Overview of Five Ethical Decision-Making Models

Each of these models has arisen from a slightly different subfield and was shaped by the history of its creators. For example, the first two (Koocher and Keith-Spiegel’s nine-step ethical decision-making model and The Canadian Psychological Association’s 10-step ethical decision-making process) were designed by longtime leaders within APA and so are specifically designed for USA psychological practitioners, particularly clinicians. The Canadian Psychological Association’s model shares some similarities with the first two United-States-based models but is linked with an ethics code that is markedly different from the APA code. Rest’s model grew out of a non-clinical perspective based on his research in education and developmental psychology. Rest’s model has been widely applied internationally across various disciplines including accounting, dentistry, nursing, law enforcement, teaching, business management, and others. In fact, Jones is a management scholar who synthesized Rest’s model with other psychology and marketing theories. The USA’s federal Office of Research Integrity suggests Jones’s model to scientists of all disciplines as a reliable method of resolving ethical dilemmas in research.
Koocher and Keith-Spiegel’s Nine-Step Ethical Decision-Making Model
See Course Text: Ethical Conflicts in Psychology, Chapter 2, “Learning Ethics”

1. Determine the matter is an ethical one.

2. Consult available guidelines that might apply to a specific identification and possible mechanism for resolution.

3. Consider, as best as possible, all sources that might influence the kind of decision you will make.

4. Consult with a trusted colleague.

5. Evaluate the rights, responsibilities, and vulnerabilities of all affected parties.

6. Generate alternative decisions.

7. Enumerate the consequences of making each decision.

8. Make the decision.

9. Implement the decision.

Comments: Dr. Koocher has served as president of various divisions within APA and edits the journal Ethics and Behavior. Dr. Keith-Spiegel served as chair of the ethics committee for APA and other leadership positions in professional psychology organizations.

The Canadian Psychological Association’s 10-Step Ethical Decision-Making Process
See Course Text: Ethical Conflicts in Psychology, Chapter 2, “Learning Ethics,” Section titled Canadian Code of Ethics for Psychologists

1. Identification of the individuals and groups potentially affected by the decision.

2. Identification of ethically relevant issues and practices, including the interests, rights, and any relevant characteristics of the individuals and groups involved and of the system or circumstances in which the ethical problem arose.

3. Consideration of how personal biases, stresses, or self-interest might influence the development of or choice between courses of action.

4. Development of alternative courses of action.

5. Analysis of likely short-term, ongoing, and long-term risks and benefits of each course of action on the individual(s)/group(s) involved or likely to be affected (e.g., client, client’s family or employees, employing institution, students, research participants, colleagues, the discipline, society, self).

6. Choice of course of action after conscientious application of existing principles, values, and standards.

7. Action, with a commitment to assume responsibility for the consequences of the action.

8. Evaluation of the results of the course of action.

9. Assumption of responsibility for consequences of action, including correction of negative consequences, if any, or re-engaging in the decision-making process if the ethical issue is not resolved.

10. Appropriate action, as warranted and feasible, to prevent future occurrences of the dilemma (e.g., communication and problem solving with colleagues; changes in procedures and practices).

Comments: The CPA ethics code is quite different from the APA code in many ways. Notably, the CPA code itself includes this ethical decision-making model. Other differences include prioritizing of the core ethical principles (to help practitioners reach a resolution when the principles come into conflict with one another), articulation of the role that personal conscience plays, and inclusion of both minimal and idealized standards.
Rest’s Four-Component Ethical Decision Making Model
See Course Text: Ethical Conflicts in Psychology, Chapter 2, “Learning Ethics,” Section titled The Virtue of Principle Ethics.
1. Sensitivity
a. Recognize the ethical issue(s) in a situation. (Who is at risk of harm or injustice? What are the risks?)

2. Judgment
a. Make an ethical judgment via reasoning. (If I logically apply principles, codes, and laws to the situation, which options would be most fair and just?)

