

Suggested APA style reference information can be found at http://www.counseling.org/knowledge-center/vistas

Article 32

Ethical Dilemmas in Counselor Education: The Case of Sasha

and Hector

Kristen Dickens, Elise Johns, Bonnie King, and Candace Park

This essay was written in submission for the 2011 ACA Doctoral Ethics Competition and

received the first place award.

Dickens, Kristen, is enrolled as a doctoral student in the Counselor Education at

the University of New Orleans. She is a registered counselor intern in the state of

Louisiana and works at a residential treatment facility for eating disorders. Her

areas of interest include family systems therapy, women’s issues, and feminist

therapy.

Johns, Amanda Elise, is enrolled in the Counselor Education doctoral program at

the University of New Orleans. She works for a mental health rehabilitation

agency providing mental health services to children and adolescents in home and

in schools.

King, Bonnie, is enrolled in the Counselor Education doctoral program at the

University of New Orleans. She is a registered counselor intern, working with

children and adolescents in homes and schools.

Park, Candace N., is a Licensed Professional Counselor at Nicholls State

University Counseling Center and is pursuing her doctorate in Counselor

Education and Supervision from the University of New Orleans. Her areas of

interests include women’s issues, feminist therapy and multicultural counseling,

and social justice advocacy.

Abstract

The relationship between clinical supervisor and supervisee is fraught with

ethical concerns, as the supervisor serves multiple functions within the

relationship. The supervisor has a responsibility to evaluate and foster the

supervisee’s professional and clinical growth and development. Additionally,

the supervisor has a responsibility to serve as a gatekeeper to the profession and

consider the welfare of the supervisee’s current and future clients. The case of

Sasha and Hector presents numerous ethical issues to be processed dually with

separate regard given to the supervisor-supervisee relationship and the

counselor-client relationship. The University of New Orleans Doctoral Ethics

Team analyzed and evaluated possible courses of action to aid in resolution of

these presented dilemmas. In doing so, the team reviewed current scholarly

literature and applied appropriate ethical codes in the context of an ethical

decision-making model. The team concluded by offering recommendations

within the context of pertinent legal, ethical, and moral codes.

Ideas and Research You Can Use: VISTAS 2013

2

Doctoral-Level-Scenario: The Case of Sasha and Hector

 Counselor educators and supervisors face many ethical dilemmas while educating

and training future counselors and counselor interns. The following case study highlights

many of these dilemmas. Sasha, a Caucasian 37-year-old, is a counselor educator at a

small university. She is recovering from a lengthy bout with breast cancer and is just back

to teaching. This semester, she is serving as a supervisor to two students who are in

practicum at different sites. One of the students is a 25-year-old Hispanic male, Hector,

who is newly diagnosed with leukemia. While his grades in the program have been

acceptable, he doesn’t seem to be able to establish rapport appropriately with clients, and

he is struggling in his practicum. Some faculty members are concerned that his recent

diagnosis is affecting his ability to effectively counsel others, but Sasha recognizes a

feeling of unusual connection with him and feels certain that she can help him succeed.

He’s expressed some feelings of depression and anxiety, and Sasha has informally

offered to work with him on developing appropriate coping skills and healthy expression

of these feelings. During a supervision session, Hector reports that one of his clients, a

14-year-old boy, has disclosed that he’s homosexual. Due to Hector’s conservative

religious beliefs, he does not feel as if he can appropriately counsel someone who

engages in behavior with which he does not agree. He asks if he can refer the client to the

other practicum student, and Sasha agrees that it would be in the best interest of the

client; she also fears that the stress of the situation will negatively affect Hector and is

concerned about his welfare as well. The site supervisor where Hector is doing his

practicum vehemently disagrees with this decision, and she has notified both Hector and

Sasha that she intends to take the issue to the dean of the university counseling

department.

Selection of Ethical Decision-Making Model
Consulting the profession’s ethical standards is a primary obligation of counselors

when facing an ethical dilemma. The American Counselor Association Code of Ethics

(hereinafter referred to as the ACA Code; American Counseling Association [ACA],

2005) serves as an appropriate guide for Sasha and Hector to consult and enforces the

notion that professionals are expected to utilize an ethical decision-making model to work

through the dilemma.

