
Ethical Framework for Good Practice
in Counselling & Psychotherapy

This Ethical Framework for Good Practice in Counselling and Psychotherapy
is published by the British Association for Counselling and Psychotherapy,
BACP House, 15 St John’s Business Park, Lutterworth, Leicestershire, LE17 4HB.
t: 01455 883300
f: 01455 550243
e: bacp@bacp.co.uk
w: www.bacp.co.uk

BACP is the largest professional organisation for counselling and psychotherapy in
the UK, is a company limited by guarantee 2175320 in England and Wales, and a
registered charity, 298361.

© British Association for Counselling and Psychotherapy 2001, 2002, 2007, 2009,
2010, 2013.
First published 1 April 2002.
Revised edition published 1 April 2007.
Revised edition published 1 January 2009.
Revised edition published 1 February 2010.
Revised edition published 21 January 2013.

The original and revised versions of the Ethical Framework have been written by
Professor Tim Bond and the Professional Conduct Procedures by Gráinne Griffin with
the assistance of the people listed below.

The Ethics for Counselling and Psychotherapy and Guidance on Good Practice in
Counselling and Psychotherapy was steered by the Unified Code Working Party of BACP:
Professor Tim Bond (Convenor), Roger Casemore, Alan Jamieson, Susie Lendrum,
Val Potter.

The Professional Conduct Procedure and Heads of Complaint were written by
Gráinne Griffin in consultation with Professor Tim Bond, Alan Jamieson and
John O’Dowd.

An independent panel of consultants reviewed the original version including:
Professor Brenda Almond, Professor Richard Ashcroft, Professor Alastair Campbell,
Roger Casemore and Julie Stone.

This publication is copyright under the Berne Convention and the Universal Copyright
Convention. All rights reserved. No part of this publication may be produced or transmitted
in any form or by any means, including photocopying, microfilming, and recording, without
the written permission of the copyright holder, application for which should be addressed
to the Chief Executive at BACP. Such written permission must always be obtained before
any part of this publication is stored in a retrieval system of any nature, or electronically.

ISBN: 1-905114-06-0
ISBN: 13: 978-1-905114-06-1

Price: £7, p&p free. Copies may be obtained from the Book Orders Department at BACP
in Lutterworth at the address given above. Cheques should be made payable to BACP.
The text is also downloadable from the BACP website, www.bacp.co.uk

Designer: Paul Revell

Ethical Framework for Good Practice in Counselling & Psychotherapyi © BACP 2001, 2002, 2007, 2009, 2010, 2013

18 September 2012

The British Association for Counselling & Psychotherapy (BACP) is dedicated to
social diversity, equality and inclusivity of treatment without discrimination of any kind.
BACP opposes any psychological treatment such as ‘reparative’ or ‘conversion’
therapy which is based upon the assumption that homosexuality is a mental disorder,
or based on the premise that the client/patient should change his/her sexuality.

BACP recognises the PAHO/WHO (2012) recent position statement that practices
such as conversion or reparative therapies ‘have no medical indication and represent
a severe threat to the health and human rights of the affected persons’.

BACP recognises that the diversity of human sexualities is compatible with
normal mental health and social adjustment (Royal College of Psychiatrists). A
recent research review (King, et al 2007) showed that those who do not identify
as heterosexual may be misunderstood by some therapists, who see the client/
patient’s sexuality as the root cause of their presenting issue. The ability to appreciate
differences between people, to commit to equality of opportunity, and to avoid
discrimination against people or groups contrary to their legitimate personal or
social circumstances, is central to ethical and professional practice (BACP 2010,
Ethical Framework).

BACP believes that socially inclusive, non-judgemental attitudes to people who
identify across the diverse range of human sexualities will have positive consequences
for those individuals, as well as for the wider society in which they live. There is no
scientific, rational or ethical reason to treat people who identify within a range of
human sexualities any differently from those who identify solely as heterosexual.

Statement of ethical practice (1)

Pan American Health Organization (Regional Office of World Health Organization): “Cures” for an illness
that does not exist, 17 May 2012.

Royal College of Psychiatrists: http://www.rcpsych.ac.uk/rollofhonour/specialinterestgroups/gaylesbian/
submissiontothecofe/psychiatryandlgbpeople.aspx

King, et al (2007): A systematic review of research on counselling and psychotherapy for lesbian, gay,
bisexual and transgender people. BACP, Lutterworth.

