Ethical Principles and Values Hierarchies 

Loewenberg AND Dolgoff Ethical Principles Screen 
from Loewenberg, F.M. & Dolgoff, R. (2000). Ethical Decisions for Social Work Practice (6th ed.).Itasca, Il.: FE Peacock

To be used when an applicable code of ethics does not provide specific rules

· Principle of the protection of life 

· Principle of equality and inequality 

· Principle of autonomy and freedom 

· Principle of least harm 

· Principle of quality of life 

· Principle of privacy and confidentiality 

· Principle of truthfulness and full disclosure 

Reamer Social Work Values Hierarchy 
from Reamer, F.G. (1999). Social Work Values and Ethics (2nd ed.). New York: Columbia University Press

· Rules against basic harm to an individuals survival take precedence over rules against harms such as lying or revealing confidential information or threats to additive goods; 

· An individual's right to basic well-being takes precedence over another individual's right to self determination; 

· An individual's right to self-determination takes precedence over his or her right to basic well-being; 

· The obligation to obey laws, rules and regulations to which one has voluntarily and freely consented ordinarily overrides one's right to engage voluntarily and freely in a manner that conflicts with these; 

· Individuals' rights to well-being may override laws, rules, regulations and arrangements of voluntary associations in cases of conflict;

· The obligation to prevent basic harms and to promote public goods such as housing, education and public assistance overrides the right to complete control over one's property.

Medical Model Principles Hierarchy 
from Beauchamp, T.L. and Childress, J.F. (1989). Principles of Biomedical Ethics. New York: Oxford University Press

· Respect for autonomy; 

· Nonmaleficence - do no harm; 

· Beneficence - actively pursue the welfare of others; 

· Justice - allocation of resources, fairness, need 

Ethical Decision making Models 

Congress ETHIC Decision making Model, 
adapted from: Congress, E.P. (1996). Social Work Values and Ethics, Chicago: Nelson-Hall. 
E - Examine personal, professional, client, agency, societal values

T - Think about the applicable ethical standards, laws and legal precedents that apply

H - Hypothesize different decisions, their outcomes and the impact on relevant systems

I - Identify who will benefit and who will be harmed by these specific decisions keeping in mind the professional values and mission

C -Consult 
Loewenberg and Dolgoff Decisionmaking Model, 
Loewenberg, F.M. & Dolgoff, R. (2000). Ethical Decisions for Social Work Practice (6th ed.).Itasca, Il.: FE Peacock

· Identify the problem and factors maintaining the problem; 

· Identify all person, groups, organizations involved in the situation; 

· Determine who should be involved in the decision making;] 

· Identify values involved in the situation - client, family, worker, professional, group, institutional, societal; 

· Identify the goals and objectives which may resolve or reduce the problem; 

· Identify alternative interventions to reach the goals; 

· Assess the effectiveness of each of these alternative strategies; 

· Select a strategy; 

· Implement the strategy; 

· Monitor the implementation of the strategy; 

· Evaluate the results. 

Reamer Decisionmaking Model, 
adapted from: Reamer, F. (1999). Social Work Values and Ethics (2nd ed.), New York:Columbia University Press.

· Identify ethical issues; 

· Identify individuals, groups and organizations that will be affected by the decision; 

· Identify different courses of action, risks and benefits, and the individuals involved in each; 

· Examine the reasons for and against each course of action utilizing ethical theories/guidelines, codes, laws, practice principles and personal values; 

· Consult with colleagues and appropriate experts; 

· Make and decision and document the decision-making process 

· Monitor, evaluate and document the decision and outcome 