Various ethical decision-making models were recommended in earlier studies that

examined the various types of multiple relationships between faculty and students in

higher education (Biaggio, Paget, & Chenoweth, 1997; Blevins-Knabe, 1992; Bowman &

Hatley, 1995; Kitchener, 1988; Kolbert, Morgan, & Brendel, 2002; Sullivan & Ogloff,

1998). Cottone and Claus (2000) surveyed the literature regarding numerous ethical

decision-making models and organized them into practiced-based, theoretically or

philosophically-based, and specialty-based categories. Cottone and Claus found that,

although several models had similar steps or stages, it was difficult to evaluate their

effectiveness based on the lack of empirically-cited support by those utilizing the models.

 Some ethical decision-making models encourage clinicians to fully consider the context

in which the ethical quandary occurred (Cottone, 2001; Hill, Glaser, & Harden, 1998).

As with the current scenario concerning Sasha and Hector, having an increased

knowledge of the context in which the situation is occurring could sway consultants to

Ideas and Research You Can Use: VISTAS 2013

3

utilize a model that best pertains to the situation (Vergés, 2010). Based on the available

information, the team chose to utilize the Practitioner’s Guide to Ethical Decision-

Making, proposed by the ACA Ethics Committee to evaluate the current scenario and

make recommendations for how all parties may proceed (Forester-Miller & Davis, 1996).

Step #1: Identify the Problem
 According to the chosen ethical decision-making model, one must start by

identifying the problem. It is important to observe the problem objectively while

considering all legal, ethical, and professional issues involved in the scenario (Forester-

Miller & Davis, 1996). The team acknowledges the scenario may include information not

provided in the initial presentation of the dilemma. Based on the information we have, the

following actions for how to proceed are suggested. The first prevalent issue in this

scenario is that Sasha may be indirectly harming Hector’s clients by allowing him to

discriminate based on sexual orientation (ACA, 2005, A.4). Additionally, Sasha is

indirectly preventing Hector’s client’s ability to have autonomy in sessions to discuss the

issues of his choosing. It is important to enable clients’ autonomy to choose their course

in counseling, so as to empower them to take ownership of their own growth (Kitchener,

1984). Furthermore, in the supervisor and gate-keeping roles, Sasha is responsible for the

actions of Hector and can be held legally responsible under the principle of vicarious

liability. According to Remley and Herlihy (2014), vicarious liability is the notion that

those who hold authority over others will be held responsible for the actions of those

under their direction.

 Next, it appears that Sasha’s behavior may indicate that her judgment is impaired,

whether due to her unresolved issues from her illness and resulting connection to Hector,

or her desire to help Hector overcome his intra-personal obstacles. Sasha is

demonstrating favoritism towards Hector and thus is unable to objectively and honestly

assess him from a clinical standpoint. According to Sullivan and Ogloff (1998), impaired

objectivity of a faculty member and concurrent favoritism for one student (in this case

supervisor and supervisee, respectively) may lead to neglect of other students and further

boundary violations. In other words, Sasha’s favoritism towards Hector could impede her

supervision effectiveness with her other supervisee. Additionally, Sasha should err on the

side of caution when addressing Hector’s depression and anxiety in a supervision session.

If the boundaries of the supervision session in question are not clearly defined prior to the

session, Sasha may fall into the role of Hector’s counselor. Finally, Sasha is damaging

her relationship with professionals in the field, which could strain the relationship

between the university and the practicum site at which Hector is completing his

practicum. Sasha could also be compromising her credibility and position at the

University, as the supervisor has considered making a formal complaint to the dean.

Step #2: Ethical Codes Pertaining to the Dilemma
 Following the “Identification of the Problem” stage of Forester-Miller and Davis’

decision-making model, the next stage involves applying the ACA Code and other

applicable ethical codes that pertain to the ethical dilemma. The Ethical Guidelines for

Counseling Supervisors (1993) created by the Association for Counselor Education and

Supervision (ACES) are pertinent, as they address the issue of supervision within the

counselor education setting. It is important to note that portions of the aforementioned

Ideas and Research You Can Use: VISTAS 2013

4

standards have been incorporated into the most recent version the ACA Code. The team

will focus primarily on the ACA Code, including the sections regarding supervision in

counseling.

Client welfare. The ACA Code states the client’s welfare is the primary

responsibility of the counselor and supervisor (ACA, 2005, F.1.a). Sasha’s actions are out

of compliance with the ACA Code as she has chosen to honor Hector’s request over his

client’s needs. Sasha’s concern that he will be uncomfortable counseling someone whose

lifestyle with which he disagrees should not alter her ability to consider the client’s needs

over the preferences and values of her supervisee. Furthermore, Sasha is setting a

dangerous precedent for Hector to refer any client whose lifestyle offends his personal

values (ACA, 2005, A.4.b.).