BACP (2010): Ethical Framework for Good Practice in Counselling and Psychotherapy. BACP, Lutterworth.

Ethical Framework for Good Practice in Counselling & Psychotherapy ii© BACP 2001, 2002, 2007, 2009, 2010, 2013

Revised edition published 1 February 2010 and
notified September 2012

Amendment
1.	 The term member, where it is used to refer to a member of this Association, is

used to denote both members of the Association and registrants of the BACP
Register of Counsellors and Psychotherapists.

2.	 The Head of Professional Conduct is now referred to as the Registrar.

Amendment
It has been necessary to make slight changes to two sections in this publication as
listed below:

Page 7, under paragraph entitled ‘Keeping trust’ is now replaced with:

18.	 Practitioners should not allow their professional relationships with clients to be
prejudiced by any personal views they may hold about lifestyle, age, gender,
disability, gender reassignment, race, sexual orientation, pregnancy and maternity,
religion or belief, marriage and civil partnership or sex.

Page 9, under paragraph entitled ‘Working in teams’ is now replaced with:

53. They should not allow their professional relationships with colleagues to be
prejudiced by their own personal views about a colleague’s lifestyle, age, gender,
disability, gender reassignment, race, sexual orientation, pregnancy and maternity,
religion or belief, marriage and civil partnership or sex. It is unacceptable and
unethical to discriminate against colleagues on any of these grounds.

Notification of amendments to the
Ethical Framework for Good Practice
in Counselling & Psychotherapy

Ethical Framework for Good Practice in Counselling & Psychotherapy © BACP 2001, 2002, 2007, 2009, 2010, 20130iii

Contents
Ethics for counselling
and psychotherapy � 1

Values of counselling and psychotherapy � 1

Ethical principles of counselling and psychotherapy � 2

Personal moral qualities	� 3

Guidance on good practice in
counselling and psychotherapy� 4

Providing a good standard of practice and care� 4

Working with colleagues� 8

Probity in professional practice� 9

Care of self as a practitioner� 9

© BACP 2001, 2002, 2007, 2009, 2010, 2013 Ethical Framework for Good Practice in Counselling & Psychotherapy 01

Ethics for counselling and psychotherapy
This statement, Ethics for Counselling and Psychotherapy, unifies and replaces all the earlier codes for
counsellors, trainers and supervisors. It is intended to guide the practice of counselling and psychotherapy
by all members of the British Association for Counselling and Psychotherapy (BACP) and inform the
practice of closely related roles that are delivered in association with counselling and psychotherapy or as
part of the infrastructure to deliver these services. Being ethically mindful and willing to be accountable for
the ethical basis of practice are essential requirements of membership of this Association.

In this statement the term ‘practitioner’ is used generically to refer to anyone with responsibility for the
provision of counselling or psychotherapy-related services. ‘Practitioner’ includes anyone undertaking the
role(s) of counsellor, psychotherapist, trainers and educators for these roles, providers of coaching and
mentoring in association with counselling and psychotherapy, supervisors, and practitioner researchers.
Members of this Association who are providers of services using counselling skills, embedded
counsellors, managers and researchers of therapeutic services, are required to be accountable
in accordance with the Ethical Framework in ways appropriate to their role and to communicate
appropriately the basis of their ethical accountability and expectations. The term ‘client’ is used as a
generic term to refer to the recipient of any of these services. The client may be an individual, couple,
family, group, organisation or other specifiable social unit. Alternative names may be substituted for
‘practitioner’ and ‘client’ in the practice setting, according to custom and context.

This statement marks an important development in approach to ethics within the Association. One
of the characteristics of contemporary society is the coexistence of different approaches to ethics.
This statement reflects this ethical diversity and supports practitioners being responsive to differences
in client abilities, needs and culture and taking account of variations between settings and service
specialisations by considering:

	 n 	 Values
	 n 	 Principles
	 n 	 Personal moral qualities

This selection of ways of expressing ethical commitments does not seek to invalidate other approaches.
The presentation of different ways of approaching ethics alongside each other in this statement is intended
to draw attention to the limitations of relying too heavily on any single ethical approach. Ethical principles
are well suited to examining the justification for particular decisions and actions. However, reliance on
principles alone may detract from the importance of the practitioner’s personal qualities and their ethical
significance in the counselling or therapeutic relationship. The provision of contextually sensitive and
appropriate services is also a fundamental ethical concern. Variations in client needs and cultural diversity
differences are often more easily understood and responded to in terms of values. Therefore, professional
values are becoming an increasingly significant way of expressing ethical commitment.

