

SOCIAL WORK ETHICS

This page begins with general resources and then provides information on each of the SWIPE countries.
IFSW
Resources

Statement of Ethics and Codes of Conduct
· Estonia
· Lithuania

· Netherlands

· United Kingdom (BASW)
· Sweden (SSR and SKTF)
IFSW
International Federation of Social Work (IFSW)

 General Meeting 2004 Proposal for a new ethical Document www.ifsw.org/GM-2004/GM-Etics.html

IFSW/\IASSW Global Standards for Social Work Education (November 2005)

IFSW/IASSW (2004) Ethics in Social Work, Statement of Principles
Resources

Banks Sarah & Williams Robin (2005). Accounting for ethical difficulties in social

 welfare work: Issues, problems and dilemmas. British Journal of Social Work.. 35,

 1005-1022.

CLark, C.L. (2000).Social work ethics: politics, principles and practice. [Houndmills:
 Palgrave,

Congress, Elaine and McAuliffe, Donna (2006) Social work ethics: Professional

 codes in Australia and the United States. International Social Work, 49: 151 - 164.

Jensen, Karen. (2003): Shifts in moral motivation among students in social work. I

Levin, Irene (red): Social Work, Research and Development. HiO-rapport 2003/ 3

Orme, Joan, Rennie, Gavin (2006) The role of registration in ensuring ethical practice.

 International Social Work 49 :333-344

United Kingdom

UK General social Care council www.gscc.org.uk
http://www.gscc.org.uk/Good+practice+and+conduct/Get+copies+of+our+codes/
British Association of Social Workers (BASW) A UK wide organisation representing social work and social workers. Code of Ethics -. www.basw.org.uk Code of ethics

 Lithuania

Socialinių darbuotojų etikos kodeksas. Socialinių darbuotojų asociacija, 1999.
Sweden

Professional ethical guidelines for social work in Sweden 2005 (SSR - Union in Sweden for social workers) http://www.akademssr.se/
And from SKTF (Union in Sweden for social workers) https://www.sktf.se/
CODES OF ETHICS

ESTONIA

Code of Ethics for Social Work Professionals

Adopted at the 3rd Estonian Congress of Social Work on 30 November 2005
1. Introduction

Different countries' legal systems are very different in terms of their complexity and content today. Professional workers in the field of social work must be able to make decisions in their existing legal space that are based on general human values, commonly referred to as ethics. Irrespective of some contradictory legal issues, social work professionals should not ignore cases where help is required. Situations may occur where social work professionals are vulnerable and may, due to their own apprehension, choose not to intervene in conflicts, thus damaging both the content and reputation of social work.

All this being considered, the committee of ethics of the Estonian Association of Social Work engaged in creating a code of ethics for social work professionals which complements legal acts and gives support to social work professionals in their hard but necessary work.

The purpose of the code of ethics for social work professionals is to provide support to workers in the field of social work in their daily jobs.

Where situations have not been regulated by legislation or this document, the interests of the weakest party must be considered paramount.

This code of ethics is a set of views which is in constant development and is revised at least every four years.

2. Concepts

Social work –
professional activities to enforce the principles of social justice, to improve quality of life, to develop social capital, and to prevent, alleviate or remove difficulties in surviving. Social work is by its nature preventive, alleviating, rehabilitative, guiding, caring or developing.

Social work professional – any person who works in the social welfare system, including personal care workers, social workers, managers of social welfare institutions, the Minister of Social Affairs, voluntary workers and other people.

Client –
an individual, a household, a group or a community who requires help in order to cope autonomously.

Institution –
a social welfare unit which plans, manages, provides, coordinates or supervises social services.

3. Source documents in social work

International declarations and conventions of human rights form the ethical basis which is accepted worldwide:

- The Universal Declaration of Human Rights

- The Convention on the Rights of the Child

- The European Social Charter, revised and amended

The following source documents regulate social work in Estonia:

- The Constitution

- The Social Welfare Act

- The Child Protection Act

- The Family Law Act

- The Professions Act
4. General principles of ethical conduct of social work professionals

1. Social work professionals serve the interests of society, justify their clients’ trust, and enhance and maintain the reputation of their profession.

2. Social work professionals support the intrinsic values of individuals, and their right to welfare and dignity.

3. Social work professionals pursue and promote the principles of social justice in relationships with society as well as with other people whom they work alongside or for.

4. Social work professionals oppose any form of discrimination, and work for the benefit of people irrespective of their capabilities, age, culture, gender, marital status, socio-economic status, political views, sexual orientation, beliefs, race or other physical features.

5. Social work professionals acknowledge and respect the ethnic and cultural diversity of their service area, and take into consideration personal, family, group and community differences.

6. Social work professionals are careful and take responsibility for distributing the resources allocated to them in a manner which is sustainable, fair and appropriate for meeting needs.

7. Social work professionals are obliged to draw the attention of the general public, interest groups, lawmakers and employers to situations where people live in poverty, or where allocation of resources is degrading or unfair, or damaging to individuals’, households’ or communities’ capacity for autonomy.

8. Social work professionals make sure that both the general public and employers are aware of the contents of this document and its expected impact on the activities of workers in the field of social work.

9. Social work professionals may initiate professional ethical discussions in order to seek solutions to problems.

5. The ethical conduct of social work professionals in customer service

1. The conduct of social work professionals is based on a humane approach to people.

2. The tools of social work professionals are their knowledge, skills, experience and professional ethics.

3. Social work professionals have a belief in their clients’ ability to take decisions concerning their own lives; provide delicate guidance for informed decisions; and acknowledge and respect their clients’ personal goals, responsibilities and civic rights within the limits of their capacity and competence.

4. Social work professionals know the limits of their competence when working with clients, i.e. they do not make promises they cannot keep.

5. If there is an insoluble conflict of values and/or roles, social work professionals refer their clients to such other equal colleagues as will accept the reference, and they notify their employers of having done so.

6. Social work professionals respect the welfare of a client/group of clients and themselves; that is to say they:

a) acknowledge the client’s or partner’s right to privacy and confidentiality;

b) support and maintain the client’s right to trust;

c) use information at their disposal in a responsible manner according to the internal procedures of the institution or an agreement with the client;

d) know their rights and use them in an ethical manner.

7. Social work professionals follow the customer service standards of their institution, and they take responsibility for carrying out the objectives of the organisation and make proposals to amend them when necessary.

8. Social work professionals provide information to their clients in a comprehensible manner.

6. The ethical conduct of social work professionals towards their colleagues and partners

1. Social work professionals respect the opinions of their colleagues and partners, and praise or criticise in a responsible manner through the relevant channels.