Personal values. Hector’s personal values are influencing his decision to refer his

client. This directly opposes the ACA Code’s position on the issue (ACA, 2005, A.4.b), in

which the importance of respecting clients’ diversity is stressed.

Discrimination. Hector’s request to abstain from providing counseling services to

a client based on the client’s sexual orientation is in conflict with the ACA Code (ACA,

2005, C.5). As Hector’s reasoning for referring the client is based on the client’s sexual

orientation, his behavior toward his client could be considered a discriminatory practice.

Ethical and legal standards. It is the responsibility of supervisors to inform

supervisees of all legal and ethical codes and standards that apply to counselors and

“encourage these counselors to adhere to professional standards of practice” (ACA, 2005,

F.4.c). Due the limited knowledge the team has regarding Hector and Sasha’s interaction,

it is unclear if Sasha has either failed to inform Hector or has not encouraged him to

comply with ethical codes and laws that address his obligations to clients whose values

differ from his own.

Boundaries in the supervisory relationship. The ACA Code encourages

supervisors to set appropriate boundaries early in supervisory relationships in order to

prevent boundary role confusion (ACA, 2005, F.3.a.). Barnett (2008) categorized

boundary issues for dual relationships into either “boundary crossings” or “boundary

violations.” Boundary crossings become violations when mal-intent is present, the

relationship is perceived as negative and unwelcome, the relationship occurs to gratify

the mentor’s need(s), and when the nature of the relationship is inconsistent with

professional standards. By offering to address Hector’s intra-personal obstacles in the

context of supervision, Sasha’s actions are pushing the boundaries of the supervision

relationship and heading towards becoming a boundary violation. The ACA Code

instructs counselors to provide referrals for supervisees in need of counseling, but firmly

states the counseling should not be directly provided by the supervisor (ACA, 2005,

F.5.c.).

Impairment. Impairment is another prominent issue addressed by the ACA Code

(ACA, 2005, F.8.b.). Sasha may be unable to recognize the impact of Hector’s physical

and mental health problems on his clinical abilities. As a supervisor, it is Sasha’s

responsibility to recognize her supervisee’s impairment and address the issues openly

with Hector (ACA, 2005, F.5.b.). As a supervisor Sasha has a duty to encourage Hector

to address his personal issues, as well as a duty to prevent future harm to clients if

Hector’s impairment goes unaddressed. Furthermore, Sasha may have unresolved

personal issues related to her own illness that could impede her judgment as a

Ideas and Research You Can Use: VISTAS 2013

5

professional. This may be affecting her ability as a supervisor to provide objective

feedback and serve Hector and his clients in an effective manner.

Recognizing limitations of supervisees. Supervisors are charged with

appropriately recognizing and addressing limitations of supervisees. They do this by

regularly evaluating supervisees and providing appropriate feedback. When a limitation

is noted, it is advised that supervisors consult with other professionals and take

appropriate steps to help the supervisee remediate the deficiencies. The supervisor should

inform the supervisee of all options available to him/her. This could come in the form of

a remediation plan, further monitoring, or dismissal from the site or program if

improvements have not been made and if clients are not receiving competent services

(ACA, 2005, F.5.). So far, it appears Sasha has not implemented this requirement by not

addressing Hector’s deficits through a remediation plan or other supports, nor has she

provided any other options to help Hector strengthen his skills besides discussing them in

supervision. Sasha has not yet consulted with other professionals in the field and was

unreceptive to feedback about Hector’s performance by his site supervisor.

Interdisciplinary teamwork. Interdisciplinary teamwork applies to this scenario

in that Sasha, other departmental faculty, and Hector’s site supervisor comprise the

interdisciplinary team responsible for Hector’s practicum experience. The ACA Code

specifies that members of an interdisciplinary team converge to discuss how to serve the

best interests of clients, utilizing the ethics and values of the profession (ACA, 2005,

D.1.c.). The case study reveals that the two professionals supervising Hector did not

agree on the best course of action; thus, the site supervisor is addressing the matter with

the university dean.