3. Motivation
a. Establish ethical intent. (Am I resolved to place ethical concerns ahead of other concerns? What are my competing motivators? (e.g., duty, personal identity, professional identity, relationships)

4. Action
a. Act on the ethical concerns. (What is my plan of action to follow through on my intent?)

Comments:

· Philosophers, practitioners, and ethicists, and other scholars often commend Rest on the elegant simplicity of his model. However, the model’s parsimonious reduction of a vast array of factors into four broad components can at times make it difficult and abstract to apply.

· James Rest deliberately conceptualized the four elements as non-dependent components rather than “steps” but it works for this application to consider them as steps.

· Rest was a student of Kohlberg. Thus, principle-based reasoning is considered to be more advanced and more ethical than law-based reasoning.

Jones’s Four-Step Issue-Contingent Ethical Decision-Making Model
(outlined in The Lab tutorials)
1. Recognize moral issue (while considering the moral intensity factors of magnitude of consequences, social consensus, probability of effect, temporal immediacy, proximity, and concentration of effect).

2. Make moral judgment (while considering the moral intensity factors of magnitude of consequences, social consensus, probability of effect, temporal immediacy, proximity, and concentration of effect).

3. Establish moral intent (while considering the moral intensity factors of magnitude of consequences, social consensus, probability of effect, temporal immediacy, proximity, and concentration of effect and the organizational factors of group dynamics, authority factors, and socialization processes).

4. Engage moral behavior (while considering the moral intensity factors of magnitude of consequences, social consensus, probability of effect, temporal immediacy, proximity, and concentration of effect and the organizational factors of group dynamics, authority factors, and socialization processes).

Comments:

Jones synthesized his model by combining elements from Rest and others in the fields of social psychology, education, sociology, and marketing. Jones himself is a scholar in the field of business management. The U.S. Federal Office of Research Integrity recommends using Jones’s model for resolving ethical dilemmas. You can see this model applied to an ethical dilemma in the video simulation, “The Lab.”
Fisher’s Eight-Step Ethical Decision-Making Model
See Course Text: Decoding the Ethics Code, Chapter 3, “The APA Ethics Code and Ethical Decision Making,” Section titled Steps in Ethical Decision Making

1. Develop and sustain a professional commitment to doing what is right.

2. Acquire sufficient familiarity with the APA Ethics Code General Principles and Ethical Standards to be able to anticipate situations that require ethical planning and to identify unanticipated situations that require ethical decision making.

3. Gather additional facts relevant to the specific ethical situation from professional guidelines, state and federal laws, and organizational policies.

4. Make efforts to understand the perspective of different stakeholders who will be affected by the decision and consult with colleagues.

5. Apply Steps 1 to 4 to generate ethical alternatives and evaluate each alternative in terms of moral theories, General Principles, and Ethical Standards.

6. Select and implement an ethical course of action.

7. Monitor and evaluate the effectiveness of the course of action.

8. Modify and continue to evaluate the ethical plan if necessary.

Comments: You can see this decision-making model applied to an ethical dilemma in the final pages of Fisher’s Chapter 3. In part due to Fisher’s role as chair of the APA’s Ethics Code Task Force, this model has been tailored for psychological practitioners within the United States system. In contrast, the models of Rest and Thomas were designed to apply across many disciplines and cultures.
Note: Although summaries of these five ethical decision-making models can be found in the course materials, the primary sources are listed below:

Canadian Psychological Association. (2000). Canadian code of ethics for psychologists (3rd ed., abridged). Ottawa, Canada: Author.

Fisher, C. B. (2009). Decoding the ethics code: A practical guide for psychologists (2nd ed.). Thousand Oaks, CA: Sage Publications, Inc.

Jones, T. M. (1991). Ethical decision making by individuals in organizations: An issue-contingent model. Academy of Management Review, 16(2), 366–395.
Koocher, G.P. & Keith-Spiegel, P.K. (1988). Ethics in psychology. New York: Oxford University Press.

Rest, J. (1983). Morality. In J. Flavell & E. Markham (Vol. Eds.) & P. Mussen (General Ed.), Cognitive development: Vol. 4, Manual of child psychology (pp. 520–629). New York: Wiley.

Rest, J. R. (1986). Moral development: Advances in research and theory. New York: Praeger.
1
© 2012 Laureate Education, Inc.