2. Social work professionals impart and share experience, knowledge and information to their colleagues and partners.

3. Social work professionals are always ready to listen to colleagues or partners, advise and empower them.

4. Social work professionals protect their colleagues and partners against unfair treatment or criticism.

5. Social work professionals take a case over from a colleague who has encountered a conflict of roles.

7. The ethical conduct of social work professionals in respect of their profession

1. Social work professionals respect and protect the profession of social work, value their job and defend it against unjustified criticisms.

2. Social work professionals follow and promote the ethical standards of their profession, take part in debates on ethical issues, and take responsibility for the personal ethical decisions and choices made in their work.

3. Social work professionals explain and publicise the starting points, principles and professional practices of social work in order to facilitate open discussions, and make assessments and provide feedback to decision-makers.

4. Social work professionals develop their professional skills, and are open to innovative approaches to and methods of social work which are based on the research and analysis of practical casework.

5. Social work professionals maintain and develop the knowledge and skills required in social work and thus safeguard their competence, professional development and performance.

6. Social work professionals act in an honest manner, have clear limits between their personal life, professional life and public activities, do not use their position for personal welfare gain or to political advantage.

7. Social work professionals collect and disseminate information suggesting social problems.

8. Social work professionals consistently and critically evaluate the values and ethical principles of social work so that they meet changes in society.

8. Management procedures for ethical conflicts

1. Social work professionals are attentive, they notice mistakes concerning the rules of the code of ethics and respond to them, and protect the reputation of social work and partners.

2. The committee of ethics of the Estonian Association of Social Work (ESTA) can be informed of any breach of the rules the code of ethics.

3. The committee of ethics makes enquiries concerning an ethical conflict and forms their opinion using the responses, and communicates the opinion to the parties involved.

4. If a social work professional has grossly breached the rules of the code of ethics and such behaviour has damaged the reputation of social work, the committee of ethics may start a public discussion (including in the journal Sotsiaaltöö) and inform the professional suitability assessment committee of the field of social work.

LITHUANIA

The Code of Ethics of Social Workers
Main values stated in the code:

Work on behalf of the society

support for an individual and a family in solving their problems

striving for the justice

The main idea of social work – to defend person’s individuality and intrinsic value, to nurture his/her right to decide for oneself and to promote ones’ self-realization.

1. General statements:

A social worker strives to provide a support for the client. In order to provide an adequate support a social worker has to have a good qualification, high morality, he/she must continuously raise one’s qualification, renew one’s knowledge to be able to implement the values of social work.

a social worker strives for the well-being of his client, at work puts client’s interests higher than his own;

he preaches down the discrimination of people, inhuman behavior;

is responsible for the quality of his services,

is intolerant to indulgence in the official position;

doesn’t take advantage of the client.

2. Ethical responsibility to client

General statement - respects client’s dignity, his right to decide for himself.

A social worker accepts all persons who need help despite their age, gender, nationality, religion, political beliefs, color of skin, social status, sexual orientation and other features; provides service to and defends all clients; relationships with clients a social worker builds on sincerity and commitment; he/she is motivated to help client to overcome difficulties in his/her life;

a social worker reveals and appreciates client’s possibilities to independently resolve the problems of his/her life;

informs client about help that can be provided;

provides the client with comprehensive information about his/her rights, possibilities and duties;

if there is a need, on behalf of the client collaborates with experienced specialists;

breaks the relationships with a client, when he/she agrees that all possibilities have been used and the support is no longer needed;

keeps information about clients’ case confidential (unless a client allows to use it, or if the laws of Lithuania require);

gets remuneration for his work;

in scientific researches thoroughly considers their theoretical and practical importance; uses the data about clients only when is certain that clients participate in the researches on their own will and they will be protected from any physical, psychological harm, stress or any other discomfort.

3. Social worker’s relationship with his co-workers and other specialists

respects knowledge and experience of fellow specialists;

is loyal,

with responsibility solves issues of clients of his colleague;

critically estimates the behavior of colleagues, who have broken the ethical norms.

4. Relationship between a social worker and his employer

Firmly and fairly observes the agreements and obligations to the organizations that have employed him;

strives to develop the activity of his/her organization, to increase the efficiency of the support it provides;

fairly and rationally uses financial and material resources allocated for the social support.

5. The relationship of social worker with his profession

General statement: Actively nourishes and protects his professional dignity.

advocates the meaning of social work, its aims, methods and ethical principles;

actively protects the importance of the profession and its nobleness, when doubts concerning the social work, as professional activity, rise;

takes care to stop unqualified and unlicensed practice of social work;

negates incompetent, non-qualified, theoretically and practically ungrounded information about social work in media;

during the expertise in other social work organization, evaluates the work of colleagues without bias, guided by professional regulations.

6. Social workers’ ethical duty to a society

General statement: a social worker serves on behalf of society.

strives to create conditions for positive self-expression of individuals, fulfillment of their personal needs, and protection of their social guaranties;

takes care, that ethnic, religious, cultural and other minorities, living in Lithuania, would be able to get any necessary social help;

acts trying to extend clients’ possibilities to choose help;

initiates community social services and help organizations;

is acquainted with social policy, laws and regulations of Lithuania and strives for positive changes, which could improve social security of citizens, implement social justice;

expresses his/her opinion about problems of social welfare in media.

If the member of Lithuanian association of social workers offends the principles and norms of this code of ethics, his/her behavior is talked-about in the ethical commission of Association.

NETHERLANDS

The Dutch organization for social workers (Nederlandse Vereniging van Maatschappelijk Werkers) gives guidelines for professionals in their

a. beroepscode voor de maatschappelijk werker(professional code)

b. reglement voor tuchtrechtspraak

It concerns a professional code and disciplinary rules and jurisdiction.

There’s no specific code of ethics for social workers.

1. The introduction informs about how to use the code. It mentions values in society on which social work is based. A definition of social work is given.

2. The relationship with the client/user. Confidentiality and how to use dossiers/files

3. Cooperation with other organizations

4. The relationship between social worker and social work agency

5. The relationship between social worker and other social workers

Professional ethics are mentioned as a key theme and directly related to confidentiality.

The code gives a specific appendix for procedures concerning complaints; ‘reglement voor de tuchtrechtspraak’.

NVM, Utrecht 2002 ISBN 90-70620-19-7

UNITED KINGDOM

www.basw.org.uk
Social work is a professional activity. Social workers have obligations to service users, to their employers, to one another, to colleagues in other disciplines and to society. In order to discharge these obligations they should be afforded certain complementary rights.

The British Association of Social Workers is the professional association for social workers in the United Kingdom. It has a duty to ensure as far as possible that its members discharge their ethical obligations and are afforded the professional rights which are necessary for the safeguarding and promotion of the rights of service users.

The primary objective of the Association's Code of Ethics is to express the values and principles which are integral to social work, and to give guidance on ethical practice. The Code is binding on all members, and the Association also hopes that it will commend itself to all social workers practising in the United Kingdom and to all employers of social workers.

