

CAPT TRAINING

Advanced Ethics for Prevention Professionals

Applying the Ethical Decision-making Process in Real World Situations

CAPT | SAMHSA's Center for the Application of Prevention Technologies

1

The views expressed in this training do not necessarily represent the views, policies, and positions of the Substance Abuse and Mental Health Services Administration or the U.S. Department of Health and Human Services. Please contact the training facilitator if you have any concerns or questions.

This training was developed under the Substance Abuse and Mental Health Services Administration's Center for the Application of Prevention Technologies task order. Reference #HHSS283201200024I/HHSS28342002T.

For training use only.

CAPT | SAMHSA's Center for the Application of Prevention Technologies

2

2

Objectives

- Refresh understanding of the Prevention Code of Ethics
- Understand ethical issues related to prevention topics
- Use an ethical decision-making process to apply the Prevention Code of Ethics to real-life situations

Intended Audience

Individuals who:

- Have completed a previous course in prevention ethics
- Are experienced prevention professionals
- May be supervisors or in a senior position within their agency

Activity: *Stand Up/ Sit Down*

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

5

5

Agenda

- Welcome and introductions
- Ethical decision-making process review
- Refresher on the six principles
- Ethical decision-making process scenarios
- Personal reflection

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

6

6

Group Guidelines

- Take turns speaking
- Participate fully
- Be open and respectful
- ELMO (Enough, Let's Move On)
- Go radio silent
- Be punctual after breaks
- Respect confidentiality

Running the Race

Making Tough Ethical Decisions

Determining Actions

It is your responsibility to act in ways that are consistent with the Prevention Code of Ethics.

Sometimes this is clear.

Sometimes it is not.

An **ethical decision-making process** can help.

CAPT | SAMHSA's Center for the Application of Prevention Technologies

9

9

When to Use the Process

When a number of values are at stake and...

... there seems to be no single best response

AND/
OR

... there is a recognized difference of opinion

AND/
OR

... people don't feel good about the circumstances or possible resolution

CAPT | SAMHSA's Center for the Application of Prevention Technologies

10

10

Personal Reflection

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

Ethics in Action: Personal Reflection p. 1

11

11

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

12

12

The Ethical Decision-making Process

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

13

13

The Scenario

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

Applying the EDMP (Keiko Scenario) p. 3

14

14

Step 1: Assess

15

Identify the Problem

16

Consider Influential Factors

17

Consult with Others

18

Step 2: Plan

CAPT | SAMHSA's Center for the Application of Prevention Technologies

19

19

Brainstorm Options

Possible options:

- Do nothing
- Talk to Scott about the way in which he shares his opinions
- Ask Scott to leave the coalition
- Recruit a new coalition chair
- Offer training and technical assistance (T/TA) to the chair about running meetings and managing conflict

CAPT | SAMHSA's Center for the Application of Prevention Technologies

20

20

Eliminate Unethical Options

Possible options:

- ~~Do nothing~~
- Talk to Scott about the way in which he shares his opinions
- ~~Ask Scott to leave the coalition~~
- Recruit a new coalition chair
- Offer T/TA to the chair about running meetings and managing conflict

21

Consider Remaining Options

Remaining options:	Pros	Cons
Talk to Scott about the way in which he shares his opinions	?	?
Recruit a new coalition chair	?	?
Offer T/TA to the coalition chair	?	?

22

Step 3: Implement

23

Make a Decision

Which decision would you have made?

- Talk to Scott about the way in which he shares his opinions
- Recruit a new coalition chair
- Offer T/TA to the chair about running meetings and managing conflict

24

Step 4: Evaluate

25

Reflect on the Decision

Ask yourself:

- What was the outcome of the decision?
- What worked well?
- What would you do differently?
- Should anything more be done?

26

Decision-making Process: Review

Review the Prevention Code of Ethics

Staying on Course

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

29

29

In Your Words

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

30

- How have you applied ethics to your work in prevention?
- What do you believe are the most pressing ethical issues in our prevention work today?

