical violation has substantially harmed or
informal resolution under Standard 8.04 or is not resolved	is likely to substantially harm a person or organization and
properly in that fashion, psychologists take further action	is not appropriate for informal resolution under Standard
appropriate to the situation, unless such action conflicts	8.041.04, Informal Resolution of Ethical Violations, or is not
with confidentiality rights in ways that cannot be resolved.	resolved properly in that fashion, psychologists take further
Such action might include referral to state or national	action appropriate to the situation. , unless such action
committees on professional ethics or to state licensing boards.	conflicts with confidentiality rights in ways that cannot be resolved. Such action might include referral to state or

1992 Ethics Code	2002 Ethics Code
8.06 Cooperating With Ethics Committees.	national committees on professional ethics <u>or</u> to state licensing boards <u>, or to the appropriate institutional</u> <u>authorities</u> . This standard does not apply when an <u>intervention would violate confidentiality rights or when</u> <u>psychologists have been retained to review the work of</u> <u>another psychologist whose professional conduct is in</u> <u>question</u> . (See also Standard 1.02, Conflicts Between <u>Ethics and Law, Regulations, or Other Governing Legal</u> <u>Authority.)</u> 1.06 Cooperating With Ethics Committees.
Psychologists cooperate in ethics investigations, proceedings, and resulting requirements of the APA or any affiliated state psychological association to which they belong. In doing so, they make reasonable efforts to resolve any issues as to confidentiality. Failure to cooperate is itself an ethics violation.	Psychologists cooperate in ethics investigations, proceedings, and resulting requirements of the APA or any affiliated state psychological association to which they belong. In doing so, they make reasonable efforts to resolve address any issues as to confidentiality issues. Failure to cooperate is itself an ethics violation. However, making a request for deferment of adjudication of an ethics complaint pending the outcome of litigation does not alone constitute noncooperation.
8.07 Improper Complaints. Psychologists do not file or encourage the filing of ethics complaints that are frivolous and are intended to harm the respondent rather than to protect the public.	1.07 Improper Complaints. Psychologists do not file or encourage the filing of ethics complaints that are made with reckless disregard for or willful ignorance of facts that would disprove the allegation.
 1.11 Sexual Harassment (b) Psychologists accord sexual-harassment complainants and respondents dignity and respect. Psychologists do not participate in denying a person academic admittance or advancement, employment, tenure, or promotion, based solely upon their having made, or their being the subject of, sexual harassment charges. This does not preclude taking action based upon the outcome of such proceedings or consideration of other appropriate information. 	 1.08 -Sexual HarassmentUnfair Discrimination Against Complainants and Respondents. (b) Psychologists accord sexual harassment complainants and respondents dignity and respect. Psychologists do not participate in denying a persons employment, advancement, admissions to academic or other programs, admittance or advancement, employment, tenure, or promotion, based solely upon their having made, or <u>their</u> being the subject of <u>an ethics complaintsexual harassment</u> charges. This does not preclude taking action based upon the outcome of such proceedings or <u>considering</u> consideration of other appropriate information.
 1.04 Boundaries of Competence. (a) Psychologists provide services, teach, and conduct research only within the boundaries of their competence, based on their education, training, supervised experience, or appropriate professional experience. 	 COMPETENCE 2.01 Boundaries of Competence. (a) Psychologists provide services, teach, and conduct research with populations and in areas only within the boundaries of their competence, based on their education, training, supervised experience, <u>consultation, study,</u> or appropriate professional experience.
1.08 Human Differences. Where differences of age, gender, race, ethnicity, national origin, religion, sexual orientation, disability, language, or socioeconomic status significantly affect psychologists' work concerning particular individuals or groups, psychologists obtain the training, experience, consultation, or supervision necessary to ensure the competence of their services, or they make appropriate referrals.	 Human Differences. (b) Where scientific or professional knowledge in the discipline of psychology establishes that an understanding differences of factors associated with age, gender, gender identity, race, ethnicity, culture, national origin, religion, sexual orientation, disability, language, or socioeconomic status significantly affect psychologists' work concerning particular individuals or groups, is essential for effective implementation of their services or research, psychologists have or obtain the training, experience, consultation, or supervision necessary to ensure the competence of their services, or they make appropriate referrals, except as provided in Standard 2.02, Providing Services in Emergencies.

1992 Ethics Code	2002 Ethics Code
 1.04 Boundaries of Competence. (b) Psychologists provide services, teach, or conduct research in new areas or involving new techniques only after first undertaking appropriate study, training, supervision, and/or consultation from persons who are competent in those areas or techniques. 	(<u>c</u> b) Psychologists <u>planning to</u> provide services, teach, or conduct research <u>in new areas or</u> -involving <u>new</u> <u>populations, areas, techniques, or technologies new to</u> <u>them undertake</u> only after first undertaking appropriate <u>study, relevant education, training, supervised experience,</u> <u>supervision, and/or</u> -consultation <u>, or study</u> -from persons who are competent in those areas or techniques.
New subsection.	(d) When psychologists are asked to provide services to individuals for whom appropriate mental health services are not available and for which psychologists have not obtained the competence necessary, psychologists with closely related prior training or experience may provide such services in order to ensure that services are not denied if they make a reasonable effort to obtain the competence required by using relevant research, training, consultation, or study.
 1.04 Boundaries of Competence. (c) In those emerging areas in which generally recognized standards for preparatory training do not yet exist, psychologists nevertheless take reasonable steps to ensure the competence of their work and to protect patients, clients, students, research participants, and others from harm. 	(ce) In those emerging areas in which generally recognized standards for preparatory training do not yet exist, psychologists nevertheless take reasonable steps to ensure the competence of their work and to protect <u>clients/</u> patients, <u>clients,</u> students, <u>supervisees,</u> research participants, <u>organizational clients,</u> and others from harm.
7.06 Compliance With Law and Rules. In performing forensic roles, psychologists are reasonably familiar with the rules governing their roles. Psychologists are aware of the occasionally competing demands placed upon them by these principles and the requirements of the court system, and attempt to resolve these conflicts by making known their commitment to this Ethics Code and taking steps to resolve the conflict in a responsible manner. (See also Standard 1.02, Relationship of Ethics and Law.)	7.06 Compliance With Law and Rules. (f) When assuming In performing forensic roles, psychologists are <u>or become</u> reasonably familiar with the judicial or administrative rules governing their roles. Psychologists are aware of the occasionally competing demands placed upon them by these principles and the requirements of the court system, and attempt to resolve these conflicts by making known their commitment to this Ethics Code and taking steps to resolve the conflict in a responsible manner. (See also Standard 1.02, Relationship of Ethics and Law.)
New standard.	2.02 Providing Services in Emergencies. In emergencies, when psychologists provide services to individuals for whom other mental health services are not available and for which psychologists have not obtained the necessary training, psychologists may provide such services in order to ensure that services are not denied. The services are discontinued as soon as the emergency has ended or appropriate services are available.
1.05 Maintaining Expertise. Psychologists who engage in assessment, therapy, teaching, research, organizational consulting, or other professional activities maintain a reasonable level of awareness of current scientific and professional information in their fields of activity, and undertake ongoing efforts to maintain competence in the skills they use.	2.03 Maintaining <u>CompetenceExpertise</u> . Psychologists who engage in assessment, therapy, teaching, research, organizational consulting, or other professional activities maintain a reasonable level of awareness of current scientific and professional information in their fields of activity, and undertake ongoing efforts to <u>develop and</u> maintain <u>their</u> competence in the skills they use.
1.06 Basis for Scientific and Professional Judgments. Psychologists rely on scientifically and professionally derived knowledge when making scientific or professional judgments or when engaging in scholarly or professional endeavors.	2.04 Baseis for Scientific and Professional Judgments. Psychologists' <u>rely on-work is based upon established</u> <u>scientifically and professionally derived</u> knowledge of the <u>discipline</u> when making scientific or professional judgments or when engaging in scholarly or professional endeavors. (See also Standards 2.01e, Boundaries of Competence,

1992 Ethics Code	2002 Ethics Code
	and 10.01b, Informed Consent to Therapy.)
1.22 Delegation to and Supervision of Subordinates.	2.05 Delegation of Work to Others and Supervision of Subordinates.
(a) Psychologists delegate to their employees, supervisees, and research assistants only those responsibilities that	Psychologists who delegate work to their employees,
such persons can reasonably be expected to perform	supervisees, or and research or and teaching assistants or
competently, on the basis of their education, training, or	who use the services of others, such as interpreters, take
experience, either independently or with the level of	reasonable steps to (1) avoid delegating such work to
supervision being provided.	persons who have a multiple relationship with those being
	served that would likely lead to exploitation or loss of
	objectivity; (2) authorize only those responsibilities that
	such persons can reasonably be expected to perform
	competently, on the basis of their education, training, or
	experience, either independently or with the level of
	supervision being provided; and (3) see that such persons
	perform these services competently. (See also Standards
	2.02, Providing Services in Emergencies; 3.05, Multiple
	Relationships; 4.01, Maintaining Confidentiality; 9.01, Bases for Assessments; 9.02, Use of Assessments; 9.03,
	Informed Consent in Assessments; and 9.07, Assessment
	by Unqualified Persons.)
1.13 Personal Problems and Conflicts.	2.06 Personal Problems and Conflicts.
(a) Psychologists recognize that their personal problems	(a) Psychologists recognize that their personal problems
and conflicts may interfere with their effectiveness.	and conflicts may interfere with their effectiveness.
Accordingly, they refrain from undertaking an activity when	Accordingly, they-refrain from initiating undertaking an
they know or should know that their personal problems are	activity when they know or should know that there is a
likely to lead to harm to a patient, client, colleague, student,	substantial likelihood that their personal problems will
research participant, or other person to whom they may	prevent them from performing their work-related activities in
owe a professional or scientific obligation.	a competent mannerare likely to lead to harm to a patient, client, colleague, student, research participant, or other
	person to whom they may owe a professional or scientific
	obligation.
(c) When psychologists become aware of personal	(eb) When psychologists become aware of personal
problems that may interfere with their performing work-	problems that may interfere with their performing work-
related duties adequately, they take appropriate measures,	related duties adequately, they take appropriate measures,
such as obtaining professional consultation or assistance,	such as obtaining professional consultation or assistance,
and determine whether they should limit, suspend, or	and determine whether they should limit, suspend, or
terminate their work-related duties.	terminate their work-related duties. (See also Standard 10.10, Terminating Therapy.)
	3. HUMAN RELATIONS
1.10 Nondiscrimination.	3.01 Unfair NondDiscrimination.
In their work-related activities, psychologists do not engage	In their work-related activities, psychologists do not engage
in unfair discrimination based on age, gender, race,	in unfair discrimination based on age, gender, <u>gender</u>
ethnicity, national origin, religion, sexual orientation,	identity, race, ethnicity, culture, national origin, religion,
disability, socioeconomic status, or any basis proscribed by	sexual orientation, disability, socioeconomic status, or any
law.	basis proscribed by law.
1.11 Sexual Harassment.	3.02 Sexual Harassment.
(a) Psychologists do not engage in sexual harassment.	(a) Psychologists do not engage in sexual harassment.
Sexual harassment is sexual solicitation, physical	Sexual harassment is sexual solicitation, physical
advances, or verbal or nonverbal conduct that is sexual in	advances, or verbal or nonverbal conduct that is sexual in
nature, that occurs in connection with the psychologist's activities or roles as a psychologist, and that either: (1) is	nature, that occurs in connection with the psychologist's activities or roles as a psychologist, and that either: (1) is
unwelcome, is offensive, or creates a hostile workplace	unwelcome, is offensive, or creates a hostile workplace or
environment, and the psychologist knows or is told this; or	educational environment, and the psychologist knows or is
(2) is sufficiently severe or intense to be abusive to a	told this; or (2) is sufficiently severe or intense to be
reasonable person in the context. Sexual harassment can	abusive to a reasonable person in the context. Sexual
consist of a single intense or severe act or of multiple	harassment can consist of a single intense or severe act or