2. Definition of Social Work

The Association has adopted the following definition of social work issued by the International Federation of Social Workers and the International Association of Schools of Social Work. It applies to social work practitioners and educators in every region and country in the world.

The social work profession promotes social change, problem solving in human relationships and the empowerment and liberation of people to enhance well-being. Utilising theories of human behaviour and social systems, social work intervenes at the points where people interact with their environments. Principles of human rights and social justice are fundamental to social work (2001).
Social workers attempt to relieve and prevent hardship and suffering. They have a responsibility to help individuals, families, groups and communities through the provision and operation of appropriate services and by contributing to social planning. They work with, on behalf of or in the interests of people to enable them to deal with personal and social difficulties and obtain essential resources and services. Their work may include, but is not limited to, interpersonal practice, groupwork, community work, social development, social action, policy development, research, social work education and supervisory and managerial functions in these fields.
3. Values and Principles
Social work is committed to five basic values:

· Human dignity and worth

· Social justice

· Service to humanity

· Integrity

· Competence

Social work practice should both promote respect for human dignity and pursue social justice, through service to humanity, integrity and competence
3.2 Social justice

3.2.1 Value

Social justice includes:

· The fair and equitable distribution of resources to meet basic human needs

· Fair access to public services and benefits, to achieve human potential

· Recognition of the rights and duties of individuals, families, groups and communities

· Equal treatment and protection under the law

· Social development and environmental management in the interests of present and future human welfare.

The pursuit of social justice involves identifying, seeking to alleviate and advocating strategies for overcoming structural disadvantage.

3.2.2 Principles

Responsibility for relieving and preventing hardship and for promoting wellbeing is not always fully discharged by direct service to individuals, families and groups. Social workers have a duty to:
a. Bring to the attention of those in power and the general public, and where appropriate challenge ways in which the policies or activities of government, organisations or society create or contribute to structural disadvantage, hardship and suffering, or militate against their relief;

b. Use professional knowledge and experience to contribute to the development of social policy;

c. Promote social fairness and the equitable distribution of resources within their work, aiming to minimise barriers and expand choice and potential for all service users, especially those who are disadvantaged, vulnerable or oppressed, or who have exceptional needs;

d. Seek to change social structures which perpetuate inequalities and injustices, and whenever possible work to eliminate all violations of human rights;

e. Promote policies, practices and social conditions which uphold human rights, and which seek to ensure access, equity and participation for all;

f. Uphold not only civil and political but also economic, social and cultural rights;

g. Ensure that they do not act out of prejudice against any person or group, on any grounds, including origin, ethnicity, class, status, sex, sexual orientation, age, disability, beliefs or contribution to society;

h. Challenge the abuse of power for suppression and for excluding people from decisions which affect them;

i. Support anti-oppressive and empowering policies and practices, and to aim to assist individuals, families, groups and communities in the pursuit and achievement of equitable access to social, economic and political resources and in attaining self-fulfilment, self-management and social well-being;

j. Recognise and respect ethnic and cultural identity and diversity, and the further diversity within ethnic and cultural groups, and promote policies, procedures and practices consistent with this objective;

k. Promote public participation in societal processes and decisions and in the development and implementation of social policies and services

3 Service to humanity
3.3.1 Value
Service in the interests of human well-being and social justice is a primary objective of social work. Its fundamental goals are:

· To meet personal and social needs;

· To enable people to develop their potential;

· To contribute to the creation of a fairer society.
3.3.2 Principles

Social workers have a duty to:

a. Account for the ethics of their practice in accordance with their national and international codes of ethics;

b. Place service to humanity in their work before personal aims, views and advantage, fulfilling their duty of care and observing principles of natural fairness;

c. Use their power and authority in ways which serve humanity, using participatory and open processes to enable service users to realise their aims as far as possible, taking account of the relevant interests of others;

d. Give service users the information they need to make choices and about their right to complain and ensure that they have any support they may require in making complaints;

e. Seek to ensure that services are offered and delivered in a culturally appropriate manner;

f. Seek to ensure that service users are involved in practice and policy development and in the evaluation of services;

3.4 Integrity
3.4.1 Value
Integrity comprises honesty, reliability, openness and impartiality, and is an essential value in the practice of social work.
3.4.2 Principles

Social workers have a duty:

a. To place service users' needs and interests before their own beliefs, aims, views and advantage, and not to use professional relationships to gain personal, material or financial advantage;

b. To ensure that their private conduct does not compromise the fulfilment of professional responsibilities, and to avoid behaviour which contravenes professional principles and standards or which damages the profession's integrity;

c. To be honest and accurate about their qualifications, competence, experience, achievements and affiliations;

d. To be clear when making public statements whether they are speaking as private individuals or as representatives of the social work profession or of an organisation or group;

e. To set and enforce explicit and appropriate professional boundaries to minimise the risk of conflict, exploitation or harm in all relationships with current or former service users, research participants, students, supervisees or colleagues;

f. To avoid any behaviour which may violate professional boundaries, result in unintentional harm or damage the professional relationship;

g. Not to engage in any form of intimate or sexual conduct with current service users, students, supervisees, research participants, or with others directly involved in a professional relationship which involves an unequal distribution of power or authority in the social worker's favour;

h. Not to enter into an intimate or sexual relationship with a former service user without careful consideration of any potential for exploitation, taking advice as appropriate.

3.5 Competence
3.5.1 Value
Proficiency in social work practice is an essential value.
3.5.2 Principles

Social workers have a duty to:

a. Identify, develop, use and disseminate knowledge, theory and skill for social work practice;

b. Maintain and expand their competence in order to provide quality service and accountable practice, appraising new approaches and methodologies in order to extend their expertise;

c. Use available supervision or consultation and engage in continuous professional development, taking active steps where necessary to secure appropriate supervision;

d. Reflect on the nature and source of social problems and on ways of addressing them;

e. Facilitate and contribute to evaluation and research;

f. Contribute to the education and training of colleagues and students, sharing knowledge and practice wisdom;

g. Contribute to the development and implementation of human welfare policies and programmes;

h. Contribute to promoting culturally appropriate practice and culturally sensitive services;

i. Recognise the limits of their competence and advise employers and service users when referral to a more appropriate professional is indicated;

j. Provide service users with information about the benefits and implications of multi-professional working and about their rights in relation to the sharing of information, and, subject to their consent, work to promote their wellbeing by sharing responsibility with other relevant professionals;

k. Take appropriate action if ill-health or any other factor is likely to interfere with their professional judgement or performance of duty.

4 Ethical Practice

This section gives guidance on ethical practice, by applying the values and principles set out above to the principal areas of social work practice. It is not intended to be exhaustive or to constitute detailed prescription.

