

Ethical Dilemmas in Practice: A Framework for Decisions

Sara Clark
Western Michigan University

Objectives

- Review **AOTA Code of Ethics** (2015)
- Identify a **framework** for addressing common ethical challenges in OT practice.
- Identify ways to report ethics concerns to: AOTA, NBCOT, and state licensing boards.
- Identify potential consequences to ethics violations.

AOTA Ethics Documents

- AOTA **Code of Ethics** (2015)
- AOTA **Enforcement Procedures for the Code of Ethics** (2015)
- AOTA **Standards of Practice for Occupational Therapy** (2015)
- AOTA **Standards for Continuing Competence** (2015)

OT Core Values

Altruism	Truth	Prudence
Equality	Freedom	Justice
Dignity		

Principles and Standards of Conduct

Beneficence	
Nonmaleficence	
Autonomy	
Justice	
Veracity	
Fidelity	

Ethical Dilemma

- “Recognizing and resolving ethical issues is a systematic process that includes analyzing the complex dynamics of situations, weighing consequences, making reasoned decisions, taking action, and reflecting on outcomes.”

(AOTA Code of Ethics 2015)

Framework: Addressing Ethical Concerns

**CELIBATE =
Clinical Ethics & Legal
Issues Bait All Therapists
Equally**

(Kornblau & Burkhardt, 2012)

Morreale, M. & Amini, D. (2016). *The occupational therapist's workbook for ensuring clinical competency*. Thorofare, NJ: SLACK Incorporated.

Morris Ethical Decision Making Model

- Am I facing an ethical dilemma?
 - Define
- Analyze
 - Action plan options
- Evaluate
 - Ethical principals
 - Code
 - Social roles
 - Self-interests

***Does your proposed course of action lead to consensus?
Yes = proceed
No =

Morris, J. - Chapter 14: Is it Possible to Be Ethical?
Slater, D.Y. (Ed.) (2016). *Reference guide to the Occupational Therapy Code of Ethics*. (2015 ed.) Bethesda, MD: AOTA Press.

Billing Practices

Supervision Practices

Documentation Practices

Practice

Ethics in Higher Education

Research

Professional Boundaries

Four Realms of Ethical Dilemmas in Fieldwork Education

- Fieldwork Student
- Fieldwork Site Environment
- Fieldwork Educator
- Academic Program and Fieldwork Site Relationship

Ethics Resources: AOTA Website

ETHICS QUESTIONS

- Whom should I call?
- Where did the alleged violation occur, and who was involved in the alleged incident?
- What is the disciplinary action that you wish as a consequence to filing a complaint?

Consensus Statement on Clinical Judgment in Health Care Settings

AOTA, APTA, ASHA
2014

- ### Intentional Learning Experiences: Ethics
- AOTA *Code of Ethics* (2015)
 - AOTA *Standards of Continued Competence* (2015)
 - State Practice Act
 - Ethics Committee
 - Practice Scenarios
 - HIPAA/FERPA
 - Workbooks with case studies
 - Journal assignment

FWPE: Ethics - OT

- #1: Adheres to ethics: Adheres consistently to the *American Occupational Therapy Association Code of Ethics* and site's policies and procedures including when relevant, those related to human subject research.

References - I

- American Occupational Therapy Association. (2015). Enforcement procedures for the occupational therapy code of ethics. *American Journal of Occupational Therapy*, 69 (Suppl. 3) 6913410012.
- American Occupational Therapy Association. (2002). Fieldwork performance evaluation for the occupational therapy student. Bethesda, MD: AOTA Press.
- American Occupational Therapy Association. (2002). Fieldwork performance evaluation for the occupational therapy assistant student. Bethesda, MD: AOTA Press.
- American Occupational Therapy Association. (2014a). Guidelines supervision, roles and responsibilities during the delivery of the occupational therapy services *American Journal of Occupational Therapy*, 68 (Suppl. 3), S16 – S22.

References - II

- American Occupational Therapy Association. (2015). Occupational therapy code of ethics. *American Journal of Occupational Therapy*, 69 (Suppl. 3) 6913410030. <http://dx.doi.org/10.5014/ajot.2015.696S03>.
- American Occupational Therapy Association. (2015c). Standards for continuing competence. *American Journal of Occupational Therapy*, 69(Suppl. 3), 6913410055. <http://dx.doi.org/10.5014/ajot.2015.696S16>
- American Occupational Therapy Association. (2015). Standards of practice for occupational therapy. *American Journal of Occupational Therapy*, 69 (Suppl. 3) 6913410057. <http://dx.doi.org/10.5014/ajot.2015.696S06>

References - III

- American Occupational Therapy Association. (2015). Standards of practice for occupational therapy. *American Journal of Occupational Therapy*, 69 (Suppl. 3) 6913410057. <http://dx.doi.org/10.5014/ajot.2015.696S06>
- Costa, D. (2015). *The Essential guide to occupational therapy fieldwork education: Resources for educators and practitioners, 2nd Edition*. Bethesda, MD: AOTA Press.
- Morreale, M. & Amini, D. (2016). *The occupational therapist's workbook for ensuring clinical competency*. Thorofare, NJ: SLACK Incorporated.
- Scott, J.B. & Reitz, S.M. (Eds.) (2017). *Practical applications for the Occupational Therapy Code of Ethics (2015)*. Bethesda, MD: AOTA Press.
- Slater, D.Y. (Ed.) (2016). *Reference guide to the Occupational Therapy Code of Ethics. (2015 ed.)* Bethesda, MD: AOTA Press.