

HANDBOOK OF INTERNATIONAL PSYCHOLOGY ETHICS

**CODES AND COMMENTARY FROM
AROUND THE WORLD**

Edited by
KAREN L. PARSONSON

HANDBOOK OF INTERNATIONAL PSYCHOLOGY ETHICS

The *Handbook of International Psychology Ethics* discusses the most central, guiding principles of practice for mental health professionals around the world. For researchers, practicing mental health professionals, and students alike, the book provides a window into the values and belief systems of cultures worldwide. Chapters cover ethics codes from psychological associations and societies on five continents, translating each code into English and discussing vital questions around how the code is put into practice, what it means to association members and society at large, as well as how the code was developed within its unique historical, political, and cultural context.

Karen L. Parsonson, PhD, is the director of the graduate forensic psychology program and assistant professor of psychology at the University of Houston Victoria. Her research encompasses ethics, forensics, and cross-cultural studies. Formerly a practicing clinical and forensic psychologist for over 25 years, she was also an expert witness for many years. As a clinical hypnotherapist, she was president of the Canadian Federation of Clinical Hypnosis-Alberta Division, teaching clinical hypnosis to healthcare professionals for many years. She has published numerous self-help books, novels, and scholarly articles.

HANDBOOK OF INTERNATIONAL PSYCHOLOGY ETHICS

Codes and Commentary from Around
the World

Edited by Karen L. Parsonson

First published 2021
by Routledge
52 Vanderbilt Avenue, New York, NY 10017

and by Routledge
2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2021 selection and editorial matter, Karen L. Parsonson; individual chapters, the contributors

The right of Karen L. Parsonson to be identified as the author of the editorial material, and of the authors for their individual chapters, has been asserted in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Library of Congress Cataloging-in-Publication Data
A catalog record for this title has been requested.

ISBN: 978-0-367-37446-4 (hbk)
ISBN: 978-1-032-01515-6 (pbk)
ISBN: 978-0-367-81425-0 (ebk)

Typeset in Bembo
by Taylor & Francis Books

This book is dedicated to my loving husband Adison, who has believed in me from the beginning and our adorable fur-baby Lola, whose unconditional love sustains us both.

CONTENTS

<i>List of figures</i>	x
<i>Preface</i>	xi
<i>List of Psychological Associations and Links to Them</i>	xii
<i>Contributors</i>	xiii
1 Understanding Psychology's Ethics Codes from an International Perspective: The Importance of Non-Ethnocentric Appreciation and Comparisons	1
<i>Karen L. Parsonson</i>	
PART 1	
African Countries: Nigeria and Zambia	15
2 Development of Nigeria's Code of Ethics For Psychology	17
<i>Gboyega E. Abikoye, Michael O. Ezenwa and Andrew E. Zamani</i>	
3 Code of Ethics for Psychology Research and Practice in Zambia	35
<i>Dabie Nabuzoka, Jacqueline P. Jere-Folotiya and J. Anitha Menon</i>	
PART 2	
Asian Countries: Indonesia and Singapore	47
4 The Indonesian Code of Conduct	49
<i>Yusti Probawati and Maria G. Adiyanti</i>	
5 The Singapore Psychological Society Code of Ethics: The Beginning, the Current, and the Future	62
<i>Lohsnah Jeevanandam and Adrian Toh</i>	

PART 3	
Australasian Countries: Australia and New Zealand	75
6 The Australian Code of Ethics <i>Alfred Allan</i>	77
7 The Code of Ethics for Psychologists Working in Aotearoa New Zealand <i>John Fitzgerald</i>	94
PART 4	
European Countries: Hungary, Slovenia, the UK, and the EFPA's Meta-Code	105
8 The First "Half of Hundred" Years of the Hungarian Psychologists' Ethics Code <i>Judit Szimethné Galaczi, Éva Kovácsné Vajger and Ibolya Oláh</i>	107
9 Ethics for Psychologists in Slovenia <i>Vita Poštuvan</i>	127
10 Professional Identity, Behaviour and Values: A Partial and Provocative History of the Code of Ethics of the British Psychological Society <i>Richard Kuriatkowski and Claire Jackson</i>	143
11 The Development of the European Federation of Psychologists' Associations' Meta-Code of Ethics <i>Geoff Lindsay</i>	174
PART 5	
South and Central American Countries: Chile, Colombia, Guatemala, Venezuela	189
12 Professional Code of Ethics: College of Psychologists of Chile <i>Sergio Lucero Conus</i>	191
13 The Colombian Psychological Code of Ethics and Bioethics: A Historical Perspective <i>Paulo Daniel Acero Rodríguez and Rubén Ardila</i>	206

14 A History of the Development of the Code of Ethics of Guatemala <i>Ana María Jurado</i>	218
15 Psychological Ethics in Venezuela: Past, Present and Future <i>Juan Carlos Canga</i>	226
16 The Universal Declaration of Ethical Principles for Psychologists <i>Karen L. Parsonson</i>	240
17 An Overview of Findings, Non-Ethnocentric Comparisons, Conclusions and Implications <i>Karen L. Parsonson</i>	244
<i>Index</i>	263

FIGURES

5.1 Structure of the guidelines examined: Singapore	68
5.2 Singapore psychology ethical decision-making model	70
10.1 Code of Ethics and Conduct Feb 2018 British Psychological Society © BPS 2018	163

PREFACE

This has been an immense undertaking, as it began with emails to 101 Psychology organizations around the world. In the process, some were unable to contribute due to time constraints or inability to access the information. However, what is presented is a tribute to international collaboration and collegiality. Every continent on the globe has been represented in this compendium of international Psychology ethics codes, as written by those who contributed to their development. The kindness of my contributors has been immense and for that, I have heartfelt appreciation. Their dedication is exemplified by the English translation from their original language. Additionally, they provided their chapters in their own native language so that their compatriots can read what they have presented. In the process, I have met some wonderful colleagues and friends, who have taken their valuable time to share with the world their insights and the labor of love they put into developing their ethics codes. Perhaps, this initial representative overview of ethics codes across the globe will prompt other countries to be willing to contribute the same work for their countries, as well. What follows is the first of its kind, in the words of those who have dedicated themselves to ensuring ethical practice in each of their own countries.

LIST OF PSYCHOLOGICAL ASSOCIATIONS AND LINKS TO THEM

Australia: Australian Psychological Society (www.psychology.org.au/)
Chile: College of Psychologists of Chile (<http://colegiopsicologos.cl/>)
Colombia: Colombian College of Psychologists (COLPSIC) (www.colpsic.org.co)
EFPA: European Federation of Psychologists' Associations (www.efpa.eu/)
Guatemala: College of Psychologists of Guatemala (www.colegiodepsicologos.org.gt/)
Hungary: Hungarian Psychological Association (www.mpt.hu)
Indonesia: Indonesian Psychological Association (HIMPSI): <https://himpsi.or.id/>
IUPsyS: International Union of Psychological Science (www.iupsys.net/)
New Zealand: New Zealand Psychological Society (www.psychology.org.nz/)
Nigeria: Nigerian Psychological Association (www.npa.com.ng)
Singapore: Singapore Psychological Society (<https://singaporepsychologicalsociety.org/>)
Slovenia: Slovenian Psychologists' Association (www.dps.si/o-drustvu/)
UK: British Psychological Society (www.bps.org.uk/)
Venezuela: Federation of Psychologists of Venezuela (www.fpv.org.ve/)
Zambia: Psychology Association of Zambia (<https://paz.co.zm/>)

CONTRIBUTORS

Gboyega Emmanuel Abikoye is a Clinical Psychologist and Associate Professor at the University of Uyo, Nigeria, where he was the immediate past Head of Department of Psychology and Vice Dean of the Faculty of Social Sciences. With research interests in addictive behavior, health-related quality of life, psychopathology and psychological underpinning of social issues, Dr. Abikoye has more than 90 scientific publications to his credit. He is a member of the Board of Trustees and the General Secretary of the Nigerian Society of Substance Use Prevention and Treatment Professionals (ISSUP Nigeria Chapter). He is a member (Fellow) of both the Nigerian Psychological Association (NPA) and Nigerian Association of Clinical Psychologists (NACP). He is the Editor-in-Chief of Nigerian Journal of Clinical Psychology and Regional Editor (West Africa) of African Journal of Drug and Alcohol Studies.