4.1 Responsibilities to Service Users
The service user may be an individual, a family or other group or a community.

4.1.1 Priority of service users' interest

Social workers will:

a. Give priority to maintaining the best interests of service users, with due regard to the interests of others;

b. In exceptional circumstances where the priority of the service user's interest is outweighed by the need to protect others or by legal requirements, make service users aware that their interests may be overridden;

c. Seek to safeguard and promote the rights and interests of service users whenever possible;

d. Endeavour to ensure service users' maximum participation in decisions about their lives when impairment or ill-health require the social worker or another person to act on their behalf;

e. Not reject service users or lose concern for their suffering, even when obliged to protect

f. themselves or others against them or to acknowledge their inability to help them.
4.1.2 Conflicts of interest

Social workers will be alert to the possibility of any conflict of interest which may affect their ability to exercise professional discretion or bias their judgement. If such a conflict arises, they will declare it and take appropriate action to ensure the professional relationship is not prejudiced. They will help individuals, families, groups and communities to explore the options for resolving or balancing conflicting or competing needs and interests.
4.1.3 Self-determination by service users

Social workers will help service users to reach informed decisions about their lives and promote their autonomy, provided that this does not conflict with their safety or with the rights of others. They will endeavour to minimise the use of legal or other compulsion. Any action which diminishes service users' civil or legal rights must be ethically, professionally and legally justifiable.
4.1.4 Informed consent

Social workers will not act without the informed consent of service users, unless required by law to protect that person or another from risk of serious harm. Where service users' capacity to give informed consent is restricted or absent, social workers will as far as possible ascertain and respect their preferences and wishes and maintain their freedom of decision and action, whether or not another person has powers to make decisions on the service user's behalf. Where the law vests the power of consent in respect of a child in the parent or guardian, this in no way diminishes the social worker's duty to ascertain and respect the child's wishes and feelings, giving due weight to the child's maturity and understanding.
4.1.5 Services provided under compulsion

Social workers:

a. Will assist people using services under compulsion to attain as much autonomy as possible;

b. Will inform them of any limits to their right to refuse services, and will advise them of any requirements to share information about them with others;

c. Will encourage them to participate in decision-making;

d. Have a duty to acknowledge the impact of their own and their organisation's informal or coercive power on involuntary and potentially involuntary service users. This applies for example when the social worker is monitoring a service user's behaviour and there is a possibility of seeking powers of compulsion.
4.1.6 Cultural awareness

Social workers will:

a. Acknowledge the significance of culture in their practice, will recognise the diversity within and among cultures and will recognise the impact of their own ethnic and cultural identity;

b. Obtain a working knowledge and understanding of service users' ethnic and cultural affiliations and identities, and of the values, beliefs and customs normally associated with them, recognising that the service user's own values and beliefs may differ;

c. Communicate with users, other than in exceptional circumstances, in a language and by means which they understand, using an independent, qualified interpreter where appropriate.

4.1.7 Privacy, confidentiality and records

Social workers will:

a. Respect service users' rights to a relationship of trust, to privacy, reliability and confidentiality and to the responsible use of information obtained from or about them;

b. Observe the principle that information given for one purpose may not be used for a different purpose without the permission of the informant;

c. Consult service users about their preferences in respect of the use of information relating to them;

d. Divulge confidential information only with the consent of the service user or informant, except where there is clear evidence of serious risk to the service user, worker, other persons or the community, or in other circumstances judged exceptional on the basis of professional consideration and consultation, limiting any such breach of confidence to the needs of the situation at the time;

e. Offer counselling as appropriate throughout the process of a service user's access to records;

f. Ensure, so far as it is in their power, that records, whether manual or electronic, are stored securely, are protected from unauthorised access, and are not transferred, manually or electronically, to locations where access may not be satisfactorily controlled;

g. Record information impartially and accurately, recording only relevant matters and specifying the source of information.

h. The sharing of records across agencies and professions, and within a multi-purpose agency, is subject to ethical requirements in respect of privacy and confidentiality. Service users have a right of access to all information recorded about them, subject only to the preservation of other persons' rights to privacy and confidentiality.

4.1 Responsibilities to Service Users
The service user may be an individual, a family or other group or a community.

4.1.1 Priority of service users' interest

Social workers will:

a. Give priority to maintaining the best interests of service users, with due regard to the interests of others;

b. In exceptional circumstances where the priority of the service user's interest is outweighed by the need to protect others or by legal requirements, make service users aware that their interests may be overridden;

c. Seek to safeguard and promote the rights and interests of service users whenever possible;

d. Endeavour to ensure service users' maximum participation in decisions about their lives when impairment or ill-health require the social worker or another person to act on their behalf;

e. Not reject service users or lose concern for their suffering, even when obliged to protect

f. themselves or others against them or to acknowledge their inability to help them.
4.1.2 Conflicts of interest

Social workers will be alert to the possibility of any conflict of interest which may affect their ability to exercise professional discretion or bias their judgement. If such a conflict arises, they will declare it and take appropriate action to ensure the professional relationship is not prejudiced. They will help individuals, families, groups and communities to explore the options for resolving or balancing conflicting or competing needs and interests.
4.1.3 Self-determination by service users

Social workers will help service users to reach informed decisions about their lives and promote their autonomy, provided that this does not conflict with their safety or with the rights of others. They will endeavour to minimise the use of legal or other compulsion. Any action which diminishes service users' civil or legal rights must be ethically, professionally and legally justifiable.
4.1.4 Informed consent

Social workers will not act without the informed consent of service users, unless required by law to protect that person or another from risk of serious harm. Where service users' capacity to give informed consent is restricted or absent, social workers will as far as possible ascertain and respect their preferences and wishes and maintain their freedom of decision and action, whether or not another person has powers to make decisions on the service user's behalf. Where the law vests the power of consent in respect of a child in the parent or guardian, this in no way diminishes the social worker's duty to ascertain and respect the child's wishes and feelings, giving due weight to the child's maturity and understanding.

4.1.5 Services provided under compulsion

Social workers:

a. Will assist people using services under compulsion to attain as much autonomy as possible;

b. Will inform them of any limits to their right to refuse services, and will advise them of any requirements to share information about them with others;

c. Will encourage them to participate in decision-making;

d. Have a duty to acknowledge the impact of their own and their organisation's informal or coercive power on involuntary and potentially involuntary service users. This applies for example when the social worker is monitoring a service user's behaviour and there is a possibility of seeking powers of compulsion.
4.1.6 Cultural awareness

Social workers will:

a. Acknowledge the significance of culture in their practice, will recognise the diversity within and among cultures and will recognise the impact of their own ethnic and cultural identity;

b. Obtain a working knowledge and understanding of service users' ethnic and cultural affiliations and identities, and of the values, beliefs and customs normally associated with them, recognising that the service user's own values and beliefs may differ;

c. Communicate with users, other than in exceptional circumstances, in a language and by means which they understand, using an independent, qualified interpreter where appropriate.