Values of counselling and psychotherapy
The fundamental values of counselling and psychotherapy include a commitment to:

	 n 	 Respecting human rights and dignity
	 n 	 Protecting the safety of clients
	 n 	 Ensuring the integrity of practitioner-client relationships
	 n 	 Enhancing the quality of professional knowledge and its application
	 n 	 Alleviating personal distress and suffering
	 n 	 Fostering a sense of self that is meaningful to the person(s) concerned
	 n 	 Increasing personal effectiveness
	 n 	 Enhancing the quality of relationships between people
	 n 	 Appreciating the variety of human experience and culture
	 n 	 Striving for the fair and adequate provision of counselling and psychotherapy services

Values inform principles. They represent an important way of expressing a general ethical commitment
that becomes more precisely defined and action-orientated when expressed as a principle.

Ethical Framework for Good Practice in Counselling & Psychotherapy © BACP 2001, 2002, 2007, 2009, 2010, 201302

Ethical principles of counselling and psychotherapy
Principles direct attention to important ethical responsibilities. Each principle is described below and is
followed by examples of good practice that have been developed in response to that principle.

Ethical decisions that are strongly supported by one or more of these principles without any contradiction
from others may be regarded as reasonably well founded. However, practitioners will encounter
circumstances in which it is impossible to reconcile all the applicable principles and choosing between
principles may be required. A decision or course of action does not necessarily become unethical merely
because it is contentious or other practitioners would have reached different conclusions in similar
circumstances. A practitioner’s obligation is to consider all the relevant circumstances with as much care
as is reasonably possible and to be appropriately accountable for decisions made.

Being trustworthy: honouring the trust placed in the practitioner (also referred to as fidelity)

Being trustworthy is regarded as fundamental to understanding and resolving ethical issues. Practitioners
who adopt this principle: act in accordance with the trust placed in them; strive to ensure that clients’
expectations are ones that have reasonable prospects of being met; honour their agreements and
promises; regard confidentiality as an obligation arising from the client’s trust; restrict any disclosure of
confidential information about clients to furthering the purposes for which it was originally disclosed.

Autonomy: respect for the client’s right to be self-governing

This principle emphasises the importance of developing a client’s ability to be self-directing within
therapy and all aspects of life. Practitioners who respect their clients’ autonomy: ensure accuracy in any
advertising or information given in advance of services offered; seek freely given and adequately informed
consent; emphasise the value of voluntary participation in the services being offered; engage in explicit
contracting in advance of any commitment by the client; protect privacy; protect confidentiality; normally
make any disclosures of confidential information conditional on the consent of the person concerned; and
inform the client in advance of foreseeable conflicts of interest or as soon as possible after such conflicts
become apparent. The principle of autonomy opposes the manipulation of clients against their will, even
for beneficial social ends.

Beneficence: a commitment to promoting the client’s well-being

The principle of beneficence means acting in the best interests of the client based on professional
assessment. It directs attention to working strictly within one’s limits of competence and providing
services on the basis of adequate training or experience. Ensuring that the client’s best interests are
achieved requires systematic monitoring of practice and outcomes by the best available means. It is
considered important that research and systematic reflection inform practice. There is an obligation to
use regular and on-going supervision to enhance the quality of the services provided and to commit to
updating practice by continuing professional development. An obligation to act in the best interests of
a client may become paramount when working with clients whose capacity for autonomy is diminished
because of immaturity, lack of understanding, extreme distress, serious disturbance or other significant
personal constraints.

Non-maleficence: a commitment to avoiding harm to the client

Non-maleficence involves: avoiding sexual, financial, emotional or any other form of client exploitation;
avoiding incompetence or malpractice; not providing services when unfit to do so due to illness, personal
circumstances or intoxication. The practitioner has an ethical responsibility to strive to mitigate any harm
caused to a client even when the harm is unavoidable or unintended. Holding appropriate insurance
may assist in restitution. Practitioners have personal and professional responsibility to challenge, where
appropriate, the incompetence or malpractice of others; and to contribute to any investigation and/
or adjudication concerning professional practice which falls below that of a reasonably competent
practitioner and/or risks bringing discredit upon the profession.