30

Why a Code of Ethics?

To help prevention professionals...

- Respond appropriately to ethical dilemmas
- Make sound and respectful choices each day
- Create a climate of respect
- Protect those involved in and served by prevention activities

Six Principles

1. Non-Discrimination
2. Competence
3. Integrity
4. Nature of Services
5. Confidentiality
6. Ethical Obligations for Community and Society

Principle 1: Non-Discrimination

- Avoiding/preventing discrimination
- Complying with anti-discrimination laws and regulations
- Promoting cultural competence

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

33

33

Addressing Health Disparities

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

*National Standards for CLAS
in Health and Health Care*

34

34

Ethics in Action: Non-Discrimination

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

- Read the scenario presented on your worksheet.
- At your table, discuss the questions.
- Identify one key thought or idea to share.

*Ethics in Action Worksheet:
Health Disparities* **p. 8**

35

35

Principle 2: Competence

- Assessing qualifications
- Building knowledge and skills
- Using best prevention practices
- Addressing personal impairment
- Addressing the unethical conduct of colleagues

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

36

Addressing Unethical Conduct

“It takes a great deal of bravery to stand up to our enemies, but just as much to stand up to our friends.”

- J. K. Rowling, *Harry Potter and the Sorcerer's Stone*

Does Your Agency Have a Policy?

Yes

Follow the protocol.

These policies are established to support employees and ensure a consistent response.

No

Use your best judgment.

- Talk to your supervisor
- Talk to your colleague
- Report the behavior
- Help establish a policy

Ethics Policies for Organizations

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

Ethics Policies for Agencies and Organizations

39

39

Ethics in Action: Competence

At your tables brainstorm
a list of ways you might
help build the
competence of a new
hire at your agency who
is new to prevention.

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

40

40

Principle 3: Integrity

- Providing accurate information
- Giving credit for ideas, information, and materials
- Avoiding deception
- Supporting impaired* colleagues and service recipients

*Impaired from substance use or emotional/mental distress

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

41

41

Framework to Address Impairment

Preparation

- Prepare your approach
- Determine your boundaries
- Be aware of available resources

Conversation

- Identify specific behaviors of concern
- Offer resources
- Discuss next steps

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

42

42

Is it Ethical?

CAPT SAMHSA's Center for the Application
of Prevention Technologies

My funder requires prior approval for materials we develop. I am on a tight deadline to have something ready for prom. A partner at the local school said she'll create the handout so it doesn't need to be reviewed.

43

43

Is it Ethical?

CAPT SAMHSA's Center for the Application
of Prevention Technologies

I found an image I would like to use in a training. I can't find the original source. When I looked online, it is used on over a million websites and I can't figure out where it originated. Can I use this image?

44

44

Principle 4: Nature of Services

- Involving the focus population
- Protecting participants from harm
- Maintaining appropriate boundaries

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

45

45

Dual Relationships

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

46

46

Factors to Consider

- Amount of time that has passed since the professional relationship
- Context, nature, duration, and intensity of the relationship
- Participant's age, history, and vulnerability
- Participant's mental health status
- Likelihood of an adverse impact on the participant
- Agency policy

Institutional Review Board (IRB)

Mandated Reporting Guidelines

- Our code makes us mandatory reporters
- Have access to laws on abuse reporting
- Include reporting guidance in agency policy
- Report within 24 hours
- Report to appropriate government agency

CAPT SAMHSA's Center for the Application
of Prevention Technologies

49

49

Dual Relationships

CAPT SAMHSA's Center for the Application
of Prevention Technologies

50

I know someone who started as a youth program participant and then became a peer educator. He is now graduating high school.

Can I attend his graduation party?

Should I accept his Facebook friend request?

50

51

I work with a coalition, so much of this work is about relationships. I am friends with several of the members.

Can I go to dinner with coalition members when we are at a conference?

Can we go to happy hour after a meeting?