Maria G. Adiyanti is a practicing Developmental and Child Clinical Psychologist, and teaches at Universitas Gadjah Mada. She holds the position of Chair III of HIMPSI (Indonesian Psychological Association) in charge of coordinating the development of the psychological profession and the code of ethics.

Alfred Allan practiced as a lawyer before he became a full-time academic and commenced his studies in psychology, qualifying as a clinical and later forensic psychologist. He has taught law, psychology and professional ethics in Law, Medical and Psychology Schools in South Africa and Australia. He was a member of the inaugural Psychologists Board of Australia and is the chair of the Standing Committee on Ethics of the International Association for Applied Psychology (IAAP) and a Fellow of the Australian Psychological Society (APS). He has served on the boards of national professional organisations and is a past president of the Psychology and Law Division of the IAAP, Australian and New Zealand Association of Psychiatry, Psychology and Law and a past chair of the APS College of Forensic Psychologists, the Ethics Committee of the APS, the Ethics Committee of the Psychology Association of South Africa, and of the

Working Group that reviewed the APS' Code of Ethics. He is an associate editor of *Psychiatry, Psychology and Law* and a member of the editorial boards of *Philosophy, Ethics, and Humanities in Medicine and Ethics and Behavior* and has served on various state government committees, such as the Dangerous Sexual Offender Review Committee. He frequently presents continuing professional development workshops and publishes widely in psychology, legal and medical journals.

Rubén Ardila is a Colombian Psychologist. He received a Bachelor's Degree in Psychology from the National University of Colombia and later a Doctorate in Experimental Psychology from Nebraska University, Lincoln, United States. His main fields of work and research have been experimental psychology, history of psychology and social issues. In 2003 Ardila received the degree of "Doctor honoris causa", granted by the University Ricardo Palma (Peru). Ruben Ardila was granted the National Science Award- Life and Work in 2004. This is the main Award granted in Colombia to a scientist for a lifetime devoted to science. In 2007, Ardila received the APA Award for Distinguished Contributions to the International Advancement of Psychology. In 2014, Ardila received the degree of "Doctor honoris causa", granted by the University Inca Garcilaso de la Vega (Peru). In 2016, he received the degree of "Doctor honoris causa", granted by the National University of Rosario (Argentina). He has published 34 books in total, several of them translated into other languages. With more than 300 scientific papers and book chapters, the topics of these are experimental psychology, behavior analysis, professional issues, social problems, conceptual problems, history of psychology, psychology in Colombia and Latin America, international psychology and others. One of his most recent research publications is on the social perception of science and the psychology of scientists: *Science and the Scientists: A Psychological Perspective*.

Juan Carlos Canga is an Organizational Development Specialist from the Andres Bello Catholic University (UCAB). Degree in Psychology from the Central University of Venezuela (UCV). Full professor in the Department of Industrial Psychology of the UCV, Professor at the UCAB School of Psychology. President of the Federation of Psychologists of Venezuela (FPV). Coordinator for Venezuela of the Project of Reasoning and Ethical Judgment of Professional of Psychology in Iberoamerica. Organizational Consultant in the area of Change Management and human resources processes. Facilitator of workshops on the Impact of New Technologies in psychology and especially in human resources processes. Extensive experience in data-based human resources management (BigData), process design in digital environments and development of self-service portals in human resources. Leader of different projects in Organizational Climate, Job Satisfaction, Recruitment and Selection of Personnel, Career Development, both in the public and private sectors. Moderator of the Virtual Community of Venezuelan Psychologists (Psique-Í), with more than 3,000 members. He has organized and participated in training events and congresses, nationally and internationally, and has been a tutor for undergraduate and graduate work. Participations and presentation of research works in various Congresses of Psychology in: Colombia, Brazil, Chile, Guatemala, Mexico and Argentina.

Sergio Lucero Conus is a Clinical Psychologist and Accredited Clinical Supervisor, Family and Couples Therapist, Psychodramatist and Dramatherapist. President of the College of Psychologists of Chile AG, 1993–1995. President of the Professional Ethics Commission of the College of Psychologists from 1996 to 2008 and from 2011 to 2018. Psychologist of the Committee for Peace in Chile and the Health Team of the Vicaría de la Solidaridad (1974–1992), ecumenical institutions and respectively of the Catholic Church, supporting victims and their families during the Pinochet dictatorship. Teaching at different universities in the country in Criminology, Social Pathology, Professional Ethics, Family and Society. Currently teaching at the School of Psychodrama and Dramatherapy of Santiago (Edras Chile). He was a political prisoner of the dictatorship (October 1973 to February 1974) in the Chacabuco concentration camp, where he exercised therapeutic group work with fellow inmates and created the basis for the methodological model "Psychodrama Without Words". He is a speaker and workshop leader in Ibero-American and European psychodrama congresses. He is co-editor and author of chapters "Dramaterapia y Psicodrama. An encounter between Theater and Therapy" (University of Chile, 2013) and "TeatroSalud. Medicine- Theater-Therapy" (Universidad de Chile, 2018). He is a member of the College of Psychologists of Chile, the Chilean Society of Clinical Psychology, and the Spanish Association of Psychodrama.

Michael Onyeka Ezenwa is Professor of Clinical Psychology, Department of Psychology, Nnamdi Azikiwe University. He has chaired many Senate Committees for his university, was twice-elected onto the Management Committee of the School of Postgraduate Studies, and currently serves as Associate Dean. A Fellow of Nigerian Psychological Association and Nigerian Association of Clinical Psychologists, he has held numerous posts in these organizations. He is founding National President of Gestalt Education Network International Alumni Association, Nigeria Chapter, member National Executive Council of ISSUP Nigeria and Head, South East Zone of ISSUP Nigeria, national vice-chairman of International Consortium of Universities on Drug Demand Reduction, Nigeria chapter as well as UNIZIK Research Ethics Committee. In 2017, Professor Ezenwa became the 10th substantive President of the Nigerian Psychological Association, which continues to today. Professor Ezenwa completed training in Gestalt Therapy from The Gestalt Education Network International in Frankfurt, also one of few Nigerians who received formal training in Eric Berns' Transactional Analysis in Johannesburg. More recently, his work has focused on areas of hypertension, trauma and bereavement management, drug demand reduction, stress and PTSD. He has diverse work experience from many organisations in multiple capacities. These include global, international, continent-wide and national organizations, as well as Presidential Committees. He has published widely nationally and internationally, many articles in Scopus-indexed journals, with some works widely cited. He edited a foundational book on Gestalt Therapy in Nigeria, entitled *Opening up Gestalt Therapy in Africa*. In addition, he is a founding member of Employee Assistance Professionals Association Nigeria.