 In conclusion, multiple ethical codes apply to this case study regarding both

Hector and Sasha’s responsibilities as professionals. In further evaluating the scenario,

the team primarily focused on Sasha’s role as a supervisor and applied the following

sections of the ACA Code that addressed supervisory deficits related to: issues of client

welfare, personal values, discrimination, ethical and legal standards, boundaries in

supervision, the need for counseling in supervision, impairment, recognizing limitations

of supervisees, and working on a multidisciplinary team (ACA, 2005).

Step #3: Determining the Nature and Dimensions of the Dilemma
 Step three in this model is to determine the nature and dimensions of the stated

dilemma. The nature and dimensions of the dilemma are to be analyzed within the

context of principle ethics as cited by Kitchener (1984) to include justice, non-

maleficence, beneficence, autonomy, and fidelity. These principles will be discussed

dually as they apply to the supervisor-supervisee relationship of Sasha and Hector and as

they apply to the counselor-client relationship of Hector and his 14-year-old client.

 Justice in this context does not mean that all persons will be treated the same, but

rather, “treating equals equally and unequals unequally but in proportion to their relevant

differences” (Kitchener, 1984). This principle of justice is of concern as it remains

unclear whether or not Sasha is treating both supervisees objectively, or if she is showing

favoritism to Hector and his client issue due to their shared experience of battling serious

illnesses. Sullivan and Ogloff (1998) emphasized that compromised objectivity of the

supervisor and subsequent student favoritism is a dangerous boundary crossing that could

lead to further (more serious) boundary violations.

Ideas and Research You Can Use: VISTAS 2013

6

 The principle of non-maleficence is seen as a gate-keeping principle in that the

focus is on avoiding causing harm to others. If Sasha condones Hector’s decision to refer

the client to someone else because of his belief system then she is, albeit unintentionally,

harming Hector in his professional development. If Hector is allowed to refer this client

immediately after the client discloses something as personally salient as sexual

orientation, this could do irreparable damage to the client. The client may feel judged for

his belief system instead of being allowed to work through his issues and concerns in a

safe environment. In a similar vein, beneficence in regards to both relationships will be in

jeopardy. Sasha, by allowing the case in question to be referred, is not being pro-active in

the supervisory role. Similarly, Hector appears to be considering his welfare and personal

belief system above those of his client.

 The principle of autonomy is also being called into question. This principle

addresses the concepts of independence and freedom of choice, yet it also addresses how

one’s values and beliefs may negatively affect others (Kitchener, 1984). As a supervisor,

Sasha’s primary obligation is to the client of her supervisee. Sasha may believe she is

respecting Hector’s autonomy by allowing him to refer the client when condoning this

request is in direct opposition to the principle of autonomy in relation to the client.

 Fidelity, as described by Kitchener (1984), is comprised of loyalty, faithfulness,

and honoring commitments within the context of a therapeutic relationship. Hector’s

decision to refer the client could impede the client’s growth. Similarly, Sasha is not

honoring her commitment as Hector’s teacher and possibly impeding his growth if she

allows him to ignore his fidelity to his client.

Step #4: Generate Possible Courses of Action
 The next step, when following the chosen ethical model, is to generate possible

courses of action. The main focus of this step is to brainstorm and generate as many ideas

as possible to be further analyzed in step five for their efficacy. In this step it is ideal to

consult with colleagues to explore all available options for consideration, including re-

evaluating ethical and legal codes and other possible ethical decision-making models.

The team identified the following as possible courses of action: 1) refer both Sasha

(supervisor) and Hector (supervisee) to personal counseling; 2) refer supervisee to a

different faculty member for supervision; 3) supervisor to consult with other faculty

members; 4) gather more information; 5) supervisee takes a suggested leave of absence

from the program; 6) propose a remediation plan for supervisee (which may include

aforementioned stage 6; 7) supervisor take a leave of absence from her role as supervisor;

8) the supervisor evaluates her relationship with the supervisee in terms of the counseling

relationship versus the supervisor relationship; 9) refer supervisee’s client to another

counselor; 10) maintain current supervisee-supervisor relationship; and 11) supervisor

speak with supervisee about ethical dilemma. The aforementioned actions are listed

without regard to order of importance or preference and will be further discussed in step

five when reviewing perceived efficacy and possible consequences.

Step #5: Consider the Possible Consequences of All Actions and Choose an Action
 In this step, the team expands upon the list generated in step four and analyzes

each listed item for possible consequences to discern the solution of best fit.