51

Principle 5: Confidentiality

- Complying with confidentiality laws and regulations
- Protecting confidential information from disclosure
- Releasing confidential information

CAPT SAMHSA's Center for the Application of Prevention Technologies

52

52

Defining Confidential Information

Information about
an individual's
substance use
behavior

Information that
identifies an individual
as a participant in a
program for substance
users

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

53

53

Search Warrants and Subpoenas

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

54

54

Activity: *Self Disclosure*

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

- Work with a partner.
- Take turns practicing how you would handle a situation relating to sharing personal information.
- You will have a chance to reverse roles in a different situation.

55

55

Situation 1

During a discussion about marijuana, a student presses for information about your personal use.

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

56

Situation 2

CAPT SAMHSA's Center for the Application
of Prevention Technologies

*A colleague says that she recently opened up to a student about being in long-term recovery. She felt it was important that **she also share with the student the path that led to her addiction** and the consequences she faced while using, but that she ultimately found recovery.*

57

57

Debrief

- What stood out to you in this interaction?
- What worked well?
- What is challenging about personal disclosure?

CAPT SAMHSA's Center for the Application
of Prevention Technologies

58

Principle 6: Ethical Obligations

- Advocating for prevention
- Protecting the health of others
- Promoting your own wellness

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

59

59

Social Media

- Professional boundaries
- Security
- Personal vs. professional positions on public health issues

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

*Using Social Media To Support Prevention Efforts:
Ethical Considerations*

p. 13

60

60

Activity: *Personal Wellness*

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

- Identify three areas of personal wellness that you have strengths in.
- Identify one area of personal wellness you would like to improve.
- Identify two actions you can take in this area in the next week.

61

61

Applying the Ethical Decision- making Process

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

Applying the EDMP Worksheet

62

62

Activity: Small Group Scenarios (Set A)

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

In your groups, work through the ethical decision-making process for your assigned scenario.

Be prepared to share the:

- Problem (in one sentence)
- Relevant ethics principle
- Possible options
- Option selected

Applying the EDMP: Scenarios p. 17

63

63

Carlos Scenario

Carlos is concerned about how he has been directed to charge his staff time to a grant. He has talked to his supervisor, Brenda, but is not satisfied.

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

64

64

Danielle Scenario

Danielle, a coalition coordinator, attends Thanksgiving dinner with Margot's family.

Philip Scenario

Philip's coalition must determine which health disparities to address. Veronica, a Latina mother, is concerned about addressing opioid overdose among Hispanic/Latino youth.

Takoda Scenario

Takoda's coalition received funds for a social marketing campaign. Lori is a longtime coalition member who has donated services and billboards to the coalition. Lori may be interested in being hired as a vendor for the social marketing campaign efforts.

Sara Scenario

David, the manager of a marijuana dispensary, approaches Sara, a coalition coordinator, to express interest in joining the coalition's Executive Committee.

Activity: Small Group Scenarios (Set B)

CAPT SAMHSA's Center for the Application
of Prevention Technologies

In your groups, work through the ethical decision-making process for your assigned scenario.

Be prepared to share the:

- Problem (in one sentence)
- Relevant ethics principle
- Possible options
- Option selected

Applying the EDMP: Scenarios p. 20 69

69

Beth Scenario

Beth supervises Gabe. She receives a complaint about one of Gabe's Facebook posts.

CAPT SAMHSA's Center for the Application
of Prevention Technologies

70

70

Jawan Scenario

Jawan supervises both Michelle and Chandra who provide prevention services at a local high school. Michelle has some mental health concerns and Jawan has referred her for assistance. Chandra wants guidance on how to handle ongoing issues with Michelle.

Tonia Scenario

Tonia is a supervisor at a non-profit. She is not the direct supervisor of Carlos, but he has asked for her advice in dealing with his own supervisor.

Training Wrap-up

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

73

73

Personal Reflection Revisited

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

74

74

Looking Back and Moving Forward

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

75

75

Questions?