John Fitzgerald leads the team at WorkSafe focused on Mentally Healthy Work. He is a NZ Registered Psychologist within the Clinical Scope of Practice, who has worked in adult mental health; alcohol/drug services; and child & family psychological health. He has particular research interests in suicide prevention and non-suicidal self-injury, and professional ethics and practice. Prior to joining WorkSafe, John was a Senior Lecturer in Clinical Psychology at Massey University (Wellington). He is a Fellow and Immediate Past-President of the New Zealand Psychological Society, a member of the Society's Institute of Clinical Psychology and of the NZ College of Clinical Psychologists, and a member of the Psychology Panel of the Health Practitioners Disciplinary Tribunal.

Judit Szimethné Galaczi graduated as a psychologist from Kossuth Lajos University in Debrecen in 1984, and then as a pedagogical psychologist at Eötvös Loránd University in Budapest, Hungary. She has been working as a psychologist for almost 40 years, first in the field of work psychology, then as an educational counselor, later as a school psychologist, and in the last decade as a kindergarten psychologist. She is a member of the board of the Hungarian Association Protection of Psychologists' Interests and a member of the board of the Kindergarten and School Psychology Section of the Hungarian Psychological Association. As chairman of the Ethics Committee jointly run by these two organizations, she has been organizing and directing its work for three years.

Claire Jackson has been the Archivist and Manager of the British Psychological Society History of Psychology Centre since 2017. Her background is in the history of science and with a particular interest in the development of specialist professions, she has previously worked with collections at the Wellcome Library, Science Museum, Natural History Museum, Royal College of Surgeons of England, Royal Society of Medicine and the Royal College of General Practitioners amongst others.

Zoltán Jakab has his MA in psychology from Eötvös Loránd University, Budapest, 1990, and his PhD in cognitive science from Carleton University, Ottawa, 2001 (supervisor: Andrew Brook). Between 2001–2003 he was a postdoctoral fellow at the Department of Philosophy, Rutgers University. Currently he is an associate professor at the Faculty of Special Needs Education, Eötvös Loránd University, Budapest. His areas of research are philosophy of mind, and cognitive development. He is a member of the Ethics Committee of the Hungarian Psychological Association representing special needs education.

Lohsnah Jeevanandam is a Clinical Psychologist who trained at the University of Queensland, Australia. Lohsnah is currently a Senior Lecturer at the National University of Singapore, where she is also the Director of the Clinical Psychology Programme. She is a Senior Consultant Clinical Psychologist with the Cognitive Health Consultancy International clinic, as well as, an expert trainer for a range of topics for mainstream and special needs educators. Lohsnah has a strong interest in Ethics and has taught on this topic at James Cook University

(Singapore), Singapore Social Sciences University, and currently, at the National University of Singapore. Lohsnah was the Chairperson of the second revision of the Singapore Psychological Society's Code of Ethics and led a working team of Psychologists from both the private and public sectors. When not working, Lohsnah enjoys movie nights with her two lovely daughters, exercising, and catching up with friends.

Jacqueline P. Jere-Folotiya is an Educational and Developmental Psychologist. She is a Trauma Focused Cognitive Behavioural Therapy (TF-CBT) and Common Elements Treatment Approach (CETA) therapist for children and adolescents. Jacqueline works as a lecturer and researcher in the Department of Psychology at the University of Zambia. She is the Coordinator for the Centre for the Promotion of Literacy in Sub-Saharan Africa (CAPOLSA) located in the Department of Psychology at the University of Zambia. She conducted research in education and early childhood development with various organisations. Jacqueline is the President of the Psychology Association of Zambia. She serves as an Executive member of the International Society for the Study of Behavioural Development (ISSBD). Jacqueline has published research in various local and international journals. Her research interests include early childhood development, specially Early Childhood Education (ECE), early grade literacy acquisition, teacher training and assessments in early childhood.

Ana María Jurado graduated as a Psychologist from the Rafael Landívar University with a Masters in Clinical and Medical Psychology from the Francisco Marroquín University, both in Guatemala City. For more than 40 years she has worked as a clinical psychologist. At the same time she has developed extensive work as a university teacher, as well as in the union field. She was the founder and first president of the Guatemalan Psychology Association. She was part of the founding of the College of Psychologists of Guatemala and president of the first Court of Honor of the college and drew up the first Code of Ethics in the country.

Richard Kwiatkowski is a full Professor of Organizational Psychology at Cranfield, the UK's only wholly postgraduate University. He is a Chartered (BPS) and Registered (HCPC) Occupational Psychologist and Counselling Psychologist, former Chair of the British Psychological Society's Division of Occupational Psychology, BPS Council, and Board of Directors. He is a Member of the Division of Occupational Psychology, Founder Member of the Division of Counselling Psychology, Founder member of Special Group in Coaching Psychology. His PhD was on the contribution of ethics to applied psychology, and he has served on numerous academic and professional ethics committees and boards for over 25 years; as Former Chair of the British Psychological Society's Ethics Committee, is proud to have been involved in helping to draw up the modern code. His research centres around the application of psychology to individuals and organisations including change, stress, and latterly on applying psychology to politics (a longitudinal study running for over 20 years). He has

published and presented over a hundred papers and contributed to several books. He is a Chartered Scientist and Senior Fellow of the Higher Education Academy. In 2011 the prestigious award of Academician of the Academy of Social Sciences (now Fellowship) was conferred for significant contribution to Social Science in the UK. He has been quoted extensively in the Media. He acts as a consultant to many companies, partnerships and consultancies across the world. He is married to a psychologist and has three children, and two cats, and is active in his local community.

Geoff Lindsay has extensive experience as a practitioner educational psychologist (EP) and as a researcher. His Psychology degree was from the University of Durham (1969) and he qualified as an EP at the University of Birmingham (MED (Ed. Psych), 1973) where he also undertook his PhD part time while working as an EP (1979). Geoff was an EP for Sheffield LA for (1972–95), including 13 years part-time tutor to the University of Sheffield educational psychology professional training programme (1978–91); and as Principal Educational Psychologist and head of the service (1991–95). Geoff was appointed as inaugural Professor of Educational Psychology and Special Educational Needs at the University of Warwick in 1995, where he has also been Director of CEDAR (Centre for Educational Development, Appraisal and Research) since 1999. Geoff's main research areas are special educational needs, particularly speech, language and communication needs, parenting support, early intervention, the evaluation of government educational initiatives, and professional ethics, primarily of psychologists. He has undertaken more than 100 research projects and programmes, over 80 as director, and has published over 170 peer reviewed papers as well as a large number of research reports, chapters and books, including as lead author of *Ethics for European Psychologists* and co-editor of *The Oxford Handbook of International Psychological Ethics*. Geoff is a past President of the British Psychological Society (BPS) and a Fellow and Honorary Life Member of the BPS, a Fellow of the Academy of Social Sciences, and Fellow of the Royal Society of Arts.