 Refer to counseling services. In this scenario, it is suggested that both Sasha and

Ideas and Research You Can Use: VISTAS 2013

7

Hector seek personal counseling for their respective issues. Sasha would be advised to

seek counseling for unresolved issues related to her disease process and possible clinical

impairment (ACA, 2005, C.2.g.). Likewise, Hector would be advised to seek counseling

for the issues of anxiety and depression referenced in the provided case scenario (ACA,

2005, C.2.g., F.5.d., F.8.b.). It is possible that while seeking counseling Sasha would

abstain from her supervision duties, and Hector would need to postpone his practicum

and internship classes in his course of study.

 Request new faculty supervisor for supervisee. In this suggested course of

action, Hector would be assigned a new faculty supervisor by the department. While

assigning a new supervisor seems like a positive course of action at face value, it could

have negative consequences for Hector. If the change of supervisor is not properly

addressed with Hector, this could negatively affect his relationship with future

supervisors. Although his reasoning for not wanting to continue with his client is not

condoned in this profession, he is still involved in the learning process and this should be

adequately explained to him (ACA, 2005, F.4.d.).

 Consult. Consultation is an important step at the beginning of any decision-

making process as it allows for the situation to be seen through a new lens and for new

perspectives to be offered. The ethical codes pertaining to this case advise counselors to

consult when any ethical dilemmas arise for them (ACA, 2005; ACES, 1993). It would

be encouraged for both Hector and Sasha to seek consultation: Sasha from a professional

colleague, and Hector from another university professor and/or clinician. The length of

the consultation process varies and can be quite lengthy. If both parties are seeking

consultation without making the on-site supervisor aware, the on-site supervisor could

assume that the involved parties are doing nothing to address this issue. Also, every

consultation does not end in an applicable solution, which could leave the involved

parties still in contention over what should be done.

 Gather more information. It is integral to any decision-making process to have

as many details as possible available for review when choosing a course of action.

Possessing knowledge of all viewpoints and priorities of all parties involved will lead to

making an informed decision that can be viewed by all as beneficial. A review of legal

and ethical codes for all parties involved is also an important step in this decision-making

process. A conversation should be held with Hector and a third party faculty member to

provide insight into Hector’s view of the situation and to inform Hector of ethical and

legal codes that are applicable to the situation. At a separate meeting the same

conversation could take place with Sasha and the dean of the counseling department.

 Leave of absence for supervisee. The University could propose a leave of

absence for Hector, or Hector himself could request a leave of absence. In both scenarios

the purpose of the leave of absence would be to give Hector time to sort through personal

complications that are negatively affecting his studies and his ability to develop

counseling relationships. If Hector is asked to take a leave of absence by the faculty, this

could affect fidelity in his future relationships with faculty and staff at this university. If

asked to begin his leave of absence immediately, this could have a negative impact on

any client relationships he is currently forming. Regardless of which party instigates the

leave of absence, there is always the chance that Hector will not take advantage of the

time to work on personal issues and will return to the program in the same state in which

he left it.

Ideas and Research You Can Use: VISTAS 2013

8

Propose a remediation plan for supervisee. University faculty, Sasha, and

Hector’s on-site supervisor could meet to jointly outline and then implement a

remediation plan for Hector as he continues his practicum course. This could be very

beneficial as it involves collective feedback from all parties. The plan would then be

reviewed with Hector. Because of the inherent power differential that occurs when

multiple supervisors are involved, care would need to be taken to ensure that Hector

understands the purpose and intentions of the proposed remediation plan (ACA, 2005,

F.9., F.9.b.).

Supervisor to take leave of absence from her role as supervisor. Sasha could

take a leave of absence from her duties as supervisor to allow her to work on personal

issues and conflicts that arose as part of her duties as a supervisor. This course of action

may be decided by Sasha or the university. Some sort of checks and balances system

would have to be implemented so that the university could confirm that during her

absence Sasha did, in fact, address issues of importance before she returns to supervisor

role. This could provide a needed break for Sasha to reflect, but could also serve to strain

her relationship with the university.