4.1.7 Privacy, confidentiality and records

Social workers will:

a. Respect service users' rights to a relationship of trust, to privacy, reliability and confidentiality and to the responsible use of information obtained from or about them;

b. Observe the principle that information given for one purpose may not be used for a different purpose without the permission of the informant;

c. Consult service users about their preferences in respect of the use of information relating to them;

d. Divulge confidential information only with the consent of the service user or informant, except where there is clear evidence of serious risk to the service user, worker, other persons or the community, or in other circumstances judged exceptional on the basis of professional consideration and consultation, limiting any such breach of confidence to the needs of the situation at the time;

e. Offer counselling as appropriate throughout the process of a service user's access to records;

f. Ensure, so far as it is in their power, that records, whether manual or electronic, are stored securely, are protected from unauthorised access, and are not transferred, manually or electronically, to locations where access may not be satisfactorily controlled;

g. Record information impartially and accurately, recording only relevant matters and specifying the source of information.

h. The sharing of records across agencies and professions, and within a multi-purpose agency, is subject to ethical requirements in respect of privacy and confidentiality. Service users have a right of access to all information recorded about them, subject only to the preservation of other persons' rights to privacy and confidentiality.

1. Scope and Objectives

Social workers will in both their private and their professional life avoid any behaviour likely to damage the public image of social work or bring the profession into disrepute.
2. Definition of Social Work
Social workers will:

a. Strive to carry out the stated aims of their employing organisation, provided that they are consistent with this Code of Ethics;

b. Aim for the best possible standards of service provision and be accountable for their practice;

c. Use the organisation's resources honestly and only for their intended purpose;

d. Appropriately challenge, and work to improve, policies, procedures, practices and service provisions which:

· Are not in the best interests of service users;

· Are inequitable or unfairly discriminatory; or

· Are oppressive, disempowering, or culturally inappropriate;

e. Endeavour, if policies or procedures of employing bodies contravene professional standards, to effect change through consultation, using appropriate organisational channels;

f. Take all reasonable steps to ensure that employers are aware of the Code of Ethics for Social Work, and advocate conditions and policies which reflect its ethical position;

g. Uphold the ethical principles and responsibilities of this Code, even though employers' policies or instructions may not be compatible with its provisions, observing the values and principles of this Code when attempting to resolve conflicts between ethical principles and organisational policies and practices;

h. If engaging in action to improve services or working conditions, be guided by the ethics of the profession;

i. Challenge and seek to address any actions of colleagues which are racist, sexist or otherwise demonstrate prejudice.

j. Familiarise themselves with the complaints and whistleblowing procedures of their workplace, with the relevant provisions of the Public Interest Disclosure Act and with BASW procedures for complaints against members, addressing suspected or confirmed professional misconduct, incompetence, unethical behaviour or negligence by a colleague through the appropriate organisational, professional or legal channels.

3. Values and Principles
4.4.1 Management
In applying the general provisions of the Code, social workers in management will observe the following specific ethical responsibilities.

a. To work for the acceptance by employers of the values and principles and requirements of the Code.

b. To eliminate all factors within their control which prohibit or discourage employees' adherence to the Code.

c. To promote equality policies and practices and advocate for resources to meet service users' needs.

d. To promote effective teamwork and communication.

e. To enable the provision of an efficient and accountable social work service, while ensuring as far as possible that staff are not subjected to unreasonable demands and expectations by their employers.

f. To seek to obtain and maintain adequate staff levels, acceptable working conditions and a safe working environment for staff.

g. To arrange appropriate professional supervision for social work staff.

h. To ensure that staff under their direction receive continuing training and professional education and seek adequate resources to meet staff development needs.

i. To provide or arrange appropriate support and protection for staff in accordance with the Association's staff care policies, and to combat discrimination against whistleblowers.

j. To treat workers fairly and in accordance with the principles of natural justice.

k. To promote acceptance of the strengths and benefits for service users of diversity in the staff group.
4.4.2. Education, training, supervision and evaluation

In applying the general provisions of the Code, social workers engaged in education, training, supervision or evaluation will observe the following specific ethical responsibilities.

a. Possess and maintain the requisite knowledge, skill and methodology.

b. Maintain professional relationships in their work which are constructive and non-exploitative.

c. Foster in social work students and supervisees a knowledge and understanding of both the social work profession and this Code, emphasising the relevance of this knowledge to their practice.

d. Inform students of their ethical responsibilities to agencies, supervisors and service users.

e. Take all reasonable steps to ensure that social work students and social workers under their supervision act in accordance with the principles of this Code.

f. Adhere to the principles of privacy and confidentiality in the supervisory relationship.

g. Evaluate the performance of students and supervisees fairly and responsibly.

h. Recognise that the supervisor's role is educational, supportive, developmental and work-focused. Supervisees who request or require therapy will be referred to another competent practitioner.

4.4.3. Independent practice

In applying the general provisions of this Code, social workers in independent practice will observe the following specific ethical responsibilities.

a. To practise only within their areas of competence and offer suitable referral when service users' needs fall outside them.

b. To arrange, or offer to arrange, appropriate temporary or substitute service for service users when unavailable or unable to continue practice.

c. To maintain practice records in accordance with the requirements of this Code.

d. Not to use any position in which they are a paid employee to solicit for independent practice.

e. To maintain adequate professional indemnity and public liability insurance cover as appropriate, to protect service users.

f. To advise service users of all fee rates and charges before beginning to provide professional service, and to charge only for hours and services contracted and provided.

4.4.4 Research

In applying the general provisions of this Code, social workers engaged in research will observe the following specific ethical responsibilities.

a. At all stages of the research process, from inception and resourcing through design and investigation to dissemination, social work researchers have a duty to maintain an active, personal and disciplined ethical awareness and to take practical and moral responsibility for their work.

b. The aims and process of social work research, including choice of methodology, and the use made of findings, will be congruent with the social work values of respect for human dignity and worth and commitment to social justice. Social work researchers will therefore:

· Predicate their work on the perspectives and lived experience of the research subject except where this is not appropriate;

· Seek to ensure that the research in which they are engaged contributes to empowering service users, to promoting their welfare and to improving their access to economic and social resources;

· Seek to work together with disempowered groups, individuals and communities to devise, articulate and achieve research agendas which respect fundamental human rights and aim towards social justice;

· Retain a primary concern for the welfare of research subjects and actively protect them from harm, particularly those who are disadvantaged, vulnerable or oppressed or have exceptional needs;

· Consider and set out clearly how they would deal with the ascertainable consequences of proposed research activity for service users, in order to ensure that their legitimate interests are not unwarrantably compromised or prejudiced by the proposed investigation;

· Not use procedures involving concealment except where no alternative strategy is feasible, where no harm to the research subject can be foreseen and where the greater good is self-evidently served.