J. Anitha Menon is Professor of Health Psychology in the Department of Psychology, University of Zambia and Chairperson for University of Zambia Committee on HIV/AIDS. She is also Founding President of the Psychology Association of Zambia. Prof. Menon holds PhD in Psychiatry/Health Psychology from University of Nottingham, UK. For more than 24 years, she has been involved in research and service-related projects of public interest, with major research interest on the issue of HIV and overall well-being of adolescents, Neuropsychological Challenges of HIV, Sexual Harassment and Communication Skills of Health Practitioners. She has numerous other research interests, as well. Prof. Menon spearheaded the formulation of University of Zambia HIV and AIDS policy and as Chairperson of University of Zambia HIV and AIDS response, coordinates all HIV related service and research at the University through the HIV and AIDS Response Programme. She teaches and supervises undergraduate, Masters and PhD student research while being involved in various national and international research projects, including team leader for several including DFID funded Development for Higher Education (DePHE) partnership and NORAD funded Norad Master's program (NOMA). Through NOMA, she has

successfully introduced a multidisciplinary Master's program in Clinical Neuropsychology and research on neuropsychological effects of HIV in Zambia. She is on the editorial team for numerous journals, serves as reviewer for various national and international scientific journals, and has more than 100 peer-reviewed publications to her credit. She has won numerous national and global/international awards for her teaching, leadership, innovation, and professional achievement.

Dabie Nabuzoka is Associate Professor of Psychology at the University of Zambia (UNZA), and currently chairperson of the Ethics Committee of the Psychology Association of Zambia. He has taught on ethical issues in psychological research and practice at both undergraduate and postgraduate levels at UNZA and previously as Principal Lecturer in Psychology at Leeds Metropolitan University (UK) and Senior Lecturer at Sheffield Hallam University (UK). He has also been a member and Chartered Psychologist of the British Psychological Society (BPS). Professor Nabuzoka is a developmental psychologist with particular interest in research on developmental disabilities and psychopathology, and the development of assessment tools for screening and informing efforts at amelioration of developmental difficulties in children, especially in the Zambian context. Work in these areas both in the UK and Zambia has highlighted the importance of adherence to ethical considerations in psychology research and practice. Professor Nabuzoka is author of *Children with learning disabilities: Social functioning and adjustment* (2000, BPS Blackwell) and editor (with Janet Empson) of *Culture and psychological development* (2010, Palgrave MacMillan) and *Atypical child development in context* (2004, Palgrave MacMillan).

Ibolya Oláh graduated as a psychologist from Eötvös Loránd University, Budapest, with a Masters in Clinical and Developmental Psychology. She is trained professionally as a child- and adolescent clinical psychologist and as a psychotherapist. For more than 20 years she has worked as a psychologist in a hospital and an educational counselling center. At the same time she worked as a practical course tutor in Károli Gáspár University. She is an active member and instructor of Hungarian Association of Individual Psychology. She is the founder and instructor of World Test Training at Polcz Allaine Foundation. She is a member of the Ethics committee of Hungarian Psychological Association.

Vita Postuvan is an Associate Professor of Psychology and the Deputy Head of the Slovene Centre for Suicide Research (UP IAM). Her main professional focus is framed around the research, prevention and postvention of suicidal behaviour, from the perspective of public-health interventions as well as the support to the individuals in need. Vita is an active member of several international and national associations in the fields of suicidology, psychology and ethics, such as the Board of Ethics of Slovene Psychologists' Association and Board of Ethics of EFPA. Besides her activities in home country Slovenia she has worked professionally in Austria, Japan, China, and India.

Yusti Probowati is a professor in forensic psychology at the University of Surabaya, Chair II of HIMPSI (Indonesian Psychological Association) in charge of developing HIMPSI members' competence, also member of the Psychology Practice Bill drafting team.

Paulo Daniel Acero Rodríguez is a Psychologist at the National University of Colombia, Specialist in Conflict Resolution from the Pontificia Universidad Javeriana, Master of Integration of People with Disabilities from the Pontificia Universidad de Salamanca, Certified Thanatologist from the Higher Institute of Pastoral Theology of Puerto Rico, training in Trauma and Hebrew resilience at the University of Jerusalem and doctoral student at the National University of Cordoba in Argentina. He has been a teacher at the Universities Manuela Beltrán, San Buenaventura, El Bosque and Javeriana and visiting professor at the University of Manizales. He has authored and co-authored 11 books on grief, trauma and resilience and various articles on these same topics. For nine years he was a magistrate of the deontological and bioethical Courts of Psychology and president for two periods of the National deontological and bioethical Courts of Psychology. He is currently Executive Director of the deontological and bioethical Courts of Psychology.

Adrian Toh is the current Chairperson of the Singapore Register of Psychologists (SRP), who oversees the registration, professional development and ethical practice of psychologists. He was involved in the recent revision of the code of ethics for the Singapore Psychological Society (SPS) and contributed to the research-driven Ethical Decision-Making Model to guide psychologists to arrive at a decision that is "more right". This research was also presented at the ASEAN Regional Union of Psychological Societies (ARUPS) Congress in 2018. Adrian is a Registered Clinical Psychologist who had worked in the public hospital for the last decade and currently provides therapy for adolescents and adults in a private clinic setting.

Éva Kovácsné Vajger graduated as a psychologist at Eötvös Loránd University, Budapest. She works as a work and organizational psychologist (graduated at Budapest University of Technology and Economics, where she is a practical course tutor now). She is a member of the joint Ethics Committee of Hungarian Psychological Association and Hungarian Association Protection of Psychologists' Interests, representing the Defense and Law Enforcement Division and the Work and organizational Psychology Section of Hungarian Psychological Association.

Andrew E. Zamani is Professor of Clinical Psychology, former Dean of Faculty of Social Sciences, and current Director of Institute of Governance & Development Studies, Nasarawa State University, Keffi. He holds a Doctorate from the University of Jos, Nigeria, and has varied work experiences – schoolteacher and school counselor, Behavioral Science Lecturer, Honorary Consultant Psychologist with Jos University Teaching Hospital. He taught at Department of Psychiatry, University of Jos, then transferred to University of Abuja Teaching Hospital, Gwagwalada, founding the first mental health service program in Abuja. There, he was Head of Clinical

Psychological Services, Coordinated the Hospital's HIV/AIDS Services, serving as member of both Medical Advisory and Medical Research Ethics Committees. He has served as consultant to many national and international organizations. In 2009, he was appointed to multiple ECOWAS technical working groups. He is an Israeli government's MASHAV Scholar, specializing in Psychosocial Care of AIDS Orphans, a Forgarty Scholar, and Behavioral Science Mentor for Social Scientists Delivering Care in Nigerian Health Settings. He convened the Association of Practicing Psychologists of Nigeria in 2015 as a voice for Psychology in Nigerian public service. He is Editor-in-Chief and/or serves on Editorial Boards of numerous Nigerian and continent-wide journals. Prof. Zamani has provided much community service to multiple social development organizations. He is co-Founder and Board of Directors member of WaterBirds International – an Israeli-based Trauma Intervention Training Organization – was Immediate past-President of Nigerian Psychological Association and Executive Council Member of Pan-African Psychology Union. He has many and varied research interests.

4

THE INDONESIAN CODE OF CONDUCT

Yusti Probowati and Maria G. Adiyanti

Introduction

The need for a code of ethics in Indonesia has grown since the first students of Psychology graduated in 1959 as indicated by a joint agreement between three Psychology faculties. The preparation of the code of ethics was felt not too easy so that it took a long time to arrive at the 2010 Indonesian Psychological Code of Ethics being used today. The 2010 code of ethics much refers to that of the APA (American Psychological Association). The code of ethics has five basic principles, including respect for human rights and dignity, integrity, professionalism, justice, and benefit. The Indonesian culture which includes the culture of helping and paternalism gives color to the preparation and application of the code of ethics in Indonesia, and so do the legal system and emerging issues in Indonesian society. The current psychological code of ethics binds the members of the HIMPSI (Indonesian Psychological Association) only. Currently, changes to the 2010 Psychology Code of Ethics are being drafted to generate the 2020 Indonesian Psychological Code of Ethics. At the same time, given the changing environment and community demands and the increasing number of practicing psychology graduates, a draft bill (*Rencana Undang-undang* or RUU) on psychological practice is also being drafted at the Indonesian House of Representatives (DPR RI). The bill regulates authorities and legal sanctions for those who are not authorized to better protect psychological practices. The 2020 code of ethics bill will accordingly refer to the Psychology Practice Act.