Justice: the fair and impartial treatment of all clients and the provision of adequate services

The principle of justice requires being just and fair to all clients and respecting their human rights and
dignity. It directs attention to considering conscientiously any legal requirements and obligations, and
remaining alert to potential conflicts between legal and ethical obligations. Justice in the distribution of
services requires the ability to determine impartially the provision of services for clients and the allocation
of services between clients. A commitment to fairness requires the ability to appreciate differences
between people and to be committed to equality of opportunity, and avoiding discrimination against
people or groups contrary to their legitimate personal or social characteristics. Practitioners have a duty
to strive to ensure a fair provision of counselling and psychotherapy services, accessible and appropriate
to the needs of potential clients.

© BACP 2001, 2002, 2007, 2009, 2010, 2013 Ethical Framework for Good Practice in Counselling & Psychotherapy 03

Self-respect: fostering the practitioner’s self-knowledge and care for self

The principle of self-respect means that the practitioner appropriately applies all the above principles as
entitlements for self. This includes seeking counselling or therapy and other opportunities for personal
development as required. There is an ethical responsibility to use supervision for appropriate personal
and professional support and development, and to seek training and other opportunities for continuing
professional development. Guarding against financial liabilities arising from work undertaken usually
requires obtaining appropriate insurance. The principle of self-respect encourages active engagement
in life-enhancing activities and relationships that are independent of relationships in counselling or
psychotherapy.

Personal moral qualities
The practitioner’s personal moral qualities are of the utmost importance to clients. Many of the personal
qualities considered important in the provision of services have an ethical or moral component and
are therefore considered as virtues or good personal qualities. It is inappropriate to prescribe that all
practitioners possess these qualities, since it is fundamental that these personal qualities are deeply
rooted in the person concerned and developed out of personal commitment rather than the requirement
of an external authority. Personal qualities to which counsellors and psychotherapists are strongly
encouraged to aspire include:

Empathy: 	� the ability to communicate understanding of another person’s 		
experience from that person’s perspective.

Sincerity:	� a personal commitment to consistency between what is professed
and what is done.

Integrity: 	� commitment to being moral in dealings with others, personal 		
straightforwardness, honesty and coherence.

Resilience: 	� the capacity to work with the client’s concerns without being 		
personally diminished.

Respect: 	� showing appropriate esteem to others and their understanding of 	
themselves.

Humility: 	� the ability to assess accurately and acknowledge one’s own
strengths and weaknesses.

Competence: 	� the effective deployment of the skills and knowledge needed to do 	
what is required.

Fairness: 	� the consistent application of appropriate criteria to inform decisions 	
and actions.

Wisdom: 	 possession of sound judgement that informs practice.

Courage: 	 the capacity to act in spite of known fears, risks and uncertainty.

Conclusion
The challenge of working ethically means that practitioners will inevitably encounter situations where there are
competing obligations. In such situations it is tempting to retreat from all ethical analysis in order to escape a
sense of what may appear to be unresolvable ethical tension. These ethics are intended to be of assistance
in such circumstances by directing attention to the variety of ethical factors that may need to be taken into
consideration and to alternative ways of approaching ethics that may prove more useful. No statement of
ethics can totally alleviate the difficulty of making professional judgements in circumstances that may be
constantly changing and full of uncertainties. By accepting this statement of ethics, members of the British
Association for Counselling and Psychotherapy are committing themselves to engaging with the challenge
of striving to be ethical, even when doing so involves making difficult decisions or acting courageously.

Ethical Framework for Good Practice in Counselling & Psychotherapy © BACP 2001, 2002, 2007, 2009, 2010, 201304

Guidance on good practice in counselling
and psychotherapy
The British Association for Counselling and Psychotherapy is committed to sustaining and advancing good
practice. This guidance on the essential elements of good practice has been written to take into account
the changing circumstances in which counselling and psychotherapy are now being delivered, in particular:

	 n 	 changes in the range of issues and levels of need presented by clients
	 n 	� the growth in levels of expertise available from practitioners with the expansion in the

availability of training and consultative support/supervision
	 n 	 the accumulated experience of this Association from its founding in 1977 after many years
		 as a Standing Conference.