c. In accordance with their duty of competence, social work researchers will, in their chosen methodology and in every other aspect of their research, ensure that they are technically competent to carry out the particular investigation to a high standard. Where research is carried out primarily as an educational or instructional tool, this responsibility also falls on the student's supervisor.

d. In accordance with their duty of integrity, social work researchers have a duty to:

· deal openly and fairly with every participant in the research process, including participants, service users, colleagues, funders and employers;

· inform every participant of all features of the research which might be expected to influence willingness to participate, especially but not exclusively when access to services may be, or be perceived to be, affected by or dependent on participation;

· in all cases respect participants' absolute right to decline to take part in or to withdraw from the research programme, with special attention to situations in which the researcher is in any way in authority over the participant;

· ensure that subjects' participation in a programme is based on freely given, informed and acknowledged consent, secured through the use of language or other appropriate means of communication readily comprehensible to the research subject, conveying an adequate explanation of the purpose of the research and the procedures to be followed;

· seek to exclude from their work any unacknowledged bias;

· report findings accurately, avoiding distortion whether by omission or otherwise, including any findings which reflect unfavourably on any influential body or research sponsor, on the researcher's own interests or on prevailing wisdom or orthodox opinion;

· seek to ensure that their findings are not misused or misrepresented;

· acknowledge when publishing findings the part played by all participants and never take credit for the work of others.

e. In accordance with their duty of confidentiality, social work researchers will respect and maintain the confidentiality of all data or information produced in the course of their research, except as agreed in advance with participants (including research subjects) or as prescribed by law.

3.1 Human dignity and worth
The Ethics of Social Work: Principles and Standards, was adopted by the International Federation of Social Workers at its General Meeting in Colombo, Sri Lanka, in July 1994. It consists of two documents, The International Declaration of Ethical Principles of Social Work, and International Ethical Standards for Social Workers. The International Declaration of Ethical Principles "assumes that both member associations of the IFSW and their constituent members adhere to the principles formulated therein". The British Association of Social Workers, as a member association of the IFSW, subscribes to the principles and standards set out by the IFSW in these documents.

The Code of Ethics of the Australian Association of Social Workers (AASW Code of Ethics, accepted at the AASW Annual General Meeting in November 1999), has provided a valuable point of reference in the drafting of this revised BASW Code.

Work done by Professor Ian Butler of Keele University and the Theorising Social Work Research group forms the basis of the section on responsibilities in the research setting.

BASW wishes to acknowledge the invaluable contribution of Keith Bilton to this revision of the Code of Ethics on behalf of the Association?s UK Standards & Ethics Board.

The new Code was launched at the Association?s Annual Study Conference on 11 April 2002 in Brighton.

3.2 Social justice
ALL MEMBERS OF THE ASSOCIATION ARE REQUIRED TO UPHOLD THE CODE AND MAKE COMMITMENT TO IT AT THEIR ANNUAL RENEWAL OF MEMBERSHIP
BASW maintains a Disciplinary Board, as required by the constitution, which considers allegations of professional misconduct against members of the Association. Misconduct is defined to include actions or omissions which are likely to be:

· harmful to clients or members of the public, or

· prejudicial to the development or standing of social work practice, or

· contrary to the Code of Ethics

Members have a duty to draw such concerns about individual members to the Associations attention. Referrals to the Disciplinary Board should be made to the Director, who can advise members on procedure and interpretation

SWEDEN
SSR Professional ethical guidelines for social work - English version (Pdf 76KB)
SSR Professional ethical guidelines for social work - Swedish version (PDF 76KB)
SKTF https://www.sktf.se/Templates/Page____2401.aspx
Professional ethical guidelines for social work in Sweden

SSR www.akademikerforbundetssr.se
This document indicates the importance of ethics in professional social work. It presents an introductory overview of contextual aspects and suggests a number of ethical guidelines for social work professionals.

From the background presented in the preface the text goes on to include commentaries on several aspects of professional ethics, proceeding from the starting point that ethical considerations and values are an essential part of human existence. Important ethical questions in social work are indicated and an ethical foundation for social work outlined. There is also some discussion of how the guidelines can be applied or supplemented with other ethical assessment models.

One objective of this document is to call attention to important ethical aims and to clarify some of the ethical complications in social work. The document is also intended to contribute to the development of the profession through stimulating reflection and discussion.

These ethical guidelines for social workers do not provide a complete set of regulations so much as point up a general direction for professional behaviour, to serve as a guide where difficult choices have to be made.

Different expressions are used to denote the persons encountered in social work. These expressions vary with the context and character of the measures taken, regarding for example students, patients, clients, guests and users. Throughout this document, client is used as a general term.

These ethical guidelines were drawn up by the Ethical Council of the Swedish Association of Persons Accredited in Social Science, Personnel and Public Administration, Economics and Social Work (Akademikerförbundet SSR) and were adopted by the Association Board in January 1997.
The basis and importance of value judgements

Ethical assessments and reflections are an inherent part of the human environment. Humankind has an ethical inclination. Our reactions, thoughts and actions are partly dictated by moral considerations.

A genuinely ethical attitude presupposes a profound experience of worth and love; an understanding of the importance of the other person and of the value of life that imposes certain obligations. Love, in that sense, is a major theme in ethics. Without experience of worth and love, morality lacks a deeper personal anchor. Ethics under the banners of rational egoism, obedience, peer pressure or nursing of one’s own conscience is not enough, since not touched by love and not having in seriousness discovered the Other and the validity of an own, individual existence.

Ethics grows out of the friction and social interplay of life, though not always with our consciousness of it. When clear conflicts arise with regard to values or loyalties, however, we are forced to reflect on which of several courses of action we should choose.

Reflecting and conversing on ethical issues helps to develop our sensibilities and ethical rationality. Through time, such reflections have led to the fundamental ethical positions of human culture. A pivotal standpoint is the idea that all humans are created equal, with the implication that each individual should be treated with respect and care, and allowed to partici-pate fully in the life of the society.

Our value judgements are important for the values that then become established and find expression in working life. These values are revealed not only in expressed opinions, but also in attitudes, actions and organisational and other structures. Not least, we should be aware of the values that evolve in carrying out professional activities of a directly social character involving the exercise of power, such as social work, sick care, care of the elderly and the disabled, education and leadership. What, then, are the ethical problems and dilemmas that confront us in social work?