1992 Ethics Code	2002 Ethics Code
persistent or pervasive acts.	of multiple persistent or pervasive acts. <u>(See also Standard</u> <u>1.08, Unfair Discrimination Against Complainants and</u> Respondents.)
1.12 Other Harassment. Psychologists do not knowingly engage in behavior that is harassing or demeaning to persons with whom they interact in their work based on factors such as those persons' age, gender, race, ethnicity, national origin, religion, sexual orientation, disability, language, or socioeconomic status.	3.03 Other Harassment. Psychologists do not knowingly engage in behavior that is harassing or demeaning to persons with whom they interact in their work based on factors such as those persons' age, gender, <u>gender identity</u> , race, ethnicity, <u>culture</u> , national origin, religion, sexual orientation, disability, language, or socioeconomic status.
1.14 Avoiding Harm. Psychologists take reasonable steps to avoid harming their patients or clients, research participants, students, and others with whom they work, and to minimize harm where it is foreseeable and unavoidable.	3.04 Avoiding Harm. Psychologists take reasonable steps to avoid harming their <u>clients/</u> patients or <u>clients</u> , <u>research participants</u> , students, <u>supervisees</u> , <u>research participants</u> , organizational clients, and others with whom they work, and to minimize harm where it is foreseeable and unavoidable.
1.17 Multiple Relationships. (a) In many communities and situations, it may not be feasible or reasonable for psychologists to avoid social or other nonprofessional contacts with persons such as patients, clients, students, supervisees, or research participants. Psychologists must always be sensitive to the potential harmful effects of other contacts on their work and on those persons with whom they deal. A psychologist refrains from entering into or promising another personal, scientific, professional, financial, or other relationship with such persons if it appears likely that such a relationship reasonably might impair the psychologist's objectivity or otherwise interfere with the psychologist, or might harm or exploit the other party.	3.05 Multiple Relationships. (a) In many communities and situations, it may not be feasible or reasonable for psychologists to avoid social or other nonprofessional contacts with persons such as patients, clients, students, supervisees, or research participants. Psychologists must always be sensitive to the potential harmful effects of other contacts on their work and on those persons with whom they deal. A multiple relationship occurs when a psychologist is in a professional role with a person and (1) at the same time is in another role with the same person, (2) at the same time is in a relationship with a person closely associated with or related to the person with whom the psychologist has the professional relationship, or (3) promises to enter into another relationship in the future with the person or a person closely associated with or related to the person. A psychologist refrains from entering into a multiple relationship or promising another personal, scientific, professional, financial, or other relationship with such persons if the multiple relationship could reasonably be expected to if it appears likely that such a relationship reasonably might impair the psychologist's objectivity, competence, or effectively-performing his or her functions as a psychologist, or otherwise risks might exploitation or harm to the person with whom the professional relationship exists or exploit the other party. Multiple relationships that would not reasonably be expected to cause impairment or risk exploitation or harm are not unethical
(c) If a psychologist finds that, due to unforeseen factors, a potentially harmful multiple relationship has arisen, the psychologist attempts to resolve it with due regard for the best interests of the affected person and maximal compliance with the Ethics Code.	are not unethical. (be) If a psychologist finds that, due to unforeseen factors, a potentially harmful multiple relationship has arisen, the psychologist <u>takes reasonable steps</u> attempts to resolve it with due regard for the best interests of the affected person and maximal compliance with the Ethics Code.

1992 Ethics Code	2002 Ethics Code
 7.03 Clarification of Role. In most circumstances, psychologists avoid performing multiple and potentially conflicting roles in forensic matters. When psychologists may be called on to serve in more than one role in a legal proceeding - for example, as consultant or expert for one party or for the court and as a fact witness - they clarify role expectations and the extent of confidentiality in advance to the extent feasible, and thereafter as changes occur, in order to avoid compromising their professional judgment and objectivity and in order to avoid misleading others regarding their role. 	 7.03 Clarification of Role. (c) In most circumstances, psychologists avoid performing multiple and potentially conflicting roles in forensic matters. When psychologists are may be required by law, institutional policy, or extraordinary circumstances called on to serve in more than one role in judicial or administrative a legal-proceedings, at the outset for example, as consultant or expert for one party or for the court and as a fact witness, they clarify role expectations and the extent of confidentiality in advance to the extent feasible, and thereafter as changes occur, in order to avoid compromising their professional judgment and objectivity and in order to avoid misleading others regarding their role. (See also Standards 3.04, Avoiding Harm, and 3.07, Third-Party Requests for Services.)
 1.17 Multiple Relationships. (b) Likewise, whenever feasible, a psychologist refrains from taking on professional or scientific obligations when pre-existing relationships would create a risk of such harm. 	3.06 Conflict of Interest. Likewise, whenever feasible, a pPsychologists refraine from taking on a professional role or scientific obligations when personal, scientific, professional, legal, financial, or other interests or relationships could reasonably be expected to (1) impair their objectivity, competence, or effectiveness in performing their functions as psychologists or (2) expose the person or organization with whom the professional relationship exists to harm or exploitationpre-existing relationships would create a risk of such harm.
 1.21 Third-Party Requests for Services. (a) When a psychologist agrees to provide services to a person or entity at the request of a third party, the psychologist clarifies to the extent feasible, at the outset of the service, the nature of the relationship with each party. This clarification includes the role of the psychologist (such as therapist, organizational consultant, diagnostician, or expert witness), the probable uses of the services provided or the information obtained, and the fact that there may be limits to confidentiality. 	3.07 Third-Party Requests for Services. (a)-When a-psychologists agrees to provide services to a person or entity at the request of a third party, the psychologists attempt to clarifyies to the extent feasible at the outset of the service, the nature of the relationship with all individuals or organizations involved each party. This clarification includes the role of the psychologist (e.g., such as therapist, organizational consultant, diagnostician, or expert witness), an identification of who is the client, the probable uses of the services provided or the information obtained, and the fact that there may be limits to confidentiality. (See also Standards 3.05, Multiple Relationships, and 4.02, Discussing the Limits of Confidentiality.)
 1.19 Exploitative Relationships. (a) Psychologists do not exploit persons over whom they have supervisory, evaluative, or other authority such as students, supervisees, employees, research participants, and clients or patients. (See also Standards 4.05 - 4.07 regarding sexual involvement with clients or patients.) 1.20 Consultations and Referrals. 	 3.08 Exploitative Relationships. (a) Psychologists do not exploit persons over whom they have supervisory, evaluative, or other authority such as clients/patients, students, supervisees, research participants, and employees, research participants, and clients or patients. (See also Standards 3.05, Multiple Relationships; 6.04, Fees and Financial Arrangements; 6.05, Barter with Clients/Patients; 7.07, Sexual Relationships with Students and Supervisees; 10.05, Sexual Intimacies With Current Therapy Clients/Patients; 10.06, Sexual Intimacies with Relatives or Significant Others of Current Therapy Clients/Patients; 10.07, Therapy With Former Sexual Partners; and 10.08, Sexual Intimacies With Former Therapy Clients/Patients, 4.05 – 4.07regarding sexual involvement with clients or patients.) 3.09 Cooperation with Other ProfessionalsConsultations

1992 Ethics Code	2002 Ethics Code
(b) When indicated and professionally appropriate, psychologists cooperate with other professionals in order to serve their patients or clients effectively and appropriately.	and Referrals. (b)-When indicated and professionally appropriate, psychologists cooperate with other professionals in order to serve their <u>clients/patients</u> or <u>clients</u> effectively and appropriately. (See also Standard 4.05, Disclosures.)
The draft addresses informed consent through a general standard in this section and standards in other sections that provide specific amplifications. The 1992 Ethics Code provided informed consent requirements primarily in individual areas. (See 1992 Standards 4.02a Informed Consent to Therapy, 6.11 Informed Consent to Research.) Standard 4.02 of the 1992 Ethics Code is used for comparison here, because it is the best comparison to the general provision of informed consent in Draft 7 (Standard 3.10). *Note: the requirement for documentation of informed consent in Draft 7 is Standard 3.10d. The requirement in Draft 7 Standard 3.10 (a) (4) regarding answering questions is from 1992 Standard 4.01d.	
 4.02 Informed Consent to Therapy. (a) Psychologists obtain appropriate informed consent to therapy or related procedures, using language that is reasonably understandable to participants. The content of informed consent will vary depending on many circumstances; however, informed consent generally implies that the person (1) has the capacity to consent, (2) has been informed of significant information concerning the procedure, (3) has freely and without undue influence expressed consent, and (4) consent has been appropriately documented. * 	 3.10 Informed Consent to Therapy. (a) When pPsychologists conduct research or provide assessment, therapy, counseling, or consulting services in person or via electronic transmission or other forms of communication, they obtain the appropriate informed consent of the individual or individuals to therapy or related procedures, using language that is reasonably understandable to that person or personsparticipants except when conducting such activities without consent is mandated by law or governmental regulation or as otherwise provided in this Ethics Code. The content of informed consent will vary depending on many circumstances; however, informed consent generally
4.01 (d) Psychologists make reasonable efforts to answer patients' questions and to avoid apparent misunderstandings about therapy. Whenever possible, psychologists provide oral and/or written information, using language that is reasonably understandable to the patient or client.	implies that the person (1) has the capacity to consent, (2) has been informed of significant information concerning the procedure, (3) has freely and without undue influence expressed consent, and (4) consent has been appropriately documented. (See also Standards 8.02, Informed Consent to Research; 9.03, Informed Consent in Assessments; and 10.01, Informed Consent to Therapy.)
(Includes portions of 4.02b and c. The comparison is shown to 4.02b; portions included in []'s are from 4.02c.)	
 4.02 (b) When persons are legally incapable of giving informed consent, psychologists obtain informed permission from a legally authorized person, if such substitute consent is permitted by law. 4.02 (c) In addition, psychologists (1) inform those persons who are legally incapable of giving informed consent about the proposed interventions in a manner commensurate with the persons' psychological capacities, (2) seek their assent to those interventions, and (3) consider such persons' preferences and best interests. 	 (b) For When persons who are legally incapable of giving informed consent, psychologists nevertheless (1) provide an appropriate explanation, (2) seek the individual's assent, (3) consider such persons' preferences and best interests, and (4) obtain appropriate informed permission from a legally authorized person, if such substitute consent is permitted or required by law. When consent by a legally authorized person is not permitted or required by law, psychologists take reasonable steps to protect the individual's rights and welfare.
New subsection.	(c) When psychological services are court ordered or otherwise mandated, psychologists inform the individual of the nature of the anticipated services, including whether the services are court ordered or mandated and any limits of

1992 Ethics Code	2002 Ethics Code
	confidentiality, before proceeding.
From 4.02 (a) (4).	
4.02 Informed Consent to Therapy.(a) Psychologists consent has been appropriately documented.	(d) Psychologists consent has been appropriately documented written or oral consent, permission, and assent. (See also Standards 8.02, Informed Consent to Research; 9.03, Informed Consent in Assessments; and 10.01, Informed Consent to Therapy.)
 1.07 Describing the Nature and Results of Psychological Services. (a) When psychologists provide assessment, evaluation, treatment, counseling, supervision, teaching, consultation, research, or other psychological services to an individual, a group, or an organization, they provide, using language that is reasonably understandable to the recipient of those services, appropriate information beforehand about the nature of such services and appropriate information later about results and conclusions. (See also Standard 2.09, Explaining Assessment Results.) 	3.11 Describing the Nature and Results of Psychological Services Delivered To or Through Organizations. (a) When pPsychologists delivering services to or through provide assessment, evaluation, treatment, counseling, supervision, teaching, consultation, research, or other psychological services to an individual, a group, or an organizations, they provide information beforehand to clients and when appropriate those directly affected by the services, using language that is reasonably understandable to the recipient of those services, appropriate information beforehand about (1) the nature and objectives of the such services, (2) the intended recipients, (3) which of the individuals are clients, (4) the relationship the psychologist will have with each person and the organization, (5) the probable uses of services provided and information obtained, (6) who will have access to the information, and (7) limits of confidentiality. As soon as feasible, they provide and appropriate information later about the results and conclusions of such services to appropriate persons(See also Standard 2.09, Explaining Assessment Results.)
(b) If psychologists will be precluded by law or by organizational roles from providing such information to particular individuals or groups, they so inform those individuals or groups at the outset of the service.	(b) If psychologists will be precluded by law or by organizational roles from providing such information to particular individuals or groups, they so inform those individuals or groups at the outset of the service.
 4.08 Interruption of Services. (a) Psychologists make reasonable efforts to plan for facilitating care in the event that psychological services are interrupted by factors such as the psychologist's illness, death, unavailability, or relocation or by the client's relocation or financial limitations. (See also Standard 5.09, Preserving Records and Data.) 	3.12 Interruption of <u>Psychological</u> Services. (a)-Unless otherwise covered by contract, pPsychologists make reasonable efforts to plan for facilitating <u>services</u> care in the event that psychological services are interrupted by factors such as the psychologist's illness, death, unavailability, <u>or</u> -relocation, <u>or retirement</u> or by the client's/ <u>patient's</u> relocation or financial limitations. (See also Standard <u>6.02c</u> 5.09, <u>Maintenance</u> , <u>Dissemination</u> , <u>and</u> <u>Disposal of Confidential Records of Professional and</u> <u>Scientific WorkPreserving Records and Data</u> .)
5. PRIVACY AND CONFIDENTIALITY 5.02 Maintaining Confidentiality. Psychologists have a primary obligation and take reasonable precautions to respect the confidentiality rights of those with whom they work or consult, recognizing that confidentiality may be established by law, institutional rules, or professional or scientific relationships. (See also Standard 6.26, Professional Reviewers.)	 4. PRIVACY AND CONFIDENTIALITY 4.01 Maintaining Confidentiality. Psychologists have a primary obligation and take reasonable precautions to protect respect the confidentiality information obtained through or stored in any medium, rights of those with whom they work or consult, recognizing that the extent and limits of confidentiality they confidentiality may be regulated established by law, or established by institutional rules, or professional or scientific relationships. (See also Standard 2.05, Delegation of Work to Others<u>6.26, Professional Reviewers</u>.)