The History of Psychology in Indonesia

The awareness of the importance of Psychology in Indonesia grew around 1952 through the Professor Inaugural Speech of Prof. Slamet Iman Santosa. The movement began at Universitas Indonesia with activities related to psychological

issues and it eventually established the Faculty of Psychology. Until 1979, only four universities in Indonesia had a Faculty of Psychology. They were Universitas Indonesia in Jakarta, Padjadjaran University in Bandung, Universitas Gadjah Mada in Yogyakarta, and Maranatha University in Bandung and there was no new Psychology Faculty establishment in the following years. It was only around 1993 that several Psychology Faculties were established again at various universities, including at Airlangga University, Medan Area University, Muhammadiyah Surakarta University, Surabaya University, etc. To date around 155 Psychology Faculties have been established throughout Indonesia.

All psychology education graduates in Indonesia are associated with the Indonesian psychological professional organization named *Himpunan Psikologi Indonesia* (HIMPSI) (Indonesian Psychological Association). HIMPSI was established on July 1, 1959, under the name ISPSI (*Ikatan Sarjana Psikologi*), 14 years after the Indonesian Independence Day (August 17, 1945). The first ISPSI Congress was held in 1979 in Yogyakarta. The 1998 Extraordinary Congress of ISPSI held in Jakarta decided to change the name from *Ikatan Sarjana Psikologi Indonesia* (ISPSI Indonesia) to *Himpunan Psikologi Indonesia* (HIMPSI). There are currently 34 regional HIMPSIs in Indonesia with 9,571 members (as of September 1 2020).

Psychology in Indonesia was initially part of medical science and only concerned with psychological testing. Psychological services have since developed rapidly and have become a necessity for people in various sectors including education, social, forensic, industry and organization, and sports. The psychological code of ethics was initiated in 1959 when psychology produced its first graduates. Since then, the ethics code it has continued to be evaluated, and any changes made to it must be legalized in the ISPSI or HIMPSI Congress.

The Need for and Development of the Indonesian Psychology Code of Ethics Over Time

When Indonesia had its first bachelor of psychology, the need for regulations for the graduates in providing psychological services was realized, with the following process. In 1959, when the first undergraduate student of Psychology graduated, the regulations regarding the practice of psychology were based on the agreement of three universities that had bachelor's degree programs in Psychology, namely Universitas Indonesia, Padjadjaran University, and Universitas Gadjah Mada. This was in effect until 1979.

In 1979, the 1st Association of Bachelor of Psychology (*Ikatan Sarjana Psikologi* shortened to ISPSI) Congress was held with one of its agendas being a discussion of the regulations of psychological practices. The regulations were revised and refined at every three-yearly ISPSI congress.

In 1991, a psychology code of ethics was drafted under the name *Kode Etik Sarjana Psikologi* (Code of Ethics of Psychological Graduates). This code of ethics was enacted at the ISPSI's 5th congress in Semarang on December 6, 1991. The term "Sarjana" (psychological graduate) in the code of ethics title refers to graduates of the Faculty of Psychology with an educational period of five to six years.

This code of ethics consists of seven chapters and 27 articles with preamble and closing chapters. The contents were very simple and arranged according to the needs of the time. The Code of Ethics was formally presented in writing in a book containing Statutes, Bylaws of ISPSI, and *Kode Etik Sarjana Psikologi*.

In its implementation, the code of ethics is reinforced and enforced by the Minister of Manpower Regulation Number PER-01/MEN/1993, concerning the licensing of psychological practice. The Article 7 of this Regulation states explicitly that violations to the psychological code of ethics will be subject to administrative sanctions and it is stated in the Article 8 that "psychological scholars who violate Article 2 Paragraph 1" (psychology graduates who practice psychology must have psychological practice license from the Minister of Manpower, the head the Regional Office of the Department of Manpower or the nearest location) are subject to criminal sanctions under Article 17 of Law No. 14 of 1969.

In 1998, at the HIMPSI Extraordinary Congress held on April 26, 1998, an updated code of ethics was passed under the name of *Kode Etik Psikologi* (Psychological Code of Ethics). The revised Psychological Code of Ethics contains a Preamble, seven chapters, 18 articles, and a closing article. In this code of ethics, differentiations are made between Psychological Scientists and Psychologists and between Psychological Practices and Psychological Services. This is in line with changes in the direction of higher education in Indonesia (Minister of Education Decree no. 18/D/0/1993), which includes academic education (to produce psychological scientists) and professional education (to produce psychologists), with the latter requiring a bachelor's and master's practice license.

In 2000, at the VIII HIMPSI congress on October 22, 2000 in Bandung, the revised Code of Ethics was legalized. In early 2000, the code of ethics, including the Preamble, 7 chapters, and 19 articles, and the Closing chapter was revised. The revision was made due to the increasing number of psychological graduates practicing psychology and at the same time increasing public awareness about the use of psychological services.

In 2004, at the IX HIMPSI Congress in Surabaya, a review and evaluation of the 2000 Code of Ethics were conducted and resulted in some revisions. However, due to administrative errors, the revisions could not be implemented in a structured script. Thus, what then applies was the 2000 code of ethics, which is accompanied by elucidations that cannot be separated from the code of ethics. This code of ethics (which is later referred to as the 2003 Code of Ethics) contained eight chapters and 19 articles accompanied by elucidations and is published in a small book that also contains HIMPSI's Statutes and Bylaws.

In 2007, the HIMPSI's 10th congress decided to revise the code of ethics, for which HIMPSI formed a code of ethics revision team. Some revisions were made because the 2003 Code of Ethics was no longer able to regulate the fast-increasing psychological practices and the growing demands of psychological services with emerging ethical issues. In the drafting process, the team held discussions and received suggestions from regional HIMPSIs with many members practicing psychology. The team worked for three years and came up with some important points of change. The revised results were presented at the subsequent HIMPSI Congress in 2010.

This 2010 revised code of ethics draft used the 2002 APA code of conduct as a reference and several other references. The team also included regional HIMPSI members in making reviews and revisions to the draft code of ethics to make it aligned with the psychological practice condition in Indonesia. This draft code of ethics was later referred to as *Kode Etik 2010* (2010 Code of Ethics).

In 2010, at the 11th HIMPSI Congress in Solo, one of the decisions was to ratify the 2010 Psychological Code of Ethics. This Psychological Code of Ethics contains a preamble, 16 chapters, 80 articles, and a closing chapter.