Variations in client needs and the diversity of settings within which counselling and psychotherapy
services are delivered have also been carefully considered. Clients vary in their requirements in order to
communicate effectively and to gain access to services. Ethically aware services strive to meet these
needs and to avoid excluding someone from receiving a service or lowering the quality of that service
solely on the grounds of a client’s learning difficulty or physical disability. Services may be provided by
the independent practitioner working alone, one or more practitioners working to provide a service within
an agency or large organisation, specialists working in multidisciplinary teams, and by specialist teams
of counsellors and psychotherapists. Most work is undertaken face to face but there are also a growing
number of telephone and online services. Some practitioners are moving between these different settings
and modes of delivery during the course of their work and are therefore required to consider what
constitutes good practice in different settings. All practitioners encounter the challenge of responding to
the diversity of their clients and finding ways of working effectively with them. This statement therefore
responds to the complexity of delivering counselling and psychotherapy services in contemporary society
by directing attention to significant issues that practitioners ought to consider and resolve in the specific
circumstances of their work.

The terms ‘practitioner’ and ‘client’ are used in the same way as defined in Ethics for counselling and
psychotherapy (see page 2). Practitioners’ behaviour may vary from these guidelines provided the
variation is ethically justifiable; the client is supportive of the variation; it is demonstrably to the benefit of
the client; and that practitioners are willing to be appropriately accountable to people affected, and this
Association for their practice and the reputation of therapy in general.

Providing a good standard of practice and care
All clients are entitled to good standards of practice and care from their practitioners in counselling
and psychotherapy. Good standards of practice and care require professional competence; good
relationships with clients and colleagues; and commitment to being ethically mindful through observance
of professional ethics.

Good quality of care
1. 	 Good quality of care requires competently delivered services that meet the client’s needs by

practitioners who are appropriately supported and accountable.

2. 	 Practitioners should give careful consideration to the limitations of their training and experience
and work within these limits, taking advantage of available professional support. If work with clients
requires the provision of additional services operating in parallel with counselling or psychotherapy,
the availability of such services ought to be taken into account, as their absence may constitute a
significant limitation.

3. 	 Good practice involves clarifying and agreeing the rights and responsibilities of both the practitioner
and client at appropriate points in their working relationship.

4. 	 Dual relationships arise when the practitioner has two or more kinds of relationship concurrently with
a client, for example client and trainee, acquaintance and client, colleague and supervisee.
The existence of a dual relationship with a client is seldom neutral and can have a powerful beneficial
or detrimental impact that may not always be easily foreseeable. For these reasons practitioners are
required to consider the implications of entering into dual relationships with clients, to avoid entering
into relationships that are likely to be detrimental to clients, and to be readily accountable to clients
and colleagues for any dual relationships that occur.

© BACP 2001, 2002, 2007, 2009, 2010, 2013 Ethical Framework for Good Practice in Counselling & Psychotherapy 05

5. 	 Practitioners are advised to keep appropriate records of their work with clients unless there are
good and sufficient reasons for not keeping any records. All records should be accurate, respectful
of clients and colleagues and protected from unauthorised disclosure. Any records should be kept
securely and adequately protected from unauthorised intrusion or disclosure. Practitioners should
take into account their responsibilities and their clients’ rights under data protection legislation and
any other legal requirements.

6. 	 Clients are entitled to competently delivered services that are periodically reviewed by the
practitioner. These reviews may be conducted, when appropriate, in consultation with clients,
supervisors, managers or other practitioners with relevant expertise.

Maintaining competent practice
7.	� All counsellors, psychotherapists, trainers and supervisors are required to have regular and on-going

formal supervision/consultative support for their work in accordance with professional requirements.
Managers, researchers and providers of counselling skills are strongly encouraged to review their
need for professional and personal support and to obtain appropriate services for themselves.

8.	 Regularly monitoring and reviewing one’s work is essential to maintaining good practice. It is
important to be open to, and conscientious in considering, feedback from colleagues, appraisals
and assessments. Responding constructively to feedback helps to advance practice.

9.	 A commitment to good practice requires practitioners to keep up to date with the latest knowledge
and respond to changing circumstances. They should consider carefully their own need for
continuing professional development and engage in appropriate educational activities.

10.	 Practitioners should be aware of and understand any legal requirements concerning their work,
consider these conscientiously and be legally and professionally accountable for their practice.

Keeping trust
11.	 The practice of counselling and psychotherapy depends on gaining and honouring the trust of

clients. Keeping trust requires:

	 n 	 attentiveness to the quality of listening and respect offered to clients
	 n 	 culturally appropriate ways of communicating that are courteous and clear
	 n 	 respect for privacy and dignity
	 n 	 careful attention to client consent and confidentiality

12. 	 Clients should be adequately informed about the nature of the services being offered. Practitioners
should obtain adequately informed consent from their clients and respect a client’s right to choose
whether to continue or withdraw.