1992 Ethics Code	2002 Ethics Code
 5.01 Discussing the Limits of Confidentiality. (a) Psychologists discuss with persons and organizations with whom they establish a scientific or professional relationship (including, to the extent feasible, minors and their legal representatives) (1) the relevant limitations on confidentiality, including limitations where applicable in group, marital, and family therapy or in organizational consulting, and (2) the foreseeable uses of the information generated through their services. 	 4.02 Discussing the Limits of Confidentiality. (a) Psychologists discuss with persons (including, to the extent feasible, persons who are legally incapable of giving informed consent and their legal representatives) and organizations with whom they establish a scientific or professional relationship (including, to the extent feasible, minors and their legal representatives) (1) the relevant limits of limitations on confidentiality, including limitations where applicable in group marital, and family therapy or in organizational consulting, and (2) the foreseeable uses of the information generated through their servicespsychological activities. (See also Standard 3.10, Informed Consent.)
(b) Unless it is not feasible or is contraindicated, the discussion of confidentiality occurs at the outset of the relationship and thereafter as new circumstances may warrant. New subsection.	 (b) Unless it is not feasible or is contraindicated, the discussion of confidentiality occurs at the outset of the relationship and thereafter as new circumstances may warrant. (c) Psychologists who offer services, products, or information via electronic transmission inform clients/patients of the risks to privacy and limits of
(c) Permission for electronic recording of interviews is secured from clients and patients.	 <u>confidentiality.</u> 4.03 Recording. (c)Before recording the voices or images of <u>Permission for</u> electronic recording of interviews is secured from clients and patients individuals to whom they provide services, psychologists obtain permission from all such persons or their legal representatives. (See also Standards 8.03, Informed Consent for Recording Voices and Images in Research; 8.05, Dispensing with Informed Consent for Research.)
 5.03 Minimizing Intrusions on Privacy. (a) In order to minimize intrusions on privacy, psychologists include in written and oral reports, consultations, and the like, only information germane to the purpose for which the communication is made. 	 4.04 Minimizing Intrusions on Privacy. (a) In order to minimize intrusions on privacy, Ppsychologists include in written and oral reports, and consultations, and the like, only information germane to the purpose for which the communication is made.
(b) Psychologists discuss confidential information obtained in clinical or consulting relationships, or evaluative data concerning patients, individual or organizational clients, students, research participants, supervisees, and employees, only for appropriate scientific or professional purposes and only with persons clearly concerned with such matters.	(b) Psychologists discuss confidential information obtained in <u>their work</u> clinical or consulting relationships, or evaluative data concerning patients, individual or organizational clients, students, research participants, supervisees, and employees, only for appropriate scientific or professional purposes and only with persons clearly concerned with such matters.
 5.05 Disclosures. (b) Psychologists also may disclose confidential information with the appropriate consent of the patient or the individual or organizational client (or of another legally authorized person on behalf of the patient or client), unless prohibited by law. 	 4.05 Disclosures. (ba) Psychologists also-may disclose confidential information with the appropriate consent of the patient or the individual or organizational client, the individual client/patient, (or of another legally authorized person on behalf of the client/patient-or client), unless prohibited by law.
(a) Psychologists disclose confidential information without the consent of the individual only as mandated by law, or where permitted by law for a valid purpose, such as (1) to provide needed professional services to the patient or the individual or organizational client, (2) to obtain appropriate professional consultations, (3) to protect the patient or client or others from harm, or (4) to obtain payment for services,	(ab) Psychologists disclose confidential information without the consent of the individual only as mandated by law, or where permitted by law er-for a valid purpose such as to (1) to-provide needed professional services: (2) to-obtain appropriate professional consultations: (3) to-protect the <u>client/patient</u> , psychologist, patient or client or others from harm: or (4) to-obtain payment for services from a

1992 Ethics Code	2002 Ethics Code
in which instance disclosure is limited to the minimum that	client/patient, in which instance disclosure is limited to the
is necessary to achieve the purpose.	minimum that is necessary to achieve the purpose. (See
	also Standard 6.04e, Fees and Financial Arrangements.)
5.06 Consultations.	4.06 Consultations.
When consulting with colleagues, (1) psychologists do not	When consulting with colleagues, (1) psychologists do not
share confidential information that reasonably could lead to	disclose share confidential information that reasonably
the identification of a patient, client, research participant, or	could lead to the identification of a <u>client/patient</u> , client,
other person or organization with whom they have a	research participant, or other person or organization with
confidential relationship unless they have obtained the prior consent of the person or organization or the disclosure	whom they have a confidential relationship unless they have obtained the prior consent of the person or
cannot be avoided, and (2) they share information only to	organization or the disclosure cannot be avoided, and (2)
the extent necessary to achieve the purposes of the	they <u>disclose share information only to the extent</u>
consultation. (See also Standard 5.02, Maintaining	necessary to achieve the purposes of the consultation.
Confidentiality.)	(See also Standard 4.01, Maintaining Confidentiality.)
5.08 Use of Confidential Information for Didactic or	4.07 Use of Confidential Information for Didactic or Other
Other Purposes.	Purposes.
(a) Psychologists do not disclose in their writings, lectures,	Psychologists do not disclose in their writings, lectures, or
or other public media, confidential, personally identifiable	other public media, confidential, personally identifiable
information concerning their patients, individual or	information concerning their clients/patients, individual or
organizational clients, students, research participants, or	organizational clients, students, research participants,
other recipients of their services that they obtained during	organizational clients, or other recipients of their services
the course of their work, unless the person or organization	that they obtained during the course of their work, unless
has consented in writing or unless there is other ethical or	(1) they take reasonable steps to disguise the person or
legal authorization for doing so.	organization, (2) the person or organization has consented
	in writing, or (3) there is other ethical or legal authorization
	for doing so.
3. ADVERTISING AND OTHER PUBLIC STATEMENTS	5. ADVERTISING AND OTHER PUBLIC
	REPRESENTATIONS <u>STATEMENTS</u>
The first part of 3.03a is shown in comparison to the revised	
5.01a and second part to 5.01b. The text in 5.01a that is from 1992 Standard 3.01 is shown in []s.	
nom 1992 Standard S.OT is shown in []s.	
3.03 Avoidance of False or Deceptive Statements.	5.01 Avoidance of False or Deceptive Statements.
(a) Psychologists do not make public statements that are	(a) Public statements include but are not limited to paid or
false, deceptive, misleading, or fraudulent, either because	unpaid advertising, product endorsements, grant
of what they state, convey, or suggest or because of what	applications, licensing applications, other credentialing
they omit, concerning their research, practice, or other work	applications, brochures, printed matter, directory listings,
activities or those of persons or organizations with which	personal resumes or <u>curricula curriculum</u> vitae, interviews
they are affiliated	or comments for use in media such as print or electronic
	transmission, statements in legal proceedings, lectures and
	public oral presentations, and published materials.
	Psychologists do not <u>knowingly</u> make public statements
	that are false, deceptive, misleading, or fraudulent, either
	because of what they state, convey, or suggest or because
	of what they omit, concerning their research, practice, or other work activities or those of persons or organizations
	with which they are affiliated.
Subsection based on the last sentence from 3.03a, in	
particular numbered items 5—8.	
3.03 Avoidance of False or Deceptive Statements.	(b) As examples (and not in limitation) of this standard,
(a) As examples (and not in limitation) of this standard,	<u>P</u> sychologists do not make false, or deceptive, or
psychologists do not make false or deceptive statements	fraudulent statements concerning (1) their training,
concerning (1) their training, experience, or competence;	experience, or competence; (2) their academic degrees; (3)
(2) their academic degrees; (3) their credentials; (4) their	their credentials; (4) their institutional or association
institutional or association affiliations; (5) their services; (6)	affiliations; (5) their services; (6) the scientific or clinical

1992 Ethics Code	2002 Ethics Code
the scientific or clinical basis for, or results or degree of success of, their services; (7) their fees; or (8) their publications or research findings. (See also Standards 6.15, Deception in Research, and 6.18, Providing Participants With Information About the Study.)	basis for, or results or degree of success of, their services; (7) their fees; or (8) their publications or research findings. (See also Standards 6.15, Deception in Research, and 6.18, Providing Participants With Information About the Study.)
(b) Psychologists claim as credentials for their psychological work, only degrees that (1) were earned from a regionally accredited educational institution or (2) were the basis for psychology licensure by the state in which they practice.	(cb) Psychologists claim <u>degrees</u> as credentials for their <u>health services psychological work</u> , only <u>if those</u> degrees that (1) were earned from a regionally accredited educational institution or (2) were the basis for psychology licensure by the state in which they practice.
 3.02 Statements by Others. (a) Psychologists who engage others to create or place public statements that promote their professional practice, products, or activities retain professional responsibility for such statements. 	 5.02 Statements by Others. (a) Psychologists who engage others to create or place public statements that promote their professional practice, products, or activities retain professional responsibility for such statements.
(d) Psychologists do not compensate employees of press, radio, television, or other communication media in return for publicity in a news item.	(db) Psychologists do not compensate employees of press, radio, television, or other communication media in return for publicity in a news item. <u>(See also Standard 1.01, Misuse</u> of Psychologists' Work.)
(e) A paid advertisement relating to the psychologist's activities must be identified as such, unless it is already apparent from the context.	(ec) A paid advertisement relating to psychologists' activities must be identified or clearly recognizable as such, unless it is already apparent from the context.
6.02 Descriptions of Education and Training Programs (c) To the degree to which they exercise control, psychologists responsible for announcements, catalogs, brochures, or advertisements describing workshops, seminars, or other non-degree-granting educational programs ensure that they accurately describe the audience for which the program is intended, the educational objectives, the presenters, and the fees involved.	 5.03 Descriptions of Workshops and Non-Degree-Granting Educational Education and Training Programs. (c) To the degree to which they exercise control, psychologists responsible for announcements, catalogs, brochures, or advertisements describing workshops, seminars, or other non-degree-granting educational programs ensure that they accurately describe the audience for which the program is intended, the educational objectives, the presenters, and the fees involved.
3.04 Media Presentations. When psychologists provide advice or comment by means of public lectures, demonstrations, radio or television programs, prerecorded tapes, printed articles, mailed material, or other media, they take reasonable precautions to ensure that (1) the statements are based on appropriate psychological literature and practice, (2) the statements are otherwise consistent with this Ethics Code, and (3) the recipients of the information are not encouraged to infer that a relationship has been established with them personally.	5.04 Media Presentations. When psychologists provide <u>public</u> advice or comment <u>via</u> <u>print, internet, or other electronic transmission, by means of</u> <u>public lectures, demonstrations, radio or television</u> <u>programs, prerecorded tapes, printed articles, mailed</u> <u>material, or other media,</u> they take <u>reasonable</u> -precautions to ensure that <u>statements (1)</u> the statements are based on their professional knowledge, training, or experience in accord with appropriate psychological literature and practice; ₁₇ (2) the statements are otherwise consistent with this Ethics Code; ₁₇ and (3) the recipients of the information are not encouraged to infer that a relationship has been established with them personally. <u>do not indicate that a</u> <u>professional relationship has been established with the</u> <u>recipient. (See also Standard 2.04, Bases for Scientific and</u> <u>Professional Judgments.)</u>
 3.05 Testimonials. Psychologists do not solicit testimonials from current psychotherapy clients or patients or other persons who because of their particular circumstances are vulnerable to undue influence. 3.06 In-Person Solicitation. 	 5.05 Testimonials. Psychologists do not solicit testimonials from current psychotherapy clients-<u>/or</u>patients or other persons who because of their particular circumstances are vulnerable to undue influence. 5.06 In-Person Solicitation.
Psychologists do not engage, directly or through agents, in uninvited in-person solicitation of business from actual or	Psychologists do not engage, directly or through agents, in uninvited in-person solicitation of business from actual or