Supervisor needs to evaluate relationship with supervisee in terms of

counselor versus supervisor. In the scenario, Hector has presented with problems of

anxiety and depression and his supervisor, Sasha, has offered to help him to cope (ACA,

2005, F.5.c). Before adding that layer to their relationship, Sasha must first decide if it is

within the bounds of an ethically appropriate supervisor/supervisee relationship or if it

will cross boundaries and develop into a counselor/client relationship which is not an

appropriate element of supervision (ACA, 2005, F.3.a, F.3.e.). It is proposed that Egan’s

three stage Skilled Helper model for ethical decision-making be implemented at this

juncture (Herlihy & Corey, 2006). Each stage in Egan’s model includes a corresponding

question. The questions, listed in order of consideration, are as follows: 1) What is going

on?; 2) What do I want instead?; 3) How might I get what I want? (Egan, 2007). To

follow this three stage model in a counseling relationship, the therapist would first

explore the client’s problems followed by stages two and three which provide for

establishing goals and taking action to resolve problems (Herlihy & Corey, 2006). Stage

one is seen as appropriate for the supervisor/supervisee relationship, but entering into

stage two and three crosses the line into a counseling relationship at which point the

supervisee should be referred to someone other than their acting supervisor for

counseling (Herlihy & Corey, 2006). If the distinction between dual relationships is not

made, further ethical complications could arise (ACA, 2005, F.5.a.)

Request new counselor for supervisee’s client. A possible course of action

would be to remove Hector from the counseling relationship with the client in question

and replace him with a new counselor, as originally decided by Hector and agreed to by

Sasha. Removing Hector from the counseling relationship would stop any transfer of

Hector’s negative belief system to his client who is young, impressionable, and struggling

with this issue. Three possible negative consequences could arise from this course of

action. First, Hector might get the impression from this transfer that it is acceptable to let

personal beliefs affect counseling relationships (ACA, 2005, A.11.b., F.8.b). Second,

Hector may lose an opportunity to gain needed professional skills. Third, if client is

referred to another counselor immediately after disclosing information of this nature it

could negatively affect the client’s self esteem in addition to fidelity and rapport in future

Ideas and Research You Can Use: VISTAS 2013

9

counseling relationships into which the client may enter.

Maintain current supervisor/supervisee relationship. A possible course of

action is to keep the current relationship as it is. This could create a negative relationship

with Hector’s site supervisor if he feels issues are not being properly addressed within the

university and ultimately it could lose Hector his practicum location.

 Supervisor speaks with supervisee about ethical dilemma. Another possible

option is for Sasha to speak with Hector about the dilemma that just occurred and share

her thoughts about the situation in which they find themselves. This could be beneficial

in that it allows both of them to consider the roles each of them played that contributed to

the ethical dilemma. However, it could have a negative effect on Hector and Sasha’s

supervisor relationship if the conversation is not handled appropriately.

It is recommended that the following steps be taken, in the order listed, resolving

each step before proceeding to the next and proceeding to the next step only if it is

deemed a necessary course of action: 1) Gather additional information from all involved

parties; 2) Education regarding professional and ethical standards for Hector; 3)

Consultation for Sasha with faculty members; 4) Design and implement a remediation

plan for Hector with input from faculty, site supervisor, Hector, and Sasha; 5) Refer

Hector to counseling for his stated issues regarding anxiety and depression; 6) Refer

Sasha to counseling services for unresolved issues related to her disease process and

possible clinical impairment; 7) Suggest a leave of absence for Sasha from her role as

supervisor; 8) Assign a new supervisor for Hector.

Step #6: Evaluate the Selected Course of Action
 In this section, the measures taken in the course of action previously listed will be

combined and evaluated to identify the efficacy of the plan.

Gather more information from all involved parties. In this scenario, it seems

as if the site supervisor has decided that Sasha has acted in an unethical manner by

agreeing with Hector’s decision to transfer his client who identifies as homosexual to

another counselor. In doing so, the site supervisor has complied with the ACA Code to

take appropriate action when unethical behavior is suspected (ACA, 2005, H.2.a.). In

accordance with this code, it would be advantageous for Sasha and the site supervisor to

meet and discuss their differing opinions regarding the situation with Hector. She should

also meet with Hector to identify and/or confirm his reasons for proposing the transfer. If

Hector should maintain his stance on the issue, Sasha should continue to the next step and

attempt to further educate Hector.

 Education regarding professional and ethical standards for Hector. As a

counselor-in-training, Hector is responsible for understanding and abiding by the ACA

Code and has “the same obligation to clients as those required of professional

counselors” (ACA, 2005, F.8.a). As stated in section C.5. of the ACA Code, “counselors

do not condone or engage in discrimination based on […] sexual orientation” (ACA,

2005). It is also expected that counselors are aware of their personal values and beliefs

and strive to avoid imposing them on clients (ACA, 2005). In the