Areas of ethical concern in social work

There are several kinds of ethical dilemmas in social work and these can be grouped in various ways. While making no claim at being comprehensive, the following areas of concern are indicated:

Basic values and goals. What should be the ideological basis and societal goals of social work? The prestige words found in the so-called portal paragraphs are expressions of such basic values and goals. The Instrument of Swedish Government, for example, states:

Public power shall be exercised with respect for the equal worth of all and for the liberty and dignity of each individual. The personal, economic and cultural welfare of each individual shall be fundamental aims of public sector activities. In particular, it shall be incumbent upon public institutions to secure the right to work, housing and education, and to promote social care, social security, and a good living environment. (Instrument of Government Chapter 1 Article 2)

In what way can these values be related to other prestige words in this area, for example, freedom of choice, quality, effectiveness?

Regulations, types of measures and priorities. When the fundamental values and goals embodied in legislation are to take shape in practice, a number of questions present themselves: In what areas are actions required? What general ambitions should apply with regard to action at community level, at neighbourhood level, in the workplace, within groups and among individuals?

Another way of putting this is to ask what concrete obligations and ambitions public services should have in regard to private citizens. What should remain the individual’s own responsibility? What should the levels of economic assistance be, and what conditions must be fulfilled in order to qualify for such assistance? Should these conditions include the demand for something in return and if so, what? What requirements and control structures should exist in social work? And what form should a regulatory system take in order to provide for parity of treatment while allowing for flexibility and individual considerations? How can a balance be struck between costs and anticipated effects, for example in the treatment of addicts?

These and many other questions can be posed at several levels concerning the organisation of social work and its guidelines.

Loyalties and obligations. Especially in a publicly regulated appointment, a social work professional has many binding obligations. These may be in relation to the law, the CEO of a public authority, other superiors (politicians, heads of department), colleagues, subordinates and clients, as well as other members of society. We also have obligations towards our close relations as well as to our own lives and ourselves. Conflicts of loyalty may arise both between and within each of these categories.

Within the framework of general obligations toward clients and the public, the social worker has specific obligations toward persons and groups who find themselves in especially vulnerable and difficult situations. The task imposed on the social worker by both the individual and the society is to represent the individual in society, but not necessarily against different institutions in society. How should these specific obligations be expressed?

Conflicts of interests and conflicts of ideas. Contradictions between obligations and loyalties can be allied to conflicts of interests or ideas. Several such predicaments can be identified: between social workers and clients, between clients and other persons, between different client groups, between client groups and other members of society, between institutions and client groups, between employers and social workers, between different institutions, and between different professions within an institution.

Occasionally such conflicts are an expression of opposing interests of a more or less rational and legitimate kind, but they may also be grounded in ideological disputes – conflicts between incompatible ideas concerning the actual or an ideal society.

Helper or controller? A classical problem in social work is the conflict between the roles of helper and controller, therapist and caseworker. One example of this contradiction is that information gathered about a client in the caring or supportive role may be used against that client by the same caseworker in her/his role as representative of the public authority.

How can this problematic combination of power to tend and power to rend be handled? To what extent can, and ought, the problem be handled through the structuring of social work so that certain individuals work solely as ’helpers’ while others work solely as ’controllers’? And might such a structure not create a remarkable duality in social work and a hazardous one-sidedness in those so professionally engaged? An additional risk is that in the ’purely’ caring activity, the power aspect will be lost to sight.

This difficulty of integrating different roles and actions within the framework of professional competence leads to both psychological and methodological complications. From the perspective of the client, the question then becomes how much trust and openness it is safe to venture in a relation with social work professionals.

Self-determination versus compulsion. The conflict of self-determination versus compulsion can be seen as a part of the helper/controller issue. Depending on the area of society in question, perspectives will differ. For example, in the judiciary, in the military service and in primary education, the limits to self-determination are not a particularly controversial factor. Complications tend to arise when the consideration is of compulsory psychiatric treatment or compulsory treatment of addicts.

The issue of self-determination and the exercise of free will as opposed to compulsion also tends to arise in connection with measures concerning children in danger of harm within their home environments.

What forms of compulsion are ethically legitimate in these respective areas? And what arguments and material consequences can be brought to legitimise such compulsion?

Knowledge versus interpretation. Delicate considerations in social work concern what information may be gathered, how that information may be used and how certain information is to be interpreted. The issue here is confidentiality and respect for individual integrity, as well as the validity of personal judgements. What overall conclusions are ethically responsible to draw about a person?

Measures and actions. An area of concern previously touched on is the rules, priorities, and types of measures of a general and structural character involved in social work. Day-to-day ethical issues more often concern measures and actions applied in a specific case, with regard to a specific person or a concrete situation.

Making value judgements about clients. Certain characteristics of a client or the conditions under which a client lives can affect the assessment – the client status – of that person in a debatable manner. If a client has low self-esteem and no expectations for the future, this can colour the approach and attitudes of the caseworker. Other factors that may affect assessment of a client (often unconsciously) may be the client’s lifestyle, attitudes, opinions and/or social relations. How the caseworker can avoid being influenced by such factors is primarily a practical ethical problem.

Fundamental attitudes, handling of clients, relationships. How clients are treated reflects individual value judgement in practice. All aspects of the manner in which a client is handled are not, however, determined by ethical choices. In social work, the manner of treatment is the result of an interaction, as much between supportive action, forms of therapy and the pedagogics of caring, as of ethics.

The manner of treatment when receiving a client can partly be an expression of a fundamental personal attitude towards other people at an individual level, partly a response borrowed from a professional repertoire of behaviour. The attitude of the caseworker in a ’professional encounter’ can be described by several keywords, such as empathy, respect, responsibility, involvement, trust, carefulness, equality, humility and honesty.

In addition to discussing such expressions, we can look for other descriptive categories for fundamental attitude, treatment and relationship in the context of social work, for example: paternalism, human consideration, professional caring, benevolent neutrality, and conflict and confrontation.

What is desirable with regard to the character of treatment and relationship? What expressions are relevant to different forms of social work? Should social work be conceived of as more relation centred, giving prominence to its character of ’chance meeting’? or should one rather maintain a more basic, instrumental view, striving for an efficient and goal-oriented handling of cases?
An ethical fundament for social work

Social conditions and societal structures affect people’s lives in high degree, promoting development or restricting freedom and limiting individual capacity. Observing the interaction between society and the individual is important for understanding certain forms of vulnerability and for choosing relevant measures and support strategies.

All people are of equal worth, irrespective of gender, ethnic background, religious belief, political views, accomplishment, and life experience. This signifies on a personal level that every individual is a fellow being, worthy of respect, caring and the right to exert an influence on the conditions that affect daily life. On a political level, this means that public services should safeguard the welfare of citizens, including their right to self-determination and equal influence in affairs of the society, where social obligations should be regarded as an expression of civic responsibility towards one another.

In the context of social work, equal human worth means that every individual should as far as possible be treated as an equal. In addition, action concerning each client should be taken on an equal basis and with respect for the client’s right of self-determination.