1992 Ethics Code	2002 Ethics Code
potential psychotherapy patients or clients or other persons who because of their particular circumstances are vulnerable to undue influence. However, this does not preclude attempting to implement appropriate collateral contacts with significant others for the purpose of benefiting an already engaged therapy patient.	 potential psychotherapy <u>clients/</u>patients or <u>clients</u> or other persons who because of their particular circumstances are vulnerable to undue influence. However, this <u>prohibition</u> does not preclude (<u>1</u>) attempting to implement appropriate collateral contacts <u>with significant others</u> for the purpose of benefiting an already engaged therapy <u>client/</u>patient_or (<u>2</u>) providing disaster or community outreach services. 6. RECORD KEEPING AND FEES
 The comparison is shown to 1.24; portions included in []'s are from 1.23a. 1.24 Records and Data. Psychologists create, maintain, disseminate, store, retain, and dispose of records and data relating to their research, practice, and other work in accordance with law and in a manner that permits compliance with the requirements of this Ethics Code. (See also Standard 5.04, Maintenance of Records.) 1.23 Documentation of Professional and Scientific Work. (a) Psychologists appropriately document their professional and scientific work in order to facilitate provision of services later by them or by other professionals, to ensure accountability, and to meet other requirements of institutions or the law. 	 6.01 Documentation of Professional and Scientific Work and Maintenance of Records. (a) –Psychologists create, and to the extent the records are under their control, maintain, disseminate, store, retain, and dispose of records and data relating to their professional and scientific work research, practice and other work in accordance with law and in a manner that permits compliance with the requirements of this Ethics Code (See also Standard 5.04, Maintenance of Records.) in order to (1) facilitate provision of services later by them or by other professionals, (2) allow for replication of research design and analyses, (3) meet institutional requirements, (4) ensure accuracy of billing and payments, and (5) ensure compliance with law. (See also Standard 4.01, Maintaining
5.04 Maintenance of Records Psychologists maintain appropriate confidentiality in creating, storing, accessing, transferring, and disposing of records under their control, whether these are written, automated, or in any other medium. Psychologists maintain and dispose of records in accordance with law and in a manner that permits compliance with the requirements of this Ethics Code.	<u>Confidentiality.</u>) 6.02 Maintenance, <u>Dissemination</u> , and <u>Disposal</u> of <u>Confidential</u> Records <u>of Professional and Scientific Work</u> . (a) Psychologists maintain <u>appropriate</u> confidentiality in creating, storing, accessing, transferring, and disposing of records under their control, whether these are written, automated, or in any other medium. <u>Psychologists</u> <u>maintain and dispose of records in accordance with law and</u> in a manner that permits compliance with the requirements <u>of this Ethics Code</u> . <u>(See also Standards 4.01, Maintaining</u> <u>Confidentiality</u> , and 6.01, Documentation of Professional <u>and Scientific Work and Maintenance of Records.)</u>
 5.07 Confidential Information in Databases. (a) If confidential information concerning recipients of psychological services is entered into databases or systems of records available to persons whose access has not been consented to by the recipient, psychologists use coding or other techniques to avoid the inclusion of personal identifiers. 5.09 Preserving Records and Data. A psychologist makes plans in advance so that confidentiality of records and data is protected in the event of the psychologist's death, incapacity, or withdrawal from the position or practice. 	 5.07 Confidential Information in Databases. (ab) If confidential information concerning recipients of psychological services is entered into databases or systems of records available to persons whose access has not been consented to by the recipient, psychologists use coding or other techniques to avoid the inclusion of personal identifiers. 5.09 Preserving Records and Data. (c) A pPsychologists makes plans in advance to facilitate so that the appropriate transfer and to protect the confidentiality of records and data is protected in the event of the psychologists's death, incapacity, or withdrawal from the positions or practice. (See also Standards 3.12, Interruption of Psychological Services, and 10.09,
5.11 Withholding Records for Nonpayment. Psychologists may not withhold records under their control that are requested and imminently needed for a patient's or client's treatment solely because payment has not been received, except as otherwise provided by law.	Interruption of Therapy.) 6.03 Withholding Records for Nonpayment. Psychologists may not withhold records under their control that are requested and imminently-needed for a <u>client's/patient's or client's emergency</u> treatment solely because payment has not been received except as

1992 Ethics Code	2002 Ethics Code
	otherwise provided by law.
 1.25 Fees and Financial Arrangements. (a) As early as is feasible in a professional or scientific relationship, the psychologist and the patient, client, or other appropriate recipient of psychological services reach an agreement specifying the compensation and the billing arrangements. 	 6.04 Fees and Financial Arrangements. (a) As early as is feasible in a professional or scientific relationship, the psychologists and the patient, client, or other appropriate recipients of psychological services reach an agreement specifying the compensation and the billing arrangements.
 (c) Psychologists' fee practices are consistent with law. (d) Psychologists do not misrepresent their fees. (e) If limitations to services can be anticipated because of limitations in financing, this is discussed with the patient, client, or other appropriate recipient of services as early as is feasible. (See also Standard 4.08, Interruption of Services.) (f) If the patient, client, or other recipient of services does not pay for services as agreed, and if the psychologist wishes to use collection agencies or legal measures to collect the fees, the psychologist first informs the person that such measures will be taken and provides that person an opportunity to make prompt payment. (See also Standard 5.11, Withholding Records for Nonpayment.) 	 (be) Psychologists' fee practices are consistent with law. (cd) Psychologists do not misrepresent their fees. (de) If limitations to services can be anticipated because of limitations in financing, this is discussed with the patient, client, or other recipient of services as early as is feasible. (See also Standards 10.09, Interruption of TherapyServices, and 10.10, Terminating Therapy.) (ef) If the patient, client, or other recipient of services does not pay for services as agreed, and if the psychologists intend wishes to use collection agencies or legal measures to collect the fees, the psychologists first informs the person that such measures will be taken and provides that person an opportunity to make prompt payment. (See also Standards 4.05, Disclosures; 6.03, Withholding Records for
1.18 Barter (With Patients or Clients). Psychologists ordinarily refrain from accepting goods, services, or other nonmonetary remuneration from patients or clients in return for psychological services because such arrangements create inherent potential for conflicts, exploitation, and distortion of the professional relationship. A psychologist may participate in bartering only if (1) it is not clinically contraindicated, and (2) the relationship is not exploitative. (See also Standards 1.17, Multiple Relationships, and 1.25, Fees and Financial Arrangements.)	Nonpayment; and 10.01, Informed Consent to Therapy.) 6.05 Barter (With <u>Clients</u> /Patients or <u>Clients</u>). Psychologists ordinarily refrain from accepting- <u>Barter is the</u> acceptance of goods, services, or other nonmonetary remuneration from <u>clients</u> /patients or <u>clients</u> -in return for psychological services because such arrangements create inherent potential for conflicts, exploitation, and distortion of the professional relationship. A pPsychologists may barter only if (1) it is not clinically contraindicated, and (2) the resulting arrangement relationship- is not exploitative. (See also Standards 3.05, Multiple Relationships, and 6.04, Fees and Financial Arrangements.)
1.26 Accuracy in Reports to Payors and Funding Sources. In their reports to payors for services or sources of research funding, psychologists accurately state the nature of the research or service provided, the fees or charges, and where applicable, the identity of the provider, the findings, and the diagnosis. (See also Standard 5.05, Disclosures.)	6.06 Accuracy in Reports to Payors and Funding Sources. In their reports to payors for services or sources of research funding, psychologists take reasonable steps to ensure the accurately reporting of state the nature of the research or service provided or research conducted, the fees, or charges, or payments, and where applicable, the identity of the provider, the findings, and the diagnosis. (See also Standards 4.01, Maintaining Confidentiality; 4.04, Minimizing Intrusions on Privacy; and 4.05, Disclosures.)
1.27 Referrals and Fees. When a psychologist pays, receives payment from, or divides fees with another professional other than in an employer - employee relationship, the payment to each is based on the services (clinical, consultative, administrative, or other) provided and is not based on the referral itself.	6.07 Referrals and Fees. When a-psychologists pays, receives payment from, or divides fees with another professional, other than in an employer-employee relationship, the payment to each is based on the services provided (clinical, consultative, administrative, or other) and is not based on the referral itself. (See also Standard 3.09, Cooperation with Other Professionals.)
 6.TEACHING, TRAINING SUPERVISION, RESEARCH, AND PUBLISHING 6.01 Design of Education and Training Programs. Psychologists who are responsible for education and training programs seek to ensure that the programs are competently designed, provide the proper experiences, and 	 7. TEACHING, EDUCATION AND TRAINING SUPERVISION, RESEARCH, AND PUBLISHING 7.01 Design of Education and Training Programs. Psychologists who are responsible for education and training programs take reasonable steps seek to ensure that the programs are competently designed, to provide the

1992 Ethics Code	2002 Ethics Code
meet the requirements for licensure, certification, or other goals for which claims are made by the program.	appropriate knowledge and proper experiences, and to meet the requirements for licensure, certification, or other goals for which claims are made by the program. (See also Standard 5.03, Descriptions of Workshops and Non- Degree-Granting Educational Programs.)
6.02 Descriptions of Education and Training Programs. (a) Psychologists responsible for education and training programs seek to ensure that there is a current and accurate description of the program content, training goals and objectives, and requirements that must be met for satisfactory completion of the program. This information must be made readily available to all interested parties.	7.02 Descriptions of Education and Training Programs. (a) Psychologists responsible for education and training programs <u>take reasonable steps seek</u> to ensure that there is a current and accurate description of the program content (including participation in required course- or program- related counseling, psychotherapy, experiential groups, consulting projects, or community service), training goals and objectives, <u>stipends and benefits</u> , and requirements that must be met for satisfactory completion of the program. This information must be made readily available to all interested parties.
(b) Psychologists seek to ensure that statements concerning their course outlines are accurate and not misleading, particularly regarding the subject matter to be covered, bases for evaluating progress, and the nature of course experiences. (See also Standard 3.03, Avoidance of False or Deceptive Statements.)	7.03 Accuracy and Objectivity in Teaching. (ab) Psychologists take reasonable steps seek to ensure that statements concerning their course syllabi outlines are accurate and not misleading, particularly regarding the subject matter to be covered, bases for evaluating progress, and the nature of course experiences. This standard does not preclude an instructor from modifying course content or requirements when the instructor considers it pedagogically necessary or desirable, so long as students are made aware of these modifications in a manner that enables them to fulfill course requirements. (See also Standard 5.01, Avoidance of False or Deceptive Statements.)
6.03 Accuracy and Objectivity in Teaching.(a) When engaged in teaching or training, psychologists present psychological information accurately and with a reasonable degree of objectivity.	(ba) When engaged in teaching or training, psychologists present psychological information accurately-and with a reasonable degree of objectivity. (See also Standard 2.03, Maintaining Competence.)
New standard.	7.04 Student Disclosure of Personal Information. Psychologists do not require students or supervisees to disclose personal information in course- or program-related activities, either orally or in writing, regarding sexual history, history of abuse and neglect, psychological treatment, and relationships with parents, peers, and spouses or significant others except if (1) the program or training facility has clearly identified this requirement in its admissions and program materials or (2) the information is necessary to evaluate or obtain assistance for students whose personal problems could reasonably be judged to be preventing them from performing their training- or professionally related activities in a competent manner or posing a threat to the students or others.
New standard (a and b).	 7.05 Mandatory Individual or Group Therapy. (a) When individual or group therapy is a program or course requirement, psychologists responsible for that program allow students in undergraduate and graduate programs the option of selecting such therapy from practitioners unaffiliated with the program. (See also Standard 7.02, Descriptions of Education and Training Programs.) (b) Faculty who are or are likely to be responsible for evaluating students' academic performance do not

1992 Ethics Code	2002 Ethics Code
	themselves provide that therapy. (See also Standard 3.05,
	Multiple Relationships.)
6.05 Assessing Student and Supervisee Performance.	7.06 Assessing Student and Supervisee Performance.
(a) In academic and supervisory relationships, psychologists establish an appropriate process for	 (a) In academic and supervisory relationships, psychologists establish an appropriate timely and specific
providing feedback to students and supervisees.	process for providing feedback to students and
	supervisees. Information regarding the process is provided
	to the student at the beginning of supervision.
(b) Psychologists evaluate students and supervisees on the	(b) Psychologists evaluate students and supervisees on the
basis of their actual performance on relevant and	basis of their actual performance on relevant and
established program requirements.	established program requirements.
1.19 Exploitative Relationships	7.07 Sexual Exploitative Relationships with Students and
(b) Psychologists do not engage in sexual relationships with	Supervisees.
students or supervisees in training over whom the psychologist has evaluative or direct authority, because	Psychologists do not engage in sexual relationships with students or supervisees in training who are in their
such relationships are so likely to impair judgment or be	department, agency, or training center or over whom the
exploitative.	psychologists have has or are likely to have evaluative or
	direct authority, because such relationships are so likely to
	impair judgment or be exploitative. (See also Standard
	3.05, Multiple Relationships.)
6.TEACHING, TRAINING SUPERVISION, RESEARCH,	8. TEACHING, TRAINING SUPERVISION,
AND PUBLISHING	RESEARCH , AND PUBLICATIONSHING
6.09 Institutional Approval.	8.01 Institutional Approval.
Psychologists obtain from host institutions or organizations	When institutional approval is required, Ppsychologists
appropriate approval prior to conducting research, and they provide accurate information about their research	provide accurate information about their research proposals and obtainfrom host institutions or organizations
proposals. They conduct the research in accordance with	appropriate approval prior to conducting the research, and
the approved research protocol.	they provide accurate information about their research
	proposals. They conduct the research in accordance with
	the approved research protocol.
6.11 Informed Consent to Research.	8.02 Informed Consent to Research.
(b) Using language that is reasonably understandable to	(ab) When obtaining informed consent as required in
participants, psychologists inform participants of the nature of the research; they inform participants that they are free	Standard 3.10, Informed Consent, Using language that is reasonably understandable to participants, psychologists
to participate or to decline to participate or to withdraw from	inform participants about (1) of the purpose nature of the
the research; they explain the foreseeable consequences	research, expected duration, and procedures; (2) their right
of declining or withdrawing; they inform participants of	they inform participants that they are free to participate or to
significant factors that may be expected to influence their	decline to participate and or to withdraw from the research
willingness to participate (such as risks, discomfort,	once participation has begun; (3) they explain the
adverse effects, or limitations on confidentiality, except as	foreseeable consequences of declining or withdrawing; (4)
provided in Standard 6.15, Deception in Research); and	they inform participants of significant reasonably
they explain other aspects about which the prospective participants inquire.	<u>foreseeable</u> factors that may be expected to influence their willingness to participate (such as <u>potential</u> risks,
	discomfort, or adverse effects, or limitations on
	confidentiality, except as provided in Standard 6.15,
	Deception in Research); (5) any prospective research
	benefits; (6) limits of confidentiality; (7) incentives for
	participation; and (8) whom to contact for questions about
	the research and research participants' rights and they
	explain other aspects about which the prospective participants inquire. They provide opportunity for the
	prospective participants to ask questions and receive
	answers. (See also Standards 8.03, Informed Consent for
	Recording Voices and Images in Research; 8.05,
	Dispensing with Informed Consent for Research; and 8.07,
	Deception in Research.)