13. 	 Practitioners should ensure that services are normally delivered on the basis of the client’s
explicit consent. Reliance on implicit consent is more vulnerable to misunderstandings and is
best avoided unless there are sound reasons for doing so. Overriding a client’s known wishes or
consent is a serious matter that requires adequate and reasoned justification. Practitioners should
be prepared to be readily accountable to clients, colleagues and this Association if they override a
client’s known wishes.

14. 	 Situations in which clients pose a risk of causing serious harm to themselves or others are
particularly challenging for the practitioner. These are situations in which the practitioner should
be alert to the possibility of conflicting responsibilities between those concerning their client, other
people who may be significantly affected, and society generally. Resolving conflicting responsibilities
may require due consideration of the context in which the service is being provided. Consultation
with a supervisor or experienced practitioner is strongly recommended, whenever this would not
cause undue delay. In all cases, the aim should be to ensure for the client a good quality of care that
is as respectful of the client’s capacity for self-determination and their trust as circumstances permit.

15. 	 Working with young people requires specific ethical awareness and competence. The practitioner
is required to consider and assess the balance between young people’s dependence on adults and
carers and their progressive development towards acting independently. Working with children and
young people requires careful consideration of issues concerning their capacity to give consent to
receiving any service independently of someone with parental responsibilities and the management
of confidences disclosed by clients.

16. 	 Practitioners should normally be willing to respond to their client’s requests for information about
the way that they are working and any assessment that they may have made. This professional
requirement may not apply if it is considered that imparting this information would be detrimental
to the client or inconsistent with the counselling or psychotherapeutic approach previously agreed
with the client. Clients may have legal rights to this information and these need to be taken
into account.

Ethical Framework for Good Practice in Counselling & Psychotherapy © BACP 2001, 2002, 2007, 2009, 2010, 201306

17. 	 Practitioners must not abuse their client’s trust in order to gain sexual, emotional, financial or any
other kind of personal advantage. Sexual relations with clients are prohibited. ‘Sexual relations’
include intercourse, any other type of sexual activity or sexualised behaviour. Practitioners should
think carefully about, and exercise considerable caution before, entering into personal or business
relationships with former clients and should expect to be professionally accountable if the
relationship becomes detrimental to the client or the standing of the profession.

18. 	 Practitioners should not allow their professional relationships with clients to be prejudiced by any
personal views they may hold about lifestyle, gender, age, disability, race, sexual orientation, beliefs
or culture.

19. 	 Practitioners should be clear about any commitment to be available to clients and colleagues and
honour these commitments.

Respecting privacy and confidentiality
20. 	 Respecting clients’ privacy and confidentiality are fundamental requirements for keeping trust and

respecting client autonomy. The professional management of confidentiality concerns the protection
of personally identifiable and sensitive information from unauthorised disclosure. Disclosure may be
authorised by client consent or the law. Any disclosures of client confidences should be undertaken
in ways that best protect the client’s trust and respect client autonomy.

21. 	 Communications made on the basis of client consent do not constitute a breach of confidentiality.
Client consent is the ethically preferred way of resolving any dilemmas over confidentiality.

22. 	 Exceptional circumstances may prevent the practitioner from seeking client consent to a breach
of confidence due to the urgency and seriousness of the situation, for example, preventing the
client causing serious harm to self or others. In such circumstances the practitioner has an ethical
responsibility to act in ways which balance the client’s right to confidentiality against the need to
communicate with others. Practitioners should expect to be ethically accountable for any breach of
confidentiality.

23. 	 Confidential information about clients may be shared within teams where the client has consented
or knowingly accepted a service on this basis; the information can be adequately protected from
unauthorised further disclosures; and the disclosure enhances the quality of service available to
clients or improves service delivery.

24 	 Practitioners should be willing to be accountable to their clients and to their profession for their
management of confidentiality in general and particularly for any disclosures made without their
client’s consent. Good records of existing policy and practice and of situations where the practitioner
has breached confidentiality without client consent, greatly assist ethical accountability. In some
situations the law forbids the practitioner informing the client that confidential information has been
passed to the authorities, nonetheless the practitioner remains ethically accountable to colleagues
and the profession.

Teaching and training
25. 	 All practitioners are encouraged to share their professional knowledge and practice for the benefit

of their clients and to promote awareness of counselling and psychotherapy in the public through
providing information and education.