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

76

76

Your Feedback

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

77

77

Thank you!

CAPT | SAMHSA's Center for the Application
of Prevention Technologies

78

78

If you have questions or comments, please don't
hesitate to contact:

[INSERT NAME]

[Insert title]

[Insert email]

[Insert phone]

References

1. Bankert, E.A., & Amdur, R. J. (2006). *Institutional review board: Management and function*. Sudbury, MA: Jones and Bartlett.
2. Fritzsche, D., & Oz, E. (2007, November). Personal values' influence on the ethical dimension of decision making. *Journal of Business Ethics*, 75(4), 335-43.
3. Fisher, M. A. (2005). *Ethical decision-making model*. Retrieved from <http://www.centerforethicalpractice.org/publications/models-mary-alice-fisher-phd/ethical-decision-making-model/>
4. Hazelden Betty Ford Foundation. (n.d.) *What can I say to get you to stop?* Retrieved from <http://www.hazeldenbettyford.org/articles/what-can-i-say-to-get-you-to-stop>
5. International Certification and Reciprocity Consortium. (2017). Prevention Code of Ethics Workgroup document.
6. James Bell Associates. (2008). *Evaluation brief: Understanding the IRB*. Arlington, VA: Author. Retrieved from <http://www.jbassoc.com/ReportsPublications/Understanding%20the%20IRB.pdf>
7. Markkula Center for Applied Ethics at Santa Clara University. (2009). A framework for ethical decision making. Retrieved from <https://www.scu.edu/ethics/ethics-resources/ethical-decision-making/a-framework-for-ethical-decision-making/>

References Continued

8. National Association of Social Workers. (2015). Code of Ethics of the National Association of Social Workers: 55th Anniversary Edition. Cary, NC: Author.
9. Prevention Think Tank. (n.d.). *Prevention Think Tank ethical code of conduct*. Retrieved from <http://www.internationalcredentialing.org/Resources/Documents/Prevention%20Think%20Tank%20Code%20of%20Ethical%20Conduct.pdf>
10. Substance Abuse and Mental Health Services Administration. (n.d.). *Applying the Substance Abuse Confidentiality Requirements*. Retrieved from <http://www.samhsa.gov/about-us/who-we-are/laws/confidentiality-regulations-faqs>
11. U.S. Copyright Office. (n.d.). *Frequently asked questions about copyright*. Retrieved from <http://www.copyright.gov/help/faq/>
12. U.S. Department of Health and Human Services, Office of Human Research Protections. 45 CFR part 46.
13. White, W. L., & Popovits, R. M. (2001). Critical incidents: Ethical issues in the prevention and treatment of addiction (2nd ed.). Bloomington: Lighthouse Institute., pp. 259-260.

81

Image Sources

- Slide 5: <https://www.pexels.com/photo/photography-of-white-and-grey-short-coated-dog-sitting-on-green-and-pink-leaf-covered-ground-during-daytime-192550/>;
https://commons.wikimedia.org/wiki/File:BostonTerrierBegging_wb.jpg
- Slide 6: https://www.iconfinder.com/icons/305742/clipboard_complete_editor_finish_list_task_icon
- Slide 7: <https://pixabay.com/en/post-it-notes-record-1135321/>
- Slide 12: [https://commons.wikimedia.org/wiki/File:Building_a_Sand_Castle_\(5914558251\).jpg](https://commons.wikimedia.org/wiki/File:Building_a_Sand_Castle_(5914558251).jpg)
https://en.wikipedia.org/wiki/Sand_art_and_play
<https://pixabay.com/en/child-playing-beach-bucket-sand-1005898/>
- Slide 14: <https://pixabay.com/en/photos/asian%20girl/>; <https://pixabay.com/en/woman-confident-happy-1564001/>; <https://pixabay.com/en/man-full-figure-model-standing-796644/>
- Slide 29: <https://www.pexels.com/photo/running-stadium-177566/>;
https://en.wikipedia.org/wiki/Athletics_at_the_2016_Summer_Olympics_%E2%80%93_Women's_400_metres_hurdles; https://commons.wikimedia.org/wiki/File:Marathon_Runners.jpg
- Slide 30: [https://upload.wikimedia.org/wikipedia/commons/9/96/Thinking_\(2808468566\).jpg](https://upload.wikimedia.org/wikipedia/commons/9/96/Thinking_(2808468566).jpg)
- Slides 33, 36, 41, 45, 52, 59 <https://pixabay.com/en/photos/running%20track/>
- Slide 34: https://commons.wikimedia.org/wiki/File:Wikipedia_community_collage.png
- Slide 39: <https://pixabay.com/en/reading-manual-docs-help-book-man-99243/>