<i>The 2003 Indonesian Psychological Code of Ethics</i>	<i>The 2010 Indonesian Psychological Code of Ethics</i>
PREAMBLE	PREAMBLE
<ul style="list-style-type: none"> Based on the 1945 Constitution and Pancasila as the national ideology. Distinguishing Indonesian psychological scientists from psychologists while both must always strive for human welfare in every work they do. The demand for freedom of inquiry and communication in carrying out activities in the fields of research, teaching, consulting services/practices, and publications should be understood with full responsibility by psychological scientists and psychologists. Competence and objectivity in applying professional abilities are bound to and highly considerate of service users, colleagues, and the community at large. 	<ul style="list-style-type: none"> Based on the 1945 Constitution and Pancasila as the national ideology. Distinguishing psychologists from psychological scientists while both always value and respect human dignity and uphold the preservation of human rights for the welfare of mankind. The demand for freedom of investigating and communicating the results of activities in the fields of research, teaching, training, and psychological services including the consultation results and publications should be understood with full responsibility by psychologists and psychological scientists Competence and objectivity in applying professional abilities in psychology are closely bound to and considerate of service users, colleagues, and the community at large.
CHAPTER I GENERAL GUIDELINES	CHAPTER I GENERAL GUIDELINES
Article 1 Definition	Article 1 Definition
1 PSYCHOLOGICAL SCIENTIST 2 PSYCHOLOGIST 3 PSYCHOLOGICAL SERVICE 4 PSYCHOLOGICAL PRACTICE 5 PSYCHOLOGICAL SERVICE USER	1 PSYCHOLOGICAL CODE OF ETHICS 2 PSYCHOLOGY 3 PSYCHOLOGIST 4 PSYCHOLOGICAL SCIENTIST 5 PSYCHOLOGICAL SERVICE
Article 2 Responsibilities	Article 2 General Principles Principle A: Respect for Human Dignity Principle B: Integrity and Scientific Attitude Principle C: Professionalism Principle D: Justice

Article 3 Limits Of Science

Article 4 Professional Behavior And Image

CHAPTER II PROFESSIONAL RELATION

Article 5 Relationship between Professional Colleagues

Article 6 Relationship with Other Professions

CHAPTER III PSYCHOLOGICAL SERVICE/ PRACTICE DELIVERY

Article 7 Implementation of Activities within Expertise/Authority Limits

Article 8 Professional Attitude and Treatment towards Service Users or Clients

Article 9 Willingness Principle

Article 10 Interpretation of Examination Results

Article 11 Examination Results Utilization And Presentation

Article 12 Confidentiality of Examination Data And Results

Article 13 Inclusion of Identification in Psychological Examination Result Reporting in Psychological Practices

CHAPTER IV STATEMENTS

Article 14 Statements

CHAPTER II DEALING WITH ETHICAL ISSUES

Article 3 Majelis Psikologi Indonesia (Indonesian Psychological Assembly)

Article 4 Misappropriations in the field of Psychology

Article 5 Settlement of Ethical Issues

Article 6 Unfair Discrimination against Complaints.

CHAPTER III COMPETENCE

Article 7 Scope of Competence

Article 8 Competency Improvement

Article 9 Bases of Scientific Knowledge and Professional Attitudes

Article 10 Delegation of Works to Others

Article 11 Personal Issues and Conflicts

Article 12 Providing Psychological Services in Emergency Situations

CHAPTER IV HUMAN RELATIONSHIPS

Article 13 Professional Attitude

Article 14 Harassment

Article 15 Bad Impact Avoidance

Article 16 Multi-Parties Relationship

Article 17 Conflict of Interests

Article 18 Exploitation

Article 19 Professional Relation

Article 20 Informed Consent

Article 21 Psychological Services to and/or through Organization

Article 22 Transfer and Termination of Psychological Services

(Continued)

CHAPTER V SCHOLARLY WORKS

- Article 15 Appreciation to Others' Scholarly Works and Utilization Of Others' Works
Article 16 Utilization and Mastery of Psychological Measurement Tools

CHAPTER VI CODE OF ETHICS IMPLEMENTATION SUPERVISION

- Article 17 Violations
Article 18 Settlement of Violations Against The Indonesian Psychological Code of Ethics
Article 19 Protection against Psychological Scientists and Psychologists

CHAPTER V CONFIDENTIALITY OF PSYCHOLOGICAL EXAMINATION RECORDS AND RESULTS

- Article 23 Psychological Records
Article 24 Data Confidentiality Protection
Article 25 Discussing Data Confidentiality Limits with Psychological Service Users
Article 26 Data Confidentiality Disclosure

Article 27 Utilization of Psychological Examination Information and Results for Educational or Other Purposes

CHAPTER VI ADVERTISEMENT AND PUBLIC STATEMENT

- Article 28 Advertisement and Public Statement Accountability
Article 29 Third-Party Involvement
Article 30 Non-Degree Education Program Description
Article 31 Statement on the Media
Article 32 Over Self-Advertising

CHAPTER VII PSYCHOLOGICAL SERVICE FEE

- Article 33 Explanation of Fee and Limits of Service
Article 34 Referral and Fee
Article 35 Accuracy of Data and Report to Psychologist's Payer or Funder
Article 36 Exchange (Barter) of Psychologists and/or Psychological Scientists

CHAPTER VIII EDUCATION and/or TRAINING

- Article 37 General Guidelines
Article 38 Design and Explanation of Education and/or Training Programs
Article 39 Accuracy in Education and/or Training
Article 40 Informed Consent in Education and/or Training
Article 41 Disclosure of Education and/or Training Participant's Information
Article 42 Education and/or Training Participant's Obligation to Attend Educational Programs as Required
Article 43 Evaluation of Education and/or Training Participant's or Supervisee's Performance
Article 44 Sexual Intimacy with Education and/or Training Participant or Supervisee

CHAPTER IX RESEARCH and PUBLICATIONS

- Article 45 General Guidelines
Article 46 Limits of Authority and Responsibility
Article 47 Research Regulation and Permission
Article 48 Research Participant
Article 49 Informed Consent in Research
Article 50 Deception/Manipulation in Research
Article 51 Debriefing
Article 52 Use of Animals for Research Purposes
Article 53 Research Results Reporting and Publication
Article 54 Data Sharing for Professional Purposes
Article 55 Appreciation and Utilization of Others' Scholarly Works

CHAPTER X FORENSIC PSYCHOLOGY

- Article 56 Law and Commitments
Article 57 Competence
Article 58 Responsibilities, Authorities, and Rights
Article 59 Statement Given in a Witness or Expert Witness's Position
Article 60 Multiple and Professional Roles of Psychologist and/or Psychological Scientists
Article 61 Forensic Psychology-Related Statement on the Media

CHAPTER XI ASSESSMENT

- Article 62 Basis of Assessment
Article 63 Utilization of Psychologist' and/or Psychological Scientist's Assessment
Article 64 Informed Consent in Assessment
Article 65 Interpretation of Assessment Results
Article 66 Presentation of Assessment Data and Results
Article 67 Maintenance of Assessment Tools, Data, and Results

CHAPTER XII INTERVENTION

- Article 68 Basis of Intervention

CHAPTER XIII PSYCHOEDUCATION

- Article 69 General Guidelines
Article 70 Training and Without Training

CHAPTER XIV PSYCHOLOGICAL COUNSELING and PSYCHOLOGICAL THERAPY

(Continued)

- Article 71 General Guidelines
- Article 72 Qualifications of Counselor and Psychotherapist
- Article 73 Informed Consent in Counseling and Psychotherapy
- Article 74 Psychological Counseling/Therapy Involving Spouse or Family Members
- Article 75 Group Counseling and Group Therapy
- Article 76 Providing Psychological Counseling/Psychotherapy to Those Who Have Previously Undergone Psychological Counseling/Psychotherapy
- Article 77 Providing Psychological Counseling/Psychotherapy to Those Who Have Been Involved in Extramarital Sexual Intimacy
- Article 78 Post-Counseling Debriefing
- Article 79 Temporary Termination of Psychological Counseling/Psychotherapy
- Article 80 Termination of Psychological Counseling/Psychotherapy

CHAPTER VII CLOSING CHAPTER

Source: *Pengantar psikologi klinis* [The introduction to clinical psychology], (Revised Ed.) by Prof. Dr. SUTARDJO A. WIRAMIHARDJA, Psi. (pp. 199 – 208).