26. 	 Practitioners who provide formal education and training should acquire the skills, attitudes and
knowledge required to be competent teachers and facilitators of learning in their subject.

27. 	 Practitioners are required to be fair, accurate and honest in their assessments of their students.

28. 	 Prior consent is required from clients if they are to be observed, recorded or if their personally
identifiable disclosures are to be used for training purposes.

29. 	 All training in counselling and psychotherapy should model standards and practice consistent with
those expected of practitioners in the role for which the training is being provided.

30. 	 All trainers and educators in counselling and psychotherapy have a responsibility to protect the
standards of the profession. Trainers are responsible for taking reasonable steps to prevent clients
being exposed to risk or harm by trainees.

31. 	 Where information is held by more than one person involved in the assessment of a trainee, it
should normally be shared to produce the fairest possible evaluation of the person concerned.
Any confidentiality agreements between trainers and trainees ought to be established in ways that
permit the appropriate sharing of information for assessment and the protection of clients.

© BACP 2001, 2002, 2007, 2009, 2010, 2013 Ethical Framework for Good Practice in Counselling & Psychotherapy 07

Supervising and managing
32. 	 Practitioners are responsible for clarifying who holds responsibility for the work with the client.

33. 	 There is a general obligation for all counsellors, psychotherapists, supervisors and trainers to receive
supervision/consultative support independently of any managerial relationships.

34. 	 Supervisors and managers have a responsibility to maintain and enhance good practice by
practitioners, to protect clients from poor practice and to acquire the attitudes, skills and knowledge
required by their role.

35. 	 Supervisors and managers may form a triangular relationship with a counsellor or psychotherapist,
particularly where services are being provided within an agency. All parties to this relationship have
a responsibility to clarify their expectations of each other and, in particular, the steps that ought to
be taken to address any concerns over client safety. The role of an independent supervisor is widely
considered to be desirable in promoting good practice but, to be most effective, requires clarity in
how such a role relates to line management and the division of tasks and responsibilities between a
supervisor and any line manager.

Researching
36. 	 The Association is committed to fostering research that will inform and develop practice. All

practitioners are encouraged to support research undertaken on behalf of the profession and to
participate actively in research work.

37. 	 All research should be undertaken with rigorous attentiveness to the quality and integrity both of the
research itself and of the dissemination of the results of the research.

38. 	 The rights of all research participants should be carefully considered and protected. The minimum
rights include the right to freely given and informed consent, and the right to withdraw at any point.
A client’s entitlement to receiving a service should not be affected by their willingness or refusal to
participate in research.

39. 	 The research methods used should comply with the standards of good practice in counselling and
psychotherapy and must not adversely affect clients.

Fitness to practise
40. 	 Practitioners have a responsibility to monitor and maintain their fitness to practise at a level that

enables them to provide an effective service. If their effectiveness becomes impaired for any
reason, including health or personal circumstances, they should seek the advice of their supervisor,
experienced colleagues or line manager and, if necessary, withdraw from practice until their fitness
to practise returns. Suitable arrangements should be made for clients who are adversely affected.

If things go wrong with own clients
41. 	 Practitioners should respond promptly and appropriately to any complaint received from their clients.

An appropriate response in agency-based services would take account of any agency policy and
procedures.

42. 	 Practitioners should endeavour to remedy any harm they may have caused to their clients and to
prevent any further harm. An apology may be the appropriate response.

43. 	 Practitioners should discuss, with their supervisor, manager or other experienced practitioner(s), the
circumstances in which they may have harmed a client in order to ensure that the appropriate steps
have been taken to mitigate any harm and to prevent any repetition.

44. 	 Practitioners are strongly encouraged to ensure that their work is adequately covered by insurance
for professional indemnity and liability.

45. 	 If practitioners consider that they have acted in accordance with good practice but their client is not
satisfied that this is the case, they may wish to use independent dispute resolution, for example:
seeking a second professional opinion, mediation, or conciliation where this is both appropriate
and practical.

46. 	 Clients should be informed about the existence of the Professional Conduct Procedure of this
Association and any other applicable complaints or disciplinary procedures. If requested to do so,
practitioners should inform their clients about how they may obtain further information concerning
these procedures.

Ethical Framework for Good Practice in Counselling & Psychotherapy © BACP 2001, 2002, 2007, 2009, 2010, 201308

Responsibilities to all clients
47. 	 Practitioners have a responsibility to protect clients when they have good reason for believing that

other practitioners are placing them at risk of harm.