1992 Ethics Code	2002 Ethics Code
New subsection (b).	(b) Psychologists conducting intervention research
	involving the use of experimental treatments clarify to
	participants at the outset of the research (1) the
	experimental nature of the treatment; (2) the services that
	will or will not be available to the control group(s) if
	appropriate; (3) the means by which assignment to treatment and control groups will be made; (4) available
	treatment alternatives if an individual does not wish to
	participate in the research or wishes to withdraw once a
	study has begun; and (5) compensation for or monetary
	costs of participating, including if appropriate, whether
	reimbursement from the participant or a third-party payor
	will be sought. (Se also Standard 8.02a, Informed Consent
	to Research.)
6.13 Informed Consent in Research Filming or	8.03 Informed Consent for Recording Voices and Images in
Recording.	Research Filming or Recording.
Psychologists obtain informed consent from research	Psychologists obtain informed consent from research
participants prior to filming or recording them in any form, unless the research involves simply naturalistic	participants prior to filming or recording their voices or images for data collection them in any form, unless (1) the
observations in public places and it is not anticipated that	research consists solely of involves simply naturalistic
the recording will be used in a manner that could cause	observations in public places, and it is not anticipated that
personal identification or harm.	the recording will be used in a manner that could cause
	personal identification or harm, or (2) the research design
	includes deception, and consent for the use of the
	recording is obtained during debriefing. (See also Standard
	8.07, Deception in Research.)
6.11 Informed Consent to Research.	8.04 Client/Patient, Student, and Subordinate Research
(c) When psychologists conduct research with individuals	Participants.
such as students or subordinates, psychologists take	(<u>ae</u>) When psychologists conduct research with clients/patients, individuals such as students, or
special care to protect the prospective participants from adverse consequences of declining or withdrawing from	subordinates as participants, psychologists take steps
participation.	special care to protect the prospective participants from
participation	adverse consequences of declining or withdrawing from
	participation.
(d) When research participation is a course requirement or	(bd) When research participation is a course requirement or
opportunity for extra credit, the prospective participant is	an_opportunity for extra credit, the prospective participant is
given the choice of equitable alternative activities.	given the choice of equitable alternative activities.
6.12 Dispensing With Informed Consent.	8.05 Dispensing With Informed Consent for Research.
Before determining that planned research (such as	Psychologists may dispense with informed consent only (1)
research involving only anonymous questionnaires,	where research would not reasonably be assumed to
naturalistic observations, or certain kinds of archival research) does not require the informed consent of	create distress or harm and involves (a) the study of normal educational practices, curricula, or classroom management
research participants, psychologists consider applicable	methods conducted in educational settings; (b) Before
regulations and institutional review board requirements, and	determining that planned research (such as research
they consult with colleagues as appropriate.	involving only anonymous questionnaires, naturalistic
,	observations, or certain kinds of archival research) for
	which disclosure of responses would not place participants
	at risk of criminal or civil liability or damage their financial
	standing, employability, or reputation, and confidentiality is
	protected; or (c) the study of factors related to job or
	organization effectiveness conducted in organizational
	settings for which there is no risk to participants'
	employability, and confidentiality is protected or (2) where otherwise permitted by law or federal or institutional
	regulationsdoes not require the informed consent of
	research participants, psychologists consider applicable
	recearen participanto, poyenelogioto consider applicable

1992 Ethics Code	2002 Ethics Code
	regulations and institutional review board requirements, and
	they consult with colleagues as appropriate.
6.14 Offering Inducements for Research Participants.	8.06 Offering Inducements for Research
(b) Psychologists do not offer excessive or inappropriate	ParticipationParticipants.
financial or other inducements to obtain research	(<u>ab</u>) Psychologists make reasonable efforts to avoid
participants, particularly when it might tend to coerce	offering do not offer excessive or inappropriate financial or
participation.	other inducements <u>for to obtain</u> research participa <u>tionnts,</u> particularly when such inducements it might tend are likely
	to coerce participation.
(a) In offering professional services as an inducement to	(<u>ba</u>) <u>When In-</u> offering professional services as an
obtain research participants, psychologists make clear the	inducement for to obtain research participation nts,
nature of the services, as well as the risks, obligations, and	psychologists <u>clarify make clear</u> the nature of the services,
limitations. (See also Standard 1.18, Barter [With Patients	as well as the risks, obligations, and limitations. (See also
or Clients].)	Standard 6.05, Barter With Clients/Patients.)
6.15 Deception in Research.	8.07 Deception in Research.
(a) Psychologists do not conduct a study involving	(a) Psychologists do not conduct a study involving
deception unless they have determined that the use of	deception unless they have determined that the use of
deceptive techniques is justified by the study's prospective	deceptive techniques is justified by the study's significant
scientific, educational, or applied value and that equally	prospective scientific, educational, or applied value and that
effective alternative procedures that do not use deception	equally effective nondeceptive alternative procedures that
are not feasible.	do not use deception are not feasible.
(b) Psychologists never deceive research participants about	(b) Psychologists <u>do not</u> never deceive <u>prospective</u>
significant aspects that would affect their willingness to participate, such as physical risks, discomfort, or	research participants about research that is reasonably expected to cause significant aspects that would affect their
unpleasant emotional experiences.	willingness to participate, such as physical pain or severe
unpleasant emotional experiences.	emotional distress-risks, discomfort, or unpleasant
	emotional experiences.
(c) Any other deception that is an integral feature of the	(c) <u>Psychologists explain Aany other</u> deception that is an
design and conduct of an experiment must be explained to	integral feature of the design and conduct of an experiment
participants as early as is feasible, preferably at the	must be explained to participants as early as is feasible,
conclusion of their participation, but no later than at the	preferably at the conclusion of their participation, but no
conclusion of the research. (See also Standard 6.18,	later than at the conclusion of the data collection-research,
Providing Participants With Information About the Study.)	and permit participants to withdraw their data. (See also
	Standard 8.08, Debriefing.)
6.18 Providing Participants With Information About the	8.08 Debriefing. Providing Participants With Information
Study.	About the Study
 (a) Psychologists provide a prompt opportunity for participants to obtain appropriate information about the 	(a) Psychologists provide a prompt opportunity for participants to obtain appropriate information about the
nature, results, and conclusions of the research, and	nature, results, and conclusions of the research, and they
psychologists attempt to correct any misconceptions that	psychologists take reasonable steps attempt to correct any
participants may have.	misconceptions that participants may have of which the
	psychologists are aware
(b) If scientific or humane values justify delaying or	(b) If scientific or humane values justify delaying or
withholding this information, psychologists take reasonable	withholding this information, psychologists take reasonable
measures to reduce the risk of harm.	measures to reduce the risk of harm.
New subsection.	(c) When psychologists become aware that research
	procedures have harmed a participant, they take
6.20 Core and Llos of Animals in Dessarch	reasonable steps to minimize the harm.
6.20 Care and Use of Animals in Research.	8.09 <u>Humane</u> Care and Use of Animals in Research.
(b) Psychologists acquire, care for, use, and dispose of animals in compliance with current federal, state, and local	(<u>a</u> b) Psychologists acquire, care for, use, and dispose of animals in compliance with current federal, state, and local
laws and regulations, and with professional standards.	laws and regulations, and with professional standards.
	(be) Psychologists trained in research methods and
(c) Psychologists trained in research methods and	
(c) Psychologists trained in research methods and experienced in the care of laboratory animals supervise all	
(c) Psychologists trained in research methods and experienced in the care of laboratory animals supervise all procedures involving animals and are responsible for	experienced in the care of laboratory animals supervise all procedures involving animals and are responsible for

1992 Ethics Code	2002 Ethics Code
and humane treatment.	and humane treatment.
(d) Psychologists ensure that all individuals using animals under their supervision have received instruction in research methods and in the care, maintenance, and handling of the species being used, to the extent appropriate to their role.	(<u>c</u> d) Psychologists ensure that all individuals <u>under their</u> <u>supervision</u> who are using animals <u>under their supervision</u> have received instruction in research methods and in the care, maintenance, and handling of the species being used, to the extent appropriate to their role. <u>(See also Standard</u> <u>2.05, Delegation of Work to Others.)</u>
 (f) Psychologists make reasonable efforts to minimize the discomfort, infection, illness, and pain of animal subjects. (g) A procedure subjecting animals to pain, stress, or privation is used only when an alternative procedure is unavailable and the goal is justified by its prospective scientific, educational, or applied value. (h) Surgical procedures are performed under appropriate 	 (df) Psychologists make reasonable efforts to minimize the discomfort, infection, illness, and pain of animal subjects. (eg) Psychologists use a A-procedure subjecting animals to pain, stress, or privation is used only when an alternative procedure is unavailable and the goal is justified by its prospective scientific, educational, or applied value. (fh) Psychologists perform sSurgical procedures are
 anesthesia; techniques to avoid infection and minimize pain are followed during and after surgery. (i) When it is appropriate that the animal's life be terminated, it is done rapidly, with an effort to minimize pain, and in accordance with accepted procedures. 	 performed-under appropriate anesthesia; and follow techniques to avoid infection and minimize pain are followed-during and after surgery. (gi) When it is appropriate that an <u>the</u> animal's life be terminated, <u>psychologists proceed</u> it is done rapidly, with an effort to minimize pain, and in accordance with accepted
 6.21 Reporting of Results. (a) Psychologists do not fabricate data or falsify results in their publications. 	procedures. 8.10 Reporting <u>Research of</u> Results. (a) Psychologists do not fabricate data or <u>falsify results in</u> their publications. (See also Standard 5.01a, Avoidance of <u>False or Deceptive Statements.</u>)
 (b) If psychologists discover significant errors in their published data, they take reasonable steps to correct such errors in a correction, retraction, erratum, or other appropriate publication means. 6.22 Plagiarism. Psychologists do not present substantial portions or elements of another's work or data as their own, even if the other work or data source is cited occasionally. 	 (b) If psychologists discover significant errors in their published data, they take reasonable steps to correct such errors in a correction, retraction, erratum, or other appropriate publication means. 8.11 Plagiarism. Psychologists do not present substantial portions or elements of another's work or data as their own, even if the other work or data source is cited occasionally.
6.23 Publication Credit.(a) Psychologists take responsibility and credit, including authorship credit, only for work they have actually performed or to which they have contributed.	 8.12 Publication Credit. (a) Psychologists take responsibility and credit, including authorship credit, only for work they have actually performed or to which they have <u>substantially</u> contributed. (See also Standard 8.12b, Publication Credit.)
(b) Principal authorship and other publication credits accurately reflect the relative scientific or professional contributions of the individuals involved, regardless of their relative status. Mere possession of an institutional position, such as Department Chair, does not justify authorship credit. Minor contributions to the research or to the writing for publications are appropriately acknowledged, such as in footnotes or in an introductory statement.	(b) Principal authorship and other publication credits accurately reflect the relative scientific or professional contributions of the individuals involved, regardless of their relative status. Mere possession of an institutional position, such as department chair, does not justify authorship credit. Minor contributions to the research or to the writing for publications are acknowledged appropriately, such as in footnotes or in an introductory statement.
(c) A student is usually listed as principal author on any multiple-authored article that is substantially based on the student's dissertation or thesis.	(c) Except under exceptional circumstances, a A-student is listed as principal author on any multiple-authored article that is substantially based on the student's <u>doctoral</u> dissertation or thesis. Faculty advisors discuss publication credit with students as early as feasible and throughout the research and publication process as appropriate. (See also Standard 8.12b, Publication Credit.)
6.24 Duplicate Publication of Data.Psychologists do not publish, as original data, data that have been previously published. This does not preclude	8.13 Duplicate Publication of Data. Psychologists do not publish, as original data, data that have been previously published. This does not preclude