CLOSING CHAPTER

References

- American Psychological Association. (1994). *Ethical principles of psychologists and code of conduct*. Washington, DC: American Psychological Association.
- Canter, M. B., Bennett, B. E., Jones, S. E., & Nagy, L. F. (1999). *Ethics for psychologists*. Washington, DC: American Psychological Association.
- Delucia-Waack, L. J. (2006). *Leading psychoeducational groups for children and adolescence*. London: Sage Publication.
- Himpunan Psikologi Indonesia. (2008). *Kode etik psikologi Indonesia* [The Indonesian psychological code of ethics].
- Thomson, C., Linda, L. B., and Henderson, D. (2004). *Counseling children*. Belmont: Brooks Cole Thomson Learning

The Indonesian Psychological Code of Ethics Implementation Guidelines is attached to the Indonesian Psychological Code of Ethics

From November 2019 to the present (September, 2020), HIMPSI has been preparing a revision to the 2010 Indonesian Psychological Code of Ethics. The draft amendment to the 2010 Psychological Code of Ethics is planned to be completed and ratified as the Indonesian Psychological Code of Ethics in 2022 at the 2022

HIMPSI Congress in Medan. As additional information, HIMPSI has submitted a draft Psychology Practice Bill, the aim of which is to better protect psychologists and their service users. Consequently, the Indonesian Psychological Code of Ethics which will be ratified in 2022 will have to refer to the by then already enacted Psychological Practice Law.

The Indonesian Psychological Codes of Ethics Model the Codes of Ethics of Other Countries

The Indonesian Psychological Code of Ethics contains universal values related to human rights. Therefore, the contents of the Code of Ethics do not conflict with the Code of Ethics of Psychological Organizations in other countries. There are five basic principles of the code of ethics: Respect for human rights and dignity, Integrity, Professionalism, Justice, and Benefits.

The original Indonesian psychological code of ethics formulated by HIMPSI in 2003 with *Buku Pengantar Psikologi Klinis* [The Introduction to Clinical Psychology] by Prof. Dr. Sutardjo A. Wiramihardja, Psi. (pp. 199–208) cites the European code of ethics as a reference.

In contrast, the 2010 psychological code of ethics that aimed to revise the 2003 code refers to the APA code of ethics. The references included the APA's (1992) *Ethical principles of psychologists and code of conduct*, Canter et al.'s (1999) *Ethics for psychologists*, as well as the 2003 original Indonesian code of ethics, among others (Thompson et al., 2004).

For the most part, the 2010 Code of Ethics refers to that of the APA, but there are some differences between the APA Code of Ethics and the 2010 HIMPSI Code of Ethics as shown in the following table.

APA	HIMPSI
SETTLEMENT OF ISSUES Regulating how to resolve ethical issues through informal and formal channels.	SETTLEMENT OF ETHICAL ISSUES Regulating the authority duties of the HIMPSI assembly, types of violation, and the actions to be taken by HIMPSI members in case they are not satisfied with decisions, and regulating the actions to be taken by the authorities in case of violations.
HUMAN RELATIONSHIP Addressing discriminations, sexual harassment.	HUMAN RELATIONSHIP Addressing professionalism, exploitation
PRIVACY There are articles concerning consultation, procedures for data collection through audio and visual recording that must be agreed in advance with informed consent.	CONFIDENTIALITY OF PSYCHOLOGICAL EXAMINATION RECORDS AND RESULTS Explaining data confidentiality in more detail including the data user position and responsibility

(Continued)

ADVERTISEMENT AND OTHER PUBLIC STATEMENT

There is an article that states that psychologists do not have the right to ask their clients to give testimony about the psychologist while they are still undergoing therapy with them.

Regulating solicitation for personal collaboration in business dealings between the psychologist and their client.

PSYCHOLOGICAL SERVICE FEE

The psychological service fee is set by law. It is necessary to provide an early explanation of possible limited services due to financial constraints on the part of the client.

EDUCATION AND TRAINING:

- Psychologists are responsible to ensure the appropriateness of program designs
- Participants must not be forced for any reason.
- Prohibition of duplicating publications.
- Addressing plagiarism.

ASSESSMENT

- Assessments should be carried out according to individual language preference
- When a translator is used, the client's approval must be obtained

INTERVENTION

Explaining the definition and forms

ADVERTISEMENT AND PUBLIC STATEMENT

There is a regulation that prohibits over self-advertising

PSYCHOLOGICAL SERVICE FEE

Emphasizing the psychologists' competence and professionalism as the basis of their service fee; addressing pro-bono services that can be provided by psychologists.

EDUCATION AND/OR TRAINING:

- Designing programs based on theories and scientific evidence to make them understandable.
- Reporting results according to the set standards.
- There is an informed consent requirement in education and/or training
- Setting authority and responsibility limits to protect rights and well-being.

ASSESSMENT

- Explaining about administration and categorization of psychological tests which include categories A, B, C, and D.
- Mentioning the 2-year limit of test results validity.

INTERVENTION

- Explaining the bases of interventions which include individual, group, community, and organizational interventions
- Explaining different intervention methods including psychoeducation, counseling, and therapy
- Explaining about debriefing and negative impacts prevention to clients
- Regulating temporary termination of counseling/psychotherapy and referrals

Not available

FORENSIC PSYCHOLOGY

- Law and commitment to the Code of Ethics
- Competence
- Responsibilities, authorities, and rights
- Statements given in the position of witness or expert witness
- The multiple and professional roles of psychologists and psychological scientists.
- Forensic psychology-related statements on the media

Addressing psychologists only

Addressing both psychologists and psychological scientists.

How our Country's National Culture and History Influenced the Formulation of the Psychological Code of Ethics in Indonesia

The Indonesian Psychological Code of Ethics is influenced by the noble values contained in Pancasila and the 1945 Constitution. At the same time, the Indonesian society, which is paternalistic in nature, also affects the organizational structure of HIMPSI which consists of *Majelis* (the Assembly) and *Manajemen* (the Management) in which the Assembly serves as a role model and has the authority to resolve ethical issues.

The helpful character of Indonesian people is also reflected in the psychological services. The code of ethics discussion concerning psychological services in Indonesia thus includes pro-bono services, providing services for free. However, cases of exploitation still happen quite frequently in Indonesia. This is reflected in Chapter III concerning Human Relations in which exploitation is explicitly mentioned in the Indonesian Code of Ethics to prevent exploitation cases from happening in psychological services.

Forensic Psychology (Chapter X) which does not exist in the APA code of ethics is deemed necessary to be explicitly regulated in the Indonesian psychological code of ethics considering that Indonesia has not had regulations regarding forensic psychology. The things that are regulated in the code of ethics include the role of forensic psychology for which psychologists/psychological scientists should not only have competency in forensic psychology but also be aware of the laws that apply in Indonesia, especially the criminal law. The articles related to forensic psychology cases are adjusted to the development of cases in Indonesia, for example, disputes between psychologists and disputes between psychologists and other experts.

The Meaning of the Psychological Code of Ethics for HIMPSI Members and Society

The HIMPSI code of ethics concerns HIMPSI members and it thus has impacts on the services provided to the community in that they become more ethical.