48. 	 They should raise their concerns with the practitioner concerned in the first instance, unless it is
inappropriate to do so. If the matter cannot be resolved, they should review the grounds for their
concern and the evidence available to them and, when appropriate, raise their concerns with the
practitioner’s manager, agency or professional body.

49. 	 If they are uncertain what to do, their concerns should be discussed with an experienced colleague,
a supervisor or raised with this Association.

50. 	 All members of this Association share a responsibility to take part in its professional conduct
procedures whether as the person complained against or as the provider of relevant information.

Working with colleagues
The increasing availability of counselling and psychotherapy means that most practitioners have other
practitioners working in their locality, or may be working closely with colleagues within specialised or
multidisciplinary teams. The quality of the interactions between practitioners can enhance or undermine
the claim that counselling and psychotherapy enable clients to increase their insight and expertise in
personal relationships. This is particularly true for practitioners who work in agencies or teams.

Working in teams
51. 	 Professional relationships should be conducted in a spirit of mutual respect. Practitioners should

endeavour to attain good working relationships and systems of communication that enhance
services to clients at all times.

52.	 Practitioners should treat all colleagues fairly and foster equality opportunity.

53. 	 They should not allow their professional relationships with colleagues to be prejudiced by their own
personal views about a colleague’s lifestyle, gender, age, disability, race, sexual orientation, beliefs or
culture. It is unacceptable and unethical to discriminate against colleagues on any of these grounds.

54. 	 Practitioners must not undermine a colleague’s relationships with clients by making unjustified or
unsustainable comments.

55. 	 All communications between colleagues about clients should be on a professional basis and thus
purposeful, respectful and consistent with the management of confidences as declared to clients.

Awareness of context
56. 	 The practitioner is responsible for learning about and taking account of the different protocols,

conventions and customs that can pertain to different working contexts and cultures.

Making and receiving referrals
57. 	 All routine referrals to colleagues and other services should be discussed with the client in advance

and the client’s consent obtained both to making the referral and also to disclosing information to
accompany the referral. Reasonable care should be taken to ensure that:

	 n 	 the recipient of the referral is able to provide the required service;
	 n 	� any confidential information disclosed during the referral process will be adequately protected;
	 n 	 the referral will be likely to benefit the client.

58.	 Prior to accepting a referral the practitioner should give careful consideration to:

	 n 	 the appropriateness of the referral;
	 n 	 the likelihood that the referral will be beneficial to the client;
	 n 	 the adequacy of the client’s consent for the referral.

If the referrer is professionally required to retain overall responsibility for the work with the client, it is
considered to be professionally appropriate to provide the referrer with brief progress reports. Such
reports should be made in consultation with clients and not normally against their explicit wishes.

© BACP 2001, 2002, 2007, 2009, 2010, 2013 Ethical Framework for Good Practice in Counselling & Psychotherapy 09

Probity in professional practice
Ensuring the probity of practice is important both to those who are directly affected but also to the
standing of the profession as a whole.

Providing clients with adequate information
59. 	 Practitioners are responsible for clarifying the terms on which their services are being offered in

advance of the client incurring any financial obligation or other reasonably foreseeable costs or
liabilities.

60. 	 All information about services should be honest, accurate, avoid unjustifiable claims, and be
consistent with maintaining the good standing of the profession.

61. 	 Particular care should be taken over the integrity of presenting qualifications, accreditation and
professional standing.

Financial arrangements
62. 	 Practitioners are required to be honest, straightforward and accountable in all financial matters

concerning their clients and other professional relationships.

Conflicts of interest
63. 	 Conflicts of interest are best avoided, provided they can be reasonably foreseen in the first instance

and prevented from arising. In deciding how to respond to conflicts of interest, the protection of the
client’s interests and maintaining trust in the practitioner should be paramount.

Care of self as a practitioner
Attending to the practitioner’s well-being is essential to sustaining good practice.

64. 	 Practitioners have a responsibility to themselves to ensure that their work does not become
detrimental to their health or well-being by ensuring that the way that they undertake their work
is as safe as possible and that they seek appropriate professional support and services as the
need arises.

65. 	 Practitioners are entitled to be treated with proper consideration and respect that is consistent with
this Guidance.

ISBN: 1-905114-06-0
ISBN: 13: 978-1-905114-06-1