1992 Ethics Code	2002 Ethics Code
republishing data when they are accompanied by proper	republishing data when they are accompanied by proper
acknowledgment. 6.25 Sharing Data.	acknowledgment. 8.14 Sharing Research Data for Verification.
After research results are published, psychologists do not withhold the data on which their conclusions are based from other competent professionals who seek to verify the substantive claims through reanalysis and who intend to use such data only for that purpose, provided that the confidentiality of the participants can be protected and unless legal rights concerning proprietary data preclude their release.	 (a) After research results are published, psychologists do not withhold the data on which their conclusions are based from other competent professionals who seek to verify the substantive claims through reanalysis and who intend to use such data only for that purpose, provided that the confidentiality of the participants can be protected and unless legal rights concerning proprietary data preclude their release. This does not preclude psychologists from requiring that such individuals or groups be responsible for costs associated with the provision of such information.
New subsection.	(b) Psychologists who request data from other psychologists to verify the substantive claims through reanalysis may use shared data only for the declared purpose. Requesting psychologists obtain prior written agreement for all other uses of the data.
6.26 Professional Reviewers.	8.15 Professional Reviewers.
Psychologists who review material submitted for publication, grant, or other research proposal review respect the confidentiality of and the proprietary rights in such information of those who submitted it.	Psychologists who review material submitted for presentation, publication, grant, or other-research proposal review respect the confidentiality of and the proprietary rights in such information of those who submitted it.
2. EVALUATION, ASSESSMENT, OR INTERVENTION	9. EVALUATION, ASSESSMENT , OR INTERVENTION
 2.01 Evaluation, Diagnosis, and Interventions in Professional Context (b) Psychologists' assessments, recommendations, reports, and psychological diagnostic or evaluative statements are based on information and techniques (including personal interviews of the individual when appropriate) sufficient to provide appropriate substantiation for their findings. (See also Standard 7.02, Forensic Assessments.) 	9.01 Bases for AssessmentsEvaluation, Diagnosis, and Interventions in Professional Context. (ba) Psychologists' base the opinions contained in their assessments, recommendations, reports, and psychological diagnostic or evaluative statements, including forensic testimony, are based on information and techniques (including personal interviews of the individual when appropriate) sufficient to substantiate provide appropriate substantiation for their findings. (See also Standard 2.04, Bases for Scientific and Professional JudgmentsStandard 7.02, Forensic Assessments.)
 7.02 Forensic Assessments. (b) Except as noted in (c), below, psychologists provide written or oral forensic reports or testimony of the psychological characteristics of an individual only after they have conducted an examination of the individual adequate to support their statements or conclusions. (c) When, despite reasonable efforts, such an examination is not feasible, psychologists clarify the impact of their limited information on the reliability and validity of their reports and testimony, and they appropriately limit the nature and extent of their conclusions or recommendations. 	 7.02 Forensic assessments. (b) Except as noted in 9.01-(c), below, psychologists provide opinions written or oral forensic reports or testimony of the psychological characteristics of an individuals only after they have conducted an examination of the individuals adequate to support their statements or conclusions. (c) When, despite reasonable efforts, such an examination is not practical feasible, psychologists document the efforts they made and the result of those efforts, clarify the probable impact of their limited information on the reliability and validity of their opinions reports and testimony, and they appropriately limit the nature and extent of their conclusions or recommendations. (See also Standards 2.01, Boundaries of Competence, and 9.06, Interpreting Assessment Results.)
New subsection.	(c) When psychologists conduct a record review or provide consultation or supervision and an individual examination is not warranted or necessary for the opinion, psychologists explain this and the sources of information on which they are based their conclusions and recommendations.

1992 Ethics Code	2002 Ethics Code
2.02 Competence and Appropriate Use of Assessments	9.02 Competence and Appropriate Use of Assessments
and Interventions.	and Interventions.
(a) Psychologists who develop, administer, score, interpret,	(a) Psychologists who develop, administer, adapt, score,
or use psychological assessment techniques, interviews,	interpret, or use psychological assessment techniques,
tests, or instruments do so in a manner and for purposes	interviews, tests, or instruments do so in a manner and for
that are appropriate in light of the research on or evidence of the usefulness and proper application of the techniques.	purposes that are appropriate in light of the research on or evidence of the usefulness and proper application of the
of the userumess and proper application of the techniques.	techniques.
New subsection.	(b) Psychologists use assessment instruments whose
	validity and reliability have been established for use with
	members of the population tested. When such validity or
	reliability has not been established, psychologists describe
	the strengths and limitations of test results and
Now out on sting	interpretation.
New subsection.	(c) Psychologists use assessment methods that are appropriate to an individual's language preference and
	competence, unless the use of an alternative language is
	relevant to the assessment issues.
New standard (a, b, and c).	9.03 Informed Consent In Assessments.
	(a) Psychologists obtain informed consent for assessments,
	evaluations, or diagnostic services, as described in
	Standard 3.10, Informed Consent, except when (1) testing
	is mandated by law or governmental regulations; (2)
	informed consent is implied because testing is conducted
	as a routine educational, institutional, or organizational activity (e.g., when participants voluntarily agree to
	assessment when applying for a job); or (3) one purpose of
	the testing is to evaluate decisional capacity. Informed
	consent includes an explanation of the nature and purpose
	of the assessment, fees, involvement of third parties, and
	limits of confidentiality and sufficient opportunity for the
	client/patient to ask questions and receive answers.
	(b) Psychologists inform persons with questionable capacity
	to consent or for whom testing is mandated by law or governmental regulations about the nature and purpose of
	the proposed assessment services, using language that is
	reasonably understandable to the person being assessed.
	(c) Psychologists using the services of an interpreter obtain
	informed consent from the client/patient to use that
	interpreter, ensure that confidentiality of test results and
	test security are maintained, and include in their
	recommendations, reports, and diagnostic or evaluative statements, including forensic testimony, discussion of any
	limitations on the data obtained. (See also Standards 2.05,
	Delegation of Work to Others; 4.01, Maintaining
	Confidentiality; 9.01, Bases for Assessments; 9.06,
	Interpreting Assessment Results; and 9.07, Assessment by
	Unqualified Persons.)
2.02 (b) Psychologists refrain from misuse of assessment	9.04 <u>Release of Test Data.</u>
techniques, interventions, results, and interpretations and	(ab) The term test data refers to raw and scaled scores,
take reasonable steps to prevent others from misusing the information these techniques provide. This includes	client/patient responses to test questions or stimuli, and psychologists' notes and recordings concerning
refraining from releasing raw test results or raw data to	client/patient statements and behavior during examination.
persons, other than to patients or clients as appropriate,	Those portions of test materials that include client/patient
who are not qualified to use such information. (See also	responses are included in the definition of test data.
Standards 1.02, Relationship of Ethics and Law, and 1.04,	Pursuant to a client/patient release, psychologists provide

1992 Ethics Code	2002 Ethics Code
Boundaries of Competence.)	test data to the client/patient or other persons identified in
	the release. Psychologists may refrain from misuse of
	assessment techniques, interventions, results, and
	interpretations and take reasonable steps to prevent others
	from misusing the information these techniques provide.
	This includes refraining from releasing raw-test results or
	raw-data to protect a client/patient or others from
	substantial harm or misuse or misrepresentation of the data
	or the test, recognizing that in many instances release of
	confidential information under these circumstances is
	regulated by lawpersons, other than to patients or clients as
	appropriate, who are not qualified to use such information.
	(See also Standards 1.02, Conflict Between Ethics and
	Law, Regulations, or Other Governing Legal Authority, and
	2.01, Boundaries of Competence 9.11, Maintaining Test
	<u>Security</u> .)
New subsection.	(b) In the absence of a client/patient release, psychologists
	provide test data only as required by law or court order.
2.03 Test Construction.	9.05 Test Construction.
Psychologists who develop and conduct research with tests	Psychologists who develop and conduct research with tests
and other assessment techniques use scientific procedures	and other assessment techniques use scientific appropriate
and current professional knowledge for test design,	psychometric procedures and current scientific or
standardization, validation, reduction or elimination of bias,	professional knowledge for test design, standardization,
and recommendations for use.	validation, reduction or elimination of bias, and
	recommendations for use.
2.05 Interpreting Assessment Results.	9.06 Interpreting Assessment Results.
When interpreting assessment results, including automated	When interpreting assessment results, including automated
interpretations, psychologists take into account the various	interpretations, psychologists take into account the purpose
test factors and characteristics of the person being	of the assessment as well as the various test factors, test
assessed that might affect psychologists' judgments or	taking-abilities, and other characteristics of the person
reduce the accuracy of their interpretations. They indicate	being assessed, such as situational, personal, linguistic,
any significant reservations they have about the accuracy	and cultural differences, that might affect psychologists'
or limitations of their interpretations.	judgments or reduce the accuracy of their interpretations.
	They indicate any significant limitations of their
	interpretations. (See also Standards 2.01b and c,
	Boundaries of Competence, and 3.01, Unfair
	Discrimination.)
2.06 Unqualified Persons.	9.07 Assessment by Unqualified Persons.
Psychologists do not promote the use of psychological	Psychologists do not promote the use of psychological
assessment techniques by unqualified persons. (See also	assessment techniques by unqualified persons, except
Standard 1.22, Delegation to and Supervision of	when such use is conducted for training purposes with
Subordinates.)	appropriate supervision. (See also Standard 2.05,
	Delegation of Work to Others.)
2.07 Obsolete Tests and Outdated Test Results.	9.08 Obsolete Tests and Outdated Test Results.
(a) Psychologists do not base their assessment or	(a) Psychologists do not base their assessment or
intervention decisions or recommendations on data or test	intervention decisions or recommendations on data or test
results that are outdated for the current purpose.	results that are outdated for the current purpose.
(b) Similarly, psychologists do not base such decisions or	(b) Similarly, pPsychologists do not base such decisions or
recommendations on tests and measures that are obsolete	recommendations on tests and measures that are obsolete
and not useful for the current purpose.	and not useful for the current purpose.
2.08 Test Scoring and Interpretation Services.	9.09 Test Scoring and Interpretation Services.
(a) Psychologists who offer assessment or scoring	(a) Psychologists who offer assessment or scoring services
procedures to other professionals accurately describe the	procedures to other professionals accurately describe the
purpose, norms, validity, reliability, and applications of the	purpose, norms, validity, reliability, and applications of the
procedures and any special qualifications applicable to their	procedures and any special qualifications applicable to their
procedures and any special qualifications applicable to them	procedures and any openial qualifications applicable to them

1992 Ethics Code	2002 Ethics Code
(b) Psychologists select scoring and interpretation services (including automated services) on the basis of evidence of the validity of the program and procedures as well as on other appropriate considerations.	(b) Psychologists select scoring and interpretation services (including automated services) on the basis of evidence of the validity of the program and procedures as well as on other appropriate considerations. (See also Standard 2.01b and c, Boundaries of Competence.)
 (c) Psychologists retain appropriate responsibility for the appropriate application, interpretation, and use of assessment instruments, whether they score and interpret such tests themselves or use automated or other services. 2.09 Explaining Assessment Results. Unless the nature of the relationship is clearly explained to the person being assessed in advance and precludes provision of an explanation of results (such as in some organizational consulting, pre-employment or security screenings, and forensic evaluations), psychologists ensure that an explanation of the results is provided using language that is reasonably understandable to the person assessed or to another legally authorized person on behalf of the client. Regardless of whether the scoring and interpretation are done by the psychologist, by assistants, or by automated or other outside services, psychologists take reasonable steps to ensure that appropriate explanations of results are given. 	(c) Psychologists retain appropriate responsibility for the appropriate application, interpretation, and use of assessment instruments, whether they score and interpret such tests themselves or use automated or other services. 9.10 Explaining Assessment Results. Regardless of whether the scoring and interpretation are done by psychologists, by employees or assistants, or by automated or other outside services. Unless the nature of the relationship is clearly explained to the person being assessed in advance and precludes provision of an explanation of results (such as in some organizational consulting, pre-employment or security screenings, and forensic evaluations), psychologists take reasonable steps to ensure that an explanations of the results is provided using language that is reasonably understandable are given to the individual person or to another legally authorized person on behalf of the client. Regardless of whether the scoring and interpretation are done by the psychologist, by assistants, or by automated or other outside services, psychologists take reasonable steps to ensure that appropriate explanations of results are given designated representative unless the nature of the relationship precludes provision of an explanation of results (such as in some organizational consulting, preemployment or security screening, and forensic evaluations), and this fact has been clearly explained to the person being assessed in advance.
2.10 Maintaining Test Security. Psychologists make reasonable efforts to maintain the integrity and security of tests and other assessment techniques consistent with law, contractual obligations, and in a manner that permits compliance with the requirements of this Ethics Code. (See also Standard 1.02, Relationship of Ethics and Law.)	9.11 Maintaining Test Security. <u>The term test materials refers to manuals, instruments,</u> <u>protocols, and test questions or stimuli and does not</u> <u>include test data as defined in Standard 9.04, Release of</u> <u>Test Data.</u> Psychologists make reasonable efforts to maintain the integrity and security of tests <u>materials</u> and other assessment techniques consistent with law ₇ and contractual obligations, and in a manner that permits <u>adherence to compliance with the requirements of this</u> Ethics Code. (See also Standard 1.02, Relationship of <u>Ethics and Law.)</u>
 4.01 Structuring the Relationship. (a) Psychologists discuss with clients or patients as early as is feasible in the therapeutic relationship appropriate issues, such as the nature and anticipated course of therapy, fees, and confidentiality. (See also Standards 1.25, Fees and Financial Arrangements, and 5.01, Discussing the Limits of Confidentiality.) 	 THERAPY 10.01 Informed Consent to Therapy-Structuring the Relationship. (a) When obtaining informed consent to therapy as required in Standard 3.10. Informed Consent, Ppsychologists inform discuss with clients/-orpatients as early as is feasible in the therapeutic relationship about appropriate issues, such as the nature and anticipated course of therapy, fees, involvement of third parties, and limits of confidentiality and provide sufficient opportunity for the client/patient to ask questions and receive answers. (See also Standards 4.02, Discussing the Limits of Confidentiality, and 6.04, Fees and Financial Arrangements, and 5.01, Discussing the Limits of