82

Image Sources Continued

Slides 43, 44: <https://pixabay.com/en/banner-header-question-mark-1090830/>

Slide 46:

https://t3.ftcdn.net/jpg/00/97/17/62/240_F_97176232_PHOEZ1IMpWwMI7Du8HY4Zt7yuJMxAUsP.jpg; <https://www.pexels.com/search/restaurant/>

Slide 48: <https://www.flickr.com/photos/albertogp123/5843577306>

Slide 49: <https://pixabay.com/en/african-american-grandma-grandpa-1038913/>

<http://www.publicdomainpictures.net/view-image.php?image=73294&picture=cartoon-kids-clipart>

Slides 50, 51 [http://www.freepik.com/free-photos-vectors/two-stickman/](http://www.freepik.com/free-photos-vectors/two-stickman;);

<https://pixabay.com/en/people-friendship-men-158018/>

Slide 53: <https://pixabay.com/en/relax-relaxation-hands-1276639/> ;

https://commons.wikimedia.org/wiki/File:MANNA_Counseling.jpg

Slide 54: https://en.wikipedia.org/wiki/Police_officer

https://commons.wikimedia.org/wiki/File:Witness_stand_in_a_courtroom.jpg

Slide 55: <https://pixabay.com/en/coffee-friends-chat-people-drink-1076582/>

Slide 56: <http://maxpixel.freegreatpicture.com/Old-Man-Aged-Man-Man-Person-Smiling-Elderly-1842327/>; <http://maxpixel.freegreatpicture.com/Young-People-Man-Boy-Friendly-Person-Laugh-412044>

Slide 57: <https://pixabay.com/en/woman-sitting-chair-phone-828886/>

CAPT

SAMHSA's Center for the Application
of Prevention Technologies

83

83

Image Sources Continued

Slide 58: <http://www.publicdomainpictures.net/pictures/50000/velka/raised-hands.jpg>

Slide 60: https://commons.wikimedia.org/wiki/File:F_icon.svg;

<https://gn.wikipedia.org/wiki/Twitter> ; https://en.wikipedia.org/wiki/File:Logo_Youtube.svg;

https://commons.wikimedia.org/wiki/File:LinkedIn_logo_initials.png;

<https://commons.wikimedia.org/wiki/File:Pinterest-logo.png> ;

https://commons.wikimedia.org/wiki/File:Instagram_logo_2016.svg;

https://commons.wikimedia.org/wiki/File:Tumblr_Logo.svg;

<https://commons.wikimedia.org/wiki/File:Tumblr.svg>;

https://commons.wikimedia.org/wiki/File:Google_plus.svg

Slide 61: <https://www.pexels.com/photo/person-sitting-and-covering-the-sunlight-during-daytime-31329/>

Slide 66:

https://commons.wikimedia.org/wiki/File:Rear_view_mirror_view_in_Mt._Rainier_National_Park_driving_to_Longmire.jpg

Slide 68: <https://pixabay.com/en/photos/check%20mark/>

Slide 69: <http://www.marketingpilgrim.com/2013/06/saying-thank-you-to-our-sponsors.html>

CAPT

SAMHSA's Center for the Application
of Prevention Technologies

84

84