FYI: In February, 2010, APA Council acted to amend the Ethics Code. These amendments are in effect as of June 1. The Ethics Code and related information can be found on the APA Ethics Office website. The information below is copied from the website. I have included the February press release as well.

Judy Van Hoorn, APA Council Representative

APA Division 48: Peace Psychology

Ethical Principles of Psychologists and Code of Conduct With the 2010 Amendments

Introduction and Applicability

In the process of making decisions regarding their professional behavior, psychologists must consider this Ethics Code in addition to applicable laws and psychology board regulations. In applying the Ethics Code to their professional work, psychologists may consider other materials and guidelines that have been adopted or endorsed by scientific and professional psychological organizations and the dictates of their own conscience, as well as consult with others within the field. If this Ethics Code establishes a higher standard of conduct than is required by law, psychologists must meet the higher ethical standard. If psychologists' ethical responsibilities conflict with law, regulations, or other governing legal authority, psychologists make known their commitment to this Ethics Code and take steps to resolve the conflict in a responsible manner in keeping with basic principles of human rights.

Standard 1: Resolving Ethical Issues

(Note: Changes only)

1.02 Conflicts Between Ethics and Law, Regulations, or Other Governing Legal Authority If psychologists’ ethical responsibilities conflict with law, regulations, or other governing legal authority, psychologists clarify the nature of the conflict, make known their commitment to the Ethics Code, and take reasonable steps to resolve the conflict consistent with the General Principles and Ethical Standards of the Ethics Code. Under no circumstances may this standard be used to justify or defend violating human rights.

1.03 Conflicts Between Ethics and Organizational Demands  If the demands of an organization with which psychologists are affiliated or for whom they are working are in conflict with this Ethics Code, psychologists clarify the nature of the conflict, make known their commitment to the Ethics Code, and take reasonable steps to resolve the conflict consistent with the General Principles and Ethical Standards of the Ethics Code. Under no circumstances may this standard be used to justify or defend violating human rights.

Ethical Principles of Psychologists and Code of Conduct With the 2010 Amendments

(Note: Changes in other sections)

History and Effective Date

The American Psychological Association’s Council of Representatives adopted this version of the APA Ethics Code during its meeting on August 21, 2002. The Code became effective on June 1, 2003. The Council of Representatives amended this version of the Ethics Code on February 20, 2010. The amendments became effective on June 1, 2010. Inquiries concerning the substance or interpretation of the APA Ethics Code should be addressed to the Director, Office of Ethics, American Psychological Association, 750 First Street, NE, Washington, DC 20002-4242. The standards in this Ethics Code will be used to adjudicate complaints brought concerning alleged conduct occurring on or after the effective date. Complaints will be adjudicated on the basis of the version of the Ethics Code that was in effect at the time the conduct occurred.

Ethical Principles of Psychologists and Code of Conduct With the 2010 Amendments

Language of the 2002 Ethics Code With Changes Marked

Introduction and Applicability  If psychologists’ ethical responsibilities conflict with law, regulations, or other governing legal authority, psychologists make known their commitment to this Ethics Code and take steps to resolve the conflict in a responsible manner. If the conflict is unresolvable via such means, psychologists may adhere to the requirements of the law, regulations, or other governing authority in keeping with basic principles of human rights.

1.02 Conflicts Between Ethics and Law, Regulations, or Other Governing Legal Authority  If psychologists’ ethical responsibilities conflict with law, regulations, or other governing legal authority, psychologists clarify the nature of the conflict, make known their commitment to the Ethics Code and take reasonable steps to resolve the conflict consistent with the General Principles and Ethical Standards of the Ethics Code. If the conflict is unresolvable via such means, psychologists may adhere to the requirements of the law, regulations, or other governing legal authority.Under no circumstances may this standard be used to justify or defend violating human rights.

1.03 Conflicts Between Ethics and Organizational Demands  If the demands of an organization with which psychologists are affiliated or for whom they are working are in conflict with this Ethics Code, psychologists clarify the nature of the conflict, make known their commitment to the Ethics Code, and to the extent feasible, resolve the conflict in a way that permits adherence to the Ethics Code.take reasonable steps to resolve the conflict consistent with the General Principles and Ethical Standards of the Ethics Code. Under no circumstances may this standard be used to justify or defend violating human rights.

APA Press Release

February 24, 2010

American Psychological Association Amends Ethics Code to Address Potential Conflicts Among Professional Ethics, Legal Authority and Organizational Demands

Adds Language Reiterating that ‘Under No Circumstances’ May Standards Be Used to Justify Violating Human Rights
WASHINGTON – The American Psychological Association has amended its Code of Ethics to make clear that its standards can never be interpreted to justify or defend violating human rights.

The action, which came during the winter meeting of APA’s governing Council of Representatives, amended the Codes Introduction and Applicability section, as well as Ethical Standards 1.02 and 1.03, to resolve any potential ambiguity in the original language. These changes become effective June 1, 2010.

“APA’s longstanding policy is that psychologists may never violate human rights,” said APA President Carol D. Goodheart, EdD, Saturday in announcing the changes. “These standards now unquestionably conform to that policy.”

The standards, from APA’s “Ethical Principles of Psychologists and Code of Conduct” (2002), address situations where psychologists’ ethical responsibilities conflict with law, regulations, other governing legal authority, or organizational demands. Previously, it appeared that if psychologists could not resolve such conflicts, they could adhere to the law or demands of an organization without further consideration. That language has been deleted and this new sentence added: “Under no circumstances may this standard be used to justify or defend violating human rights.”
The meaning of these two standards (1.02 and 1.03) was called into question during the last Bush administration when the Justice Department issued legal rulings authorizing so-called enhanced interrogation techniques.

“These amendments to the Ethics Code provide clear guidance to psychologists regarding their ethical obligations when conflicts arise between psychology ethics and the law or ethics and organizational demands,” said APA Ethics Director Stephen H. Behnke, PhD. “This action by the Council of Representatives makes all psychologists’ ethical responsibilities abundantly clear.”

Following are the two ethical standards and the changes adopted. Language that is underscored was newly adopted.

1.02, Conflicts Between Ethics and Law, Regulations, or Other Governing Legal Authority
If psychologists’ ethical responsibilities conflict with law, regulations, or other governing legal authority, psychologists clarify the nature of the conflict, make known their commitment to the Ethics Code and take reasonable steps to resolve the conflict consistent with the General Principles and Ethical Standards of the Ethics Code. Under no circumstances may this standard be used to justify or defend violating human rights.

1.03, Conflicts Between Ethics and Organizational Demands
If the demands of an organization with which psychologists are affiliated or for whom they are working are in conflict with this Ethics Code, psychologists clarify the nature of the conflict, make known their commitment to the Ethics Code, and take reasonable steps to resolve the conflict consistent with the General Principles and Ethical Standards of the Ethics Code. Under no circumstances may this standard be used to justify or defend violating human rights.

The American Psychological Association, in Washington, D.C., is the largest scientific and professional organization representing psychology in the United States and is the world's largest association of psychologists. APA's membership includes more than 152,000 researchers, educators, clinicians, consultants and students. Through its divisions in 54 subfields of psychology and affiliations with 60 state, territorial and Canadian provincial associations, APA works to advance psychology as a science, as a profession and as a means of promoting health, education and human welfare.