1992 Ethics Code	2002 Ethics Code
	Confidentiality.)
New subsection. (b) When the psychologist's work with clients or patients will	 (b) When obtaining informed consent for treatment for which generally recognized techniques and procedures have not been established, psychologists inform their clients/patients of the developing nature of the treatment, the potential risks involved, alternative treatments that may be available, and the voluntary nature of their participation. (See also Standards 2.01e, Boundaries of Competence, and 3.10, Informed Consent.) (cb) When the therapist is a trainee and the legal
be supervised, the above discussion includes that fact, and the name of the supervisor, when the supervisor has legal responsibility for the case.	responsibility for the treatment provided resides with the supervisor, the client/patient, as part of the informed consent procedure, is informed that the therapist is in training and is being supervised and is given psychologist's work with clients or patients will be supervised, the above discussion includes that fact, and the name of the supervisor, when the supervisor has legal responsibility for the case.
4.03 Couple and Family Relationships.	10.02 Therapy Involving Couples or and Family
(a) When a psychologist agrees to provide services to several persons who have a relationship (such as husband and wife or parents and children), the psychologist attempts to clarify at the outset (1) which of the individuals are patients or clients and (2) the relationship the psychologist	Relationshipsies. (a) When a psychologists agrees to provide services to several persons who have a relationship (such as <u>spouses</u> husband and wife, significant others, or parents and children), they take reasonable steps the psychologist
will have with each person. This clarification includes the role of the psychologist and the probable uses of the services provided or the information obtained. (See also Standard 5.01, Discussing the Limits of Confidentiality.)	attempts to clarify at the outset (1) which of the individuals are patients or clients/patients and (2) the relationship the psychologist will have with each person. This clarification includes the psychologist's role of the psychologist and the
	probable uses of the services provided or the information obtained. (See also Standard 4.02, Discussing the Limits of Confidentiality.)
(b) As soon as it becomes apparent that the psychologist may be called on to perform potentially conflicting roles (such as marital counselor to husband and wife, and then witness for one party in a divorce proceeding), the psychologist attempts to clarify and adjust, or withdraw from, roles appropriately. (See also Standard 7.03, Clarification of Role, under Forensic Activities.)	(b) <u>If As soon as it becomes apparent that the</u> psychologists may be called on to perform potentially conflicting roles (such as marital counselor to husband and wife, family therapist and then witness for one party in a divorce proceedings), the psychologists take reasonable <u>steps attempts</u> to clarify and <u>modifyadjust</u> , or withdraw from, roles appropriately. (See also Standard 3.05c, Multiple Relationships.)
New standard.	10.03 Group Therapy. When psychologists provide services to several persons in a group setting, they describe at the outset the roles and responsibilities of all parties and the limits of confidentiality.
 4.04 Providing Mental Health Services to Those Served by Others. In deciding whether to offer or provide services to those already receiving mental health services elsewhere, psychologists carefully consider the treatment issues and the potential patient's or client's welfare. The psychologist discusses these issues with the patient or client, or another 	10.04 Providing <u>Therapy Mental Health Services</u> to Those Served by Others. In deciding whether to offer or provide services to those already receiving mental health services elsewhere, psychologists carefully consider the treatment issues and the potential <u>client's/patient's or client's</u> welfare. <u>The</u> <u>pP</u> sychologists discusses these issues with the
legally authorized person on behalf of the client, in order to minimize the risk of confusion and conflict, consults with the other service providers when appropriate, and proceeds with caution and sensitivity to the therapeutic issues.	<u>client/patient-or client</u> , or another legally authorized person on behalf of the client/ <u>patient</u> , in order to minimize the risk of confusion and conflict, consults with the other service providers when appropriate, and proceeds with caution and sensitivity to the therapeutic issues.
4.05 Sexual Intimacies With Current Patients or Clients.	10.05 Sexual Intimacies With Current Therapy

1992 Ethics Code	2002 Ethics Code
Psychologists do not engage in sexual intimacies with	Clients/Patients.
current patients or clients.	Psychologists do not engage in sexual intimacies with
	current therapy <u>clients/</u> patients-or-clients.
New standard.	10.06 Sexual Intimacies with Relatives or Significant Others
	of Current Therapy Clients/Patients.
	Psychologists do not engage in sexual intimacies with
	individuals they know to be close relatives, guardians, or
	significant others of current clients/patients. Psychologists
	do not terminate therapy to circumvent this standard.
4.06 Therapy With Former Sexual Partners.	10.07 Therapy With Former Sexual Partners.
Psychologists do not accept as therapy patients or clients	Psychologists do not accept as therapy <u>clients/</u> patients or
persons with whom they have engaged in sexual	clientspersons with whom they have engaged in sexual
intimacies.	intimacies.
4.07 Sexual Intimacies With Former Therapy Patients.	10.08 Sexual Intimacies With Former Therapy
(a) Psychologists do not engage in sexual intimacies with a	<u>Clients/</u> Patients.
former therapy patient or client for at least two years after	(a) Psychologists do not engage in sexual intimacies with a
cessation or termination of professional services.	former therapy <u>clients/</u> patients or <u>client</u> for at least two
	years after cessation or termination of therapyprofessional services.
(b) Decourse control intimacion with a former therapy notiont	(b) Because sexual intimacies with a former therapy patient
(b) Because sexual intimacies with a former therapy patient or client are so frequently harmful to the patient or client,	or client are so frequently harmful to the patient or client,
and because such intimacies undermine public confidence	and because such intimacies undermine public confidence
in the psychology profession and thereby deter the public's	in the psychology profession and thereby deter the public's
use of needed services, psychologists do not engage in	use of needed services, Ppsychologists do not engage in
sexual intimacies with former therapy patients and clients	sexual intimacies with former clients/patients or clients even
even after a two-year interval except in the most unusual	after a two-year interval except in the most unusual
circumstances. The psychologist who engages in such	circumstances. The pPsychologists who engages in such
activity after the two years following cessation or	activity after the two years following cessation or
termination of treatment bears the burden of demonstrating	termination of therapy treament and of having no sexual
that there has been no exploitation, in light of all relevant	contact with the former client/patient bears the burden of
factors, including (1) the amount of time that has passed	demonstrating that there has been no exploitation, in light
since therapy terminated, (2) the nature and duration of the	of all relevant factors, including (1) the amount of time that
therapy, (3) the circumstances of termination, (4) the	has passed since the rapy terminated; (2) the nature, and
patient's or client's personal history, (5) the patient's or	the duration, and intensity of the therapy; (3) the
client's current mental status, (6) the likelihood of adverse	circumstances of termination;, (4) the client's/patient's or
impact on the patient or client and others, and (7) any	client's personal history;, (5) the client's/patient's or client's
statements or actions made by the therapist during the	current mental status; $$ (6) the likelihood of adverse impact
course of therapy suggesting or inviting the possibility of a	on the <u>client/</u> patient or client and others;, and (7) any
post-termination sexual or romantic relationship with the	statements or actions made by the therapist during the
patient or client. (See also Standard 1.17, Multiple	course of therapy suggesting or inviting the possibility of a
Relationships.)	post-termination sexual or romantic relationship with the
	client/patient-or client. (See also Standard 3.05, Multiple
	Relationships.)
4.08 Interruption of Services.	10.09 Interruption of <u>Therapy</u> Services.
(b) When entering into employment or contractual	(b) When entering into employment or contractual
relationships, psychologists provide for orderly and	relationships, psychologists make reasonable efforts to
appropriate resolution of responsibility for patient or client	provide for orderly and appropriate resolution of
care in the event that the employment or contractual	responsibility for <u>client/</u> patient or <u>client</u> care in the event
relationship ends, with paramount consideration given to	that the employment or contractual relationship ends, with
the welfare of the patient or client.	paramount consideration given to the welfare of the
	client/patient-or client. (See also Standard 3.12, Interruption
	of Psychological Services.)
4.09 Terminating the Professional Relationship.	10.10 Terminating <u>Therapy</u> the Professional Relationship.
(b) Psychologists terminate a professional relationship	(a) Psychologists terminate <u>therapy a professional</u>
when it becomes reasonably clear that the patient or client	relationship when it becomes reasonably clear that the
no longer needs the service, is not benefiting, or is being	client/patient or client no longer needs the service, is not

1992 Ethics Code	2002 Ethics Code
harmed by continued service.	likely to benefiting, or is being harmed by continued service.
New subsection.	(b) Psychologists may terminate therapy when threatened
	or otherwise endangered by the client/patient or another
	person with whom the client/patient has a relationship.
(c) Prior to termination for whatever reason, except where	(c) Prior to termination for whatever reason, Eexcept where
precluded by the patient's or client's conduct, the	precluded by the actions of clients/patients or third-party
psychologist discusses the patient's or client's views and	payors patient's or client's conduct, prior to termination the
needs, provides appropriate pretermination counseling,	psychologists discusses the patient's or client's views and
suggests alternative service providers as appropriate, and	needs, provides appropriate pretermination counseling and,
takes other reasonable steps to facilitate transfer of	suggests alternative service providers as appropriate, and
responsibility to another provider if the patient or client	takes steps to facilitate transfer of responsibility to another
needs one immediately.	provider if the client/patient needs one immediately.

Standards from the APA Ethical Principles of Psychologists and Code of Conduct, Deleted from the 2002 Code or Otherwise Not Included in Redline Comparison

1992 Ethics Code	2002 Ethics Code
Footnote 1	Footnote deleted.
Professional materials that are most helpful in this regard	
are guidelines and standards that have been adopted or	
endorsed by professional psychological organizations.	
Such guidelines and standards, whether adopted by the	
American Psychological Association (APA) or its Divisions,	
are not enforceable as such by this Ethics Code, but are of	
educative value to psychologists, courts, and professional	
bodies. Such materials include, but are not limited to, the	
APA's General Guidelines for Providers of Psychological	
Services (1987), Specialty Guidelines for the Delivery of	
Services by Clinical Psychologists, Counseling	
Psychologists, Industrial/Organizational Psychologists, and	
School Psychologists (1981), Guidelines for Computer	
Based Tests and Interpretations (1987), Standards for	
Educational and Psychological Testing (1985), Ethical	
Principles in the Conduct of Research With Human	
Participants (1982), Guidelines for Ethical Conduct in the	
Care and Use of Animals (1986), Guidelines for Providers	
of Psychological Services to Ethnic, Linguistic, and	
Culturally Diverse Populations (1990), and Publication	
Manual of the American Psychological Association (3rd ed.,	
1983). Materials not adopted by APA as a whole include	
the APA Division 41 (Forensic Psychology)/American	
Psychology-Law Society's Specialty Guidelines for Forensic	
Psychologists (1991).	
PRINCIPLE A: COMPETENCE	No corresponding principle.
Psychologists strive to maintain high standards of	
competence in their work. They recognize the boundaries	
of their particular competencies and the limitations of their	
expertise. They provide only those services and use only	
those techniques for which they are qualified by education,	
training, or experience. Psychologists are cognizant of the	
fact that the competencies required in serving, teaching,	
and/or studying groups of people vary with the distinctive	
characteristics of those groups. In those areas in which	
recognized professional standards do not yet exist,	
psychologists exercise careful judgment and take	

1992 Ethics Code	2002 Ethics Code
appropriate precautions to protect the welfare of those with	
whom they work. They maintain knowledge of relevant	
scientific and professional information related to the	
services they render, and they recognize the need for	
ongoing education. Psychologists make appropriate use of	
scientific, professional, technical, and administrative	
resources.	
PRINCIPLE F: SOCIAL RESPONSIBILITY	No corresponding principle.
Psychologists are aware of their professional and scientific	
responsibilities to the community and the society in which	
they work and live. They apply and make public their	
knowledge of psychology in order to contribute to human	
welfare. Psychologists are concerned about and work to	
mitigate the causes of human suffering. When undertaking	
research, they strive to advance human welfare and the	
science of psychology. Psychologists try to avoid misuse of	
their work. Psychologists comply with the law and	
encourage the development of law and social policy that	
serve the interests of their patients and clients and the	
public. They are encouraged to contribute a portion of their	
professional time for little or no personal advantage.	
1. GENERAL STANDARDS	Section title and introductory sentence deleted.
These General Standards are potentially applicable to the	
professional and scientific activities of all psychologists.	
1.01 Applicability of the Ethics Code.	Addressed in the Introduction, Paragraph 2.
The activity of a psychologist subject to the Ethics Code	
may be reviewed under these Ethical Standards only if the	
activity is part of his or her work-related functions or the	
activity is psychological in nature. Personal activities	
having no connection to or effect on psychological roles are	
not subject to the Ethics Code.	
1.03 Professional and Scientific Relationship.	Standard deleted.
Psychologists provide diagnostic, therapeutic, teaching,	
research, supervisory, consultative, or other psychological	
services only in the context of a defined professional or	
scientific relationship or role. (See also Standards 2.01,	
Evaluation, Diagnosis, and Interventions in Professional	
Context, and 7.02, Forensic Assessments.)	
1.09 Respecting Others.	Addressed in Principle E.
In their work-related activities, psychologists respect the	
rights of others to hold values, attitudes, and opinions that	
differ from their own.	Outropytics, deleted
1.13 Personal Problems and Conflicts.	Subsection deleted.
(b) In addition, psychologists have an obligation to be alert	
to signs of, and to obtain assistance for, their personal	
problems at an early stage, in order to prevent significantly	
impaired performance. 1.15 Misuse of Psychologists' Influence.	Addrossod in Principle A
	Addressed in Principle A.
Because psychologists' scientific and professional judgments and actions may affect the lives of others, they	
are alert to and guard against personal, financial, social,	
organizational, or political factors that might lead to misuse	
of their influence.	
1.16 Misuse of Psychologists' Work.	Subsection deleted.
(a) Psychologists do not participate in activities in which it	
appears likely that their skills or data will be misused by	
appears more that their skins of data will be thisused by	