Social work is based upon and expresses a number of norms and values – life ideals and social goals – as well as informing a social ethic. Social work proceeds from an appreciation of human rights as well as compassion and solidarity with people in a vulnerable situation. Important goals in this work are equality, justice, security, development, self-realisation, responsibility, and conflict management at different levels throughout society.

Social work should be carried out in a manner to strengthen civil society and the development of an active and cohesive citizenry. Public social action can to advantage take place through interaction with civic groups such as client or voluntary organisations.

Social work should show respect for the autonomy of the individual and proceed from a credo of personal responsibility; the conviction that each individual can affect her/his situation through the utilisation of own resources; that each individual bears responsibility for her/his own life, and that the quality of life is partly determined by her/his own actions.

However, there are situations of a character that can annul an individual’s capacity for decision-making, leading to deep self-destruction. Here public services have a responsibility to protect individual life and health, even where such action may be at odds with that person’s right of self-determination. Elements of compulsion should be used restrictively, however, and applied only where the client’s well-being is threatened or where a child’s rights and needs cannot be satisfied in any other way. The use of compulsion also presupposes that all other possibilities have been considered and found inadequate. Compulsion should, moreover, only be employed where previous knowledge and tried-and-true experience make it apparent that such action will have the desired positive effect.

Publicly financed social work presumes the existence of adequate economic resources and a welfarepolitical opinion that appreciates the value of social work. High quality and the conscientious use of resources should be pursued in social work, primarily for the sake of the client, but also with a view to guaranteeing the legitimacy of social work in the community and thereby assuring access to resources over the long term. The pursuance of quality involves an orientation toward the growth of knowledge and the development of competence, along with openness for critical examination and assessment of one’s own operations.

The choice of becoming a social worker generally has ethical elements, such as an ambition to help vulnerable individuals and groups, contribute towards their development and to work for social change.

Certain clients and client groups have a low social status. They may be exposed to dismissive or contemptuous attitudes from other members of society and are often threatened with violence and assault from persons close to them.

The social work profession should completely repudiate any, and all, belittling patterns of behaviour. Handling, assessment and measures should be dictated by an acknowledgement of the profound and equal worth of each individual.

Ethics is a proficiency factor in carrying out qualified social work and ethical proficiency has two aspects. On the one hand, ethical consciousness, related to knowledge, critical thinking, analytical ability and pertinent evaluation. Responsible persons – not least professionals in the field – should be aware of the ethical foundations of their work and have the ability to make discerning judgements. They should also be able to present convincing motivations for those judgements. The other aspect of ethical proficiency can be termed moral maturity and concerns personal experience and attitudes as well as the traits of decisiveness and perseverance. Basic ethical competence in this sense consists of an aptitude for personal understanding of human value and awareness of the importance of individual welfare. The meaning of moral maturity can also be indicated by such expressions as compassion, respect, veracity, meticulousness, humility, courage and generosity
Ethical guidelines and other assessment models

Professional ethical proficiency can be reinforced by various support structures. Education and supervision both encompass such supportive functions. Another significant mainstay would be the existence of professional ethical guidelines. Those outlined below can be applied both to a model of ethical duty and to an model of ethical outcomes.

These guidelines can be construed as having a direct ethical validity, imposing a direct obligation; but they may also be construed as gaining their ethical validity by virtue of the expected positive consequences of their application. These two views can also be combined so that some guidelines may be interpreted in terms of ethical duty and others in terms of ethical outcomes.

Our guidelines propose a fundamental ethical approach for the profession. Of course, there are many complex ethical issues in social work where these guidelines will give no clear indication of how to proceed; but other supplementary assessment models can then be put to use.

An interesting thought experiment is to attempt to view the problem from the different perspectives of the persons involved, by exchanging roles with the client, with close relations to the client, and any other persons concerned. Having shifted perspective several times in this way, the original problem will probably look very different. Listening to how the different persons involved evaluate the situation creates the most favourable conditions for such role exchange.

Professional ethical guidelines may be interpreted as having outcome-ethical validity and may even be supplemented with outcome-ethical assessments. The main question then is the probable short- and long term outcomes from proceeding in a particular manner, for example:

What might be the outcomes of a specific measure in a specific situation for clients, close relations and other members of the society? What is the probable outcome, in the short as well as the long term, if social work is generally characterised by certain work routines, requirement structures, measures and patterns of treating clients? Would there be a risk that certain clients or client groups will suffer as a result? How will these outcomes affect public confidence in social work?

The different outcomes must then be weighed against each other and action taken that, all things considered, will give the best end results. However, in using an ethical outcomes decision-making model there are other deliberations to be made. One is in each case to answer the question of what is meant by positive outcome. In the ethical fundament for social work presented above, several examples are given of what may be meant by positive outcome and human welfare.

It is therefore important in social work to develop an internal culture with a lively discussion of professional ethics. Clients, colleagues, co-opted parties, the surrounding environment and society in general have a right to demand that social work graduates and others carrying out professional social work act on the basis of ethical positions and considerations.

The following guidelines, intended as support when engaging in such deliberations, do not follow the above categorisation into areas of ethical concern for social work. Instead they are grouped into four broad categories: profession and personality, the client, colleagues and the workplace, and society.

Professional ethical guidelines for social work

Profession and personality

1. Professional social work is based on science and proven experience, as well as democratic and humanistic values, thus contributing to preservation of human rights and the development of general welfare in the society.

2. The social work professional shall at work and in private show respect for the sovereignty of each individual.

3. The social work professional has a particular responsibility toward persons and groups in vulnerable positions.

4. The social work professional must make use of her/his professional status in a responsible manner while remaining conscious of the limits of her/his ability.

5. The social work professional should strive to develop her/his professional ability and to attain ethical consciousness and moral maturity.

The client

6. The social work professional shall respect the personal integrity of clients and promote their self-determination as long as this does not impeach upon the rights of others.

7. Clients should be met with respect and the endeavour to establish a good relationship. Any measures taken should, as far as possible, be founded on cooperation and mutual understanding.

8. The social work professional shall inform the client of her/his rights, responsibilities, and obligations and endeavour to work for the best solution for each client.

9. Information of a confidential or sensitive nature should be treated with the care stipulated in law, and in general with great discretion.

10. The social work professional shall not exploit the client’s dependent position.

Colleagues and the workplace

11. The social work professional must keep her-/himself informed of and adhere to fundamental organisational goals.

12. The social work professional must seek to maintain loyalty and respect toward colleagues and other employees at all levels, as well as taking suitable responsibility for the social environment of the workplace.

13. The social work professional is required to act to rectify violations caused by methods of work, by colleagues or by clients. Other demands on loyalty are subordinate to this requirement.

Society

14. The social work professional shall work in accordance with applicable laws except where these infringe upon basic human rights.

15. The social work professional shall endeavour to promote public confidence in social work and the professional abilities of social workers. S/he should also be open to critical investigation into the exercise of the profession.
PAGE
1