The psychological code of ethics is a written provision that guides psychologists' and psychology scientists' behaviors and conducts in carrying out their profession. Therefore, the Indonesian Psychological Code of Ethics serves as a self-regulation standard for psychologists and psychology scientists in providing services to the community. For example, psychologists must take their clients' rights into account in providing therapeutic services and psychological scientists must take their research participants' rights into account in doing their research.

The implementation of the Indonesian psychological code of ethics is a reinforcement of the authority of psychology in framing competency boundaries to emphasize its competence and show that the science and practice of psychology are different from other professions that intersect. This will also be clear in collaborations and discussions of issues from different perspectives. The code of ethics applies to all practicing psychologists and psychological scientists, especially those who are members of HIMPSI, in particular if the practicing psychologist or psychological scientists relate with service users/clients, either individual or group, research participants, and other professionals.

In the implementation of the code, especially for psychological practices, awareness of psychological services is expected from clients and the wider society so that in case of arising issues related to psychological ethics, they can report them to PP HIMPSI (HIMPSI National Board) or HIMPSI Wilayah (regional HIMPSIs). The report would be forwarded to the Assembly either at the regional or national level and then be discussed in the Assembly session. If more information was required, the defendant would most likely be invited to give confirmation. The defendant is also allowed to defend themselves. Whether or not the alleged violation against the code of ethics has happened and the types of violations are decided upon when the problem has been clarified. It is also possible that the defendant could be found not to have violated the Indonesian psychological code of ethics.

HIMPSI is currently submitting a Psychology Practice Bill to the House of representatives. This law regulates psychological practice in Indonesia, including the limits of authority in practicing psychology and the legal consequences for those who are not authorized. This law also regulates not only psychology personnel but also the society, especially those related to psychological practices. The HIMPSI's Psychological Code of Ethics will follow the Psychology Practice Law if and when it has been enacted by the House of Representatives of the Republic of Indonesia (DPR-RI).

Conclusion

The journey of developing and applying the Indonesian psychological code of ethics has taken a long pathway. At the same time when the first students of Psychology graduated, the awareness of the need for a psychological code of practice began to emerge, although it was limited to the agreement on the rules of practice between three universities that had produced psychological graduates. Since then, during approximately 65 years, the number of universities that offer

psychological programs in Indonesia has been dramatically increasing, from only one university in 1959 to more than 150 universities in 2020, and so has the body of psychological graduates. The practice of psychology is expanding as well.

Given these conditions, HIMPSI (Indonesian Psychological Association) is aware of the importance of protecting both the practicing psychologists and the clients who come from various parts of Indonesia with different cultures, customs, and habits. HIMPSI (as the only professional organization of psychology in Indonesia) has revised the Indonesian psychological code of ethics several times based on an awareness of the peculiarities of Indonesia's condition, the diversity of cultures in Indonesia, the expanding psychological practice, and changes happening globally, making this code of conduct need to be updated from time to time. Besides, the psychological practice in Indonesia is guarded and monitored by HIMPSI. To strengthen the foundation of psychological practice in Indonesia, it is expected that the psychological practice bill will be passed in the near future.

References

- American Psychological Association (1992). *Ethical principles of psychologists and code of conduct*. Washington, DC: American Psychological Association.
- Canter, M. B., Bennett, B. E., Jones, S. E. & Nagy, T. F. (1999). *Ethics for psychologists*. Washington, DC: American Psychological Association.
- Himpunan Psikologi Indonesia (1998). *Kode Etik Psikologi 1998* [The 1998 Code of Ethics]. Himpunan Psikologi Indonesia (2003). *Kode Etik Psikologi Indonesia* [The Indonesian Code of Ethics].
- Himpunan Psikologi Indonesia (2010). *Kode Etik Psikologi 2010* [The 2010 Code of Ethics]. Ikatan Sarjana Psikologi Indonesia (ISPSI) (1991). *Kode Etik Sarjana Psikologi Indonesia* [The Indonesian Psychological Graduates' Code of Ethics].
- Peraturan Menteri Tenaga Kerja Nomor: Per-01/MEN/1993 tentang Izin Praktik bagi Sarjana Psikologi [The Minister of Manpower Regulation No. Per-01/MEN/1993 on Practice License for Psychological Graduates].
- Thomson, C. Linda, L. N., & Henderson, D. (2004). *Counseling children*. Belmont: Brooks/Cole Thomson Learning.
- Keputusan Menteri Tenaga Kerja Nomor KEP-308/MEN/1993 tentang Petunjuk Pelaksanaan Izin Praktik bagi Sarjana Psikologi [The Minister of Manpower Regulation No. KEP-308/MEN/1993 on The Guidelines of Practice Licensing for Psychological Graduates].
- Wiramihardja, S. A. (2006). *Pengantar psikologi klinis* [The introduction to clinical psychology] (Revised Ed.), pp. 199–208. Bandung: PT Refika Aditama.

"This impressive and well-written volume documents a global and non-ethnocentric understanding and appreciation of ethics for the profession of psychology and is an essential resource for anyone with an interest in the profession of psychology, or the desire to understand ethical models for professions."

Keith S. Dobson, PhD, *professor of clinical psychology, University of Calgary, Canada*

"This book presents a remarkable worldwide comparison of psychology ethics codes with a never seen before characteristic: listening to local voices describing and analyzing their ethics codes in their own terms. The thorough analysis of the impact of the Universal Declaration of Ethical Principles for Psychologists further enhances the text's value. This book is one of a kind and a full demonstration of how non-ethnocentric research can enrich ethics in psychology, which makes a great contribution to the whole discipline."

Dr. Andrea Ferrero, *professor and researcher, Universidad Nacional de San Luis, Argentina*

"This handbook is a remarkable contribution to the literature on professional ethics. It underscores the importance of viewing ethics codes as situated locally in culture and other contexts. The handbook features chapters by experts the world over on the development, implementation, impact, and cultural and contextual relevance of their country's ethics code. It adopts an idiographic approach to comparing ethics codes, deriving common and distinctive elements rather than ethnocentrically imposing them. This perspectival analysis has profound implications for the growing number of psychologists working transnationally and for training psychologically literate, culturally competent, and globally acculturated psychologists."

Michael Stevens, PhD, DHC, LHD, *The Lucian Blaga University of Sibiu, Romania, and The Chicago School of Professional Psychology, USA*

The Handbook of International Psychology Ethics discusses the most central, guiding principles of practice for mental health professionals around the world. For researchers, practicing mental health professionals, and students alike, the book provides a window into the values and belief systems of cultures worldwide. Chapters cover ethics codes from psychological associations and societies on five continents, translating each code into English and discussing vital questions around how the code is put into practice, what it means to association members and society at large, as well as how the code was developed within its unique historical, political, and cultural context.

Karen L. Parsonson, PhD, is the director of the graduate forensic psychology program and assistant professor of psychology at the University of Houston Victoria. Her research encompasses ethics, forensics, and cross-cultural studies. Formerly a practicing clinical and forensic psychologist for over 25 years, she was also an expert witness for many years. As a clinical hypnotherapist, she was president of the Canadian Federation of Clinical Hypnosis-Alberta Division, teaching clinical hypnosis to healthcare professionals for many years. She has published numerous self-help books, novels, and scholarly articles.

ETHICS / MULTICULTURAL PSYCHOLOGY

Cover image: © Getty Images

 Routledge
Taylor & Francis Group
www.routledge.com

Routledge titles are available as eBook editions in a range of digital formats

an informa business

ISBN 978-1-032-01515-6

9 781032 015156