1992 Ethics Code	2002 Ethics Code
others, unless corrective mechanisms are available. (See	
also Standard 7.04, Truthfulness and Candor.)	
1.20 Consultations and Referrals.	Subsection deleted.
(a) Psychologists arrange for appropriate consultations and	
referrals based principally on the best interests of their	
patients or clients, with appropriate consent, and subject to	
other relevant considerations, including applicable law and	
contractual obligations. (See also Standards 5.01,	
Discussing the Limits of Confidentiality, and 5.06,	
Consultations.)	
1.20 Consultations and Referrals.	Subsection deleted.
(c) Psychologists' referral practices are consistent with law.	
1.21 Third-Party Requests for Services.	Subsection deleted.
(b) If there is a foreseeable risk of the psychologist's being	
called upon to perform conflicting roles because of the	
involvement of a third party, the psychologist clarifies the	
nature and direction of his or her responsibilities, keeps all	
parties appropriately informed as matters develop, and	
resolves the situation in accordance with this Ethics Code.	
1.22 Delegation to and Supervision of Subordinates.	Subsection deleted.
(b) Psychologists provide proper training and supervision to	
their employees or supervisees and take reasonable steps	
to see that such persons perform services responsibly,	
competently, and ethically.	
1.22 Delegation to and Supervision of Subordinates.	Subsection deleted.
(c) If institutional policies, procedures, or practices prevent	
fulfillment of this obligation, psychologists attempt to modify	
their role or to correct the situation to the extent feasible.	
1.23 Documentation of Professional and Scientific Work.	Subsection deleted.
(b) When psychologists have reason to believe that records	
of their professional services will be used in legal	
proceedings involving recipients of or participants in their	
work, they have a responsibility to create and maintain	
documentation in the kind of detail and quality that would be consistent with reasonable scrutiny in an adjudicative	
forum. (See also Standard 7.01, Professionalism, under	
Forensic Activities.)	
1.25 Fees and Financial Arrangements.	Subsection deleted.
(b) Psychologists do not exploit recipients of services or	
payors with respect to fees.	
2.01 Evaluation, Diagnosis, and Interventions in	Subsection deleted.
Professional Context.	
(a) Psychologists perform evaluations, diagnostic services,	
or interventions only within the context of a defined	
professional relationship. (See also Standard 1.03,	
Professional and Scientific Relationship.)	
2.04 Use of Assessment in General and With Special	Standard (a—c) deleted.
Populations.	
(a) Psychologists who perform interventions or administer,	
score, interpret, or use assessment techniques are familiar	
with the reliability, validation, and related standardization or	
outcome studies of, and proper applications and uses of,	
the techniques they use.	
2.04 Use of Assessment in General and With Special	
Populations.	
(b) Psychologists recognize limits to the certainty with	

1992 Ethics Code	2002 Ethics Code
which diagnoses, judgments, or predictions can be made	
about individuals.	
2.04 Use of Assessment in General and With Special	
Populations.	
(c) Psychologists attempt to identify situations in which	
particular interventions or assessment techniques or norms	
may not be applicable or may require adjustment in	
administration or interpretation because of factors such as	
individuals' gender, age, race, ethnicity, national origin,	
religion, sexual orientation, disability, language, or	
socioeconomic status.	
3.01 Definition of Public Statements.	Standard deleted; see Standard 5.01a.
Psychologists comply with this Ethics Code in public	
statements relating to their professional services, products,	
or publications or to the field of psychology. Public statements include but are not limited to paid or unpaid	
advertising, brochures, printed matter, directory listings,	
personal resumes or curriculum vitae, interviews or	
comments for use in media, statements in legal	
proceedings, lectures and public oral presentations, and	
published materials.	
3.02 Statements by Others.	Subsection deleted.
(b) In addition, psychologists make reasonable efforts to	
prevent others whom they do not control (such as	
employers, publishers, sponsors, organizational clients, and	
representatives of the print or broadcast media) from	
making deceptive statements concerning psychologists'	
practice or professional or scientific activities.	
3.02 Statements by Others.	Subsection deleted.
(c) If psychologists learn of deceptive statements about	
their work made by others, psychologists make reasonable	
efforts to correct such statements.	
4.01 Structuring the Relationship.	Subsection deleted.
(c) When the therapist is a student intern, the client or	
patient is informed of that fact.	
4.09 Terminating the Professional Relationship.	Subsection deleted.
(a) Psychologists do not abandon patients or clients. (See	
also Standard 1.25e, under Fees and Financial	
Arrangements.) These Standards are potentially applicable to the	Introductory sentence from section titled "Privacy and
professional and scientific activities of all psychologists.	Confidentiality" deleted.
5.07 Confidential Information in Databases.	Subsection deleted.
(b) If a research protocol approved by an institutional	
review board or similar body requires the inclusion of	
personal identifiers, such identifiers are deleted before the	
information is made accessible to persons other than those	
of whom the subject was advised.	
5.07 Confidential Information in Databases.	Subsection deleted.
(c) If such deletion is not feasible, then before psychologists	
transfer such data to others or review such data collected	
by others, they take reasonable steps to determine that	
appropriate consent of personally identifiable individuals	
has been obtained.	
5.08 Use of Confidential Information for Didactic or Other	Subsection deleted.
Purposes.	
(b) Ordinarily, in such scientific and professional	

1992 Ethics Code	2002 Ethics Code
presentations, psychologists disguise confidential	
information concerning such persons or organizations so	
that they are not individually identifiable to others and so	
that discussions do not cause harm to subjects who might	
identify themselves.	
5.10 Ownership of Records and Data.	Standard deleted.
Recognizing that ownership of records and data is	
governed by legal principles, psychologists take reasonable	
and lawful steps so that records and data remain available	
to the extent needed to serve the best interests of patients,	
individual or organizational clients, research participants, or	
appropriate others.	
6.03 Accuracy and Objectivity in Teaching.	Subsection deleted.
(b) When engaged in teaching or training, psychologists	
recognize the power they hold over students or supervisees	
and therefore make reasonable efforts to avoid engaging in	
conduct that is personally demeaning to students or	
supervisees. (See also Standards 1.09, Respecting Others,	
and 1.12, Other Harassment.)	
6.04 Limitation on Teaching.	Standard deleted.
Psychologists do not teach the use of techniques or	
procedures that require specialized training, licensure, or	
expertise, including but not limited to hypnosis,	
biofeedback, and projective techniques, to individuals who	
lack the prerequisite training, legal scope of practice, or	
expertise.	
6.06 Planning Research.	Standard (a-d) deleted.
(a) Psychologists design, conduct, and report research in	
accordance with recognized standards of scientific	
competence and ethical research.	
6.06 Planning Research.	
(b) Psychologists plan their research so as to minimize the	
possibility that results will be misleading.	
6.06 Planning Research.	
(c) In planning research, psychologists consider its ethical	
acceptability under the Ethics Code. If an ethical issue is	
unclear, psychologists seek to resolve the issue through	
consultation with institutional review boards, animal care	
and use committees, peer consultations, or other proper	
mechanisms.	
6.06 Planning Research.	
(d) Psychologists take reasonable steps to implement	
appropriate protections for the rights and welfare of human	
participants, other persons affected by the research, and	
the welfare of animal subjects.	
6.07 Responsibility.	Standard (a—d) deleted.
(a) Psychologists conduct research competently and with	
due concern for the dignity and welfare of the participants.	
6.07 Responsibility.	
(b) Psychologists are responsible for the ethical conduct of	
research conducted by them or by others under their	
supervision or control.	
6.07 Responsibility.	
(c) Researchers and assistants are permitted to perform	
only those tasks for which they are appropriately trained	
and prepared.	
· · ·	· · · · · · · · · · · · · · · · · · ·

1992 Ethics Code	2002 Ethics Code
6.07 Responsibility.	
(d) As part of the process of development and	
implementation of research projects, psychologists consult	
those with expertise concerning any special population	
under investigation or most likely to be affected.	
6.08 Compliance With Law and Standards.	Standard deleted.
Psychologists plan and conduct research in a manner	
consistent with federal and state law and regulations, as	
well as professional standards governing the conduct of	
research, and particularly those standards governing	
research with human participants and animal subjects.	
6.10 Research Responsibilities.	Standard deleted.
Prior to conducting research (except research involving	
only anonymous surveys, naturalistic observations, or	
similar research), psychologists enter into an agreement	
with participants that clarifies the nature of the research and	
the responsibilities of each party.	
6.11 Informed Consent to Research.	Subsections a and e deleted; see Standard 3.10.
(a) Psychologists use language that is reasonably	
understandable to research participants in obtaining their	
appropriate informed consent (except as provided in	
Standard 6.12, Dispensing with Informed Consent). Such	
informed consent is appropriately documented.	
6.11 Informed Consent to Research.	
(e) For persons who are legally incapable of giving	
informed consent, psychologists nevertheless (1) provide	
an appropriate explanation, (2) obtain the participant's	
assent, and (3) obtain appropriate permission from a	
legally authorized person, if such substitute consent is	
permitted by law	
6.16 Sharing and Utilizing Data.	Standard deleted.
Psychologists inform research participants of their	
anticipated sharing or further use of personally identifiable	
research data and of the possibility of unanticipated future	
uses.	
6.17 Minimizing Invasiveness.	Standard deleted.
In conducting research, psychologists interfere with the	
participants or milieu from which data are collected only in a	
manner that is warranted by an appropriate research	
design and that is consistent with psychologists' roles as	
scientific investigators.	
6.19 Honoring Commitments.	Standard deleted.
Psychologists take reasonable measures to honor all	
commitments they have made to research participants.	
6.20 Care and Use of Animals in Research.	Subsection deleted.
(a) Psychologists who conduct research involving animals	
treat them humanely.	
6.20 Care and Use of Animals in Research.	Subsection deleted.
(e) Responsibilities and activities of individuals assisting in	
a research project are consistent with their respective	
competencies.	
7.01 Professionalism.	Standard deleted.
Psychologists who perform forensic functions, such as	סומוועמוע עבובובע.
assessments, interviews, consultations, reports, or expert	
testimony, must comply with all other provisions of this Ethics Code to the extent that they apply to such activities.	

1992 Ethics Code	2002 Ethics Code
In addition, psychologists base their forensic work on	2002 Etilics Code
appropriate knowledge of and competence in the areas	
underlying such work, including specialized knowledge	
concerning special populations. (See also Standards 1.06,	
Basis for Scientific and Professional Judgments; 1.08,	
Human Differences; 1.15, Misuse of Psychologists'	
Influence; and 1.23, Documentation of Professional and	
Scientific Work.)	
7.02 Forensic Assessments.	Subsection deleted.
(a) Psychologists' forensic assessments,	
recommendations, and reports are based on information	
and techniques (including personal interviews of the	
individual, when appropriate) sufficient to provide	
appropriate substantiation for their findings. (See also	
Standards 1.03, Professional and Scientific Relationship;	
1.23, Documentation of Professional and Scientific Work;	
2.01, Evaluation, Diagnosis, and Interventions in	
Professional Context; and 2.05, Interpreting Assessment	
Results.)	Cubaction delated
7.04 Truthfulness and Candor.	Subsection deleted.
(a) In forensic testimony and reports, psychologists testify truthfully, honestly, and candidly and, consistent with	
applicable legal procedures, describe fairly the bases for	
their testimony and conclusions.	
7.04 Truthfulness and Candor.	Subsection deleted.
(b) Whenever necessary to avoid misleading, psychologists	
acknowledge the limits of their data or conclusions.	
7.05 Prior Relationships.	Standard deleted.
A prior professional relationship with a party does not	
preclude psychologists from testifying as fact witnesses or	
from testifying to their services to the extent permitted by	
applicable law. Psychologists appropriately take into	
account ways in which the prior relationship might affect	
their professional objectivity or opinions and disclose the	
potential conflict to the relevant parties.	
8.01 Familiarity With Ethics Code.	Addressed in the Introduction, Paragraph 3.
Psychologists have an obligation to be familiar with this	
Ethics Code, other applicable ethics codes, and their	
application to psychologists' work. Lack of awareness or	
misunderstanding of an ethical standard is not itself a	
defense to a charge of unethical conduct.8.02Confronting Ethical Issues.	Addressed in the Introduction, Paragraph 7.
When a psychologist is uncertain whether a particular	Auresseu III IIIe IIIII ouuciioii, raiayiapii 1.
situation or course of action would violate this Ethics Code,	
the psychologist ordinarily consults with other psychologists	
knowledgeable about ethical issues, with state or national	
psychology ethics committees, or with other appropriate	
authorities in order to choose a proper response.	

© 2002 American Psychological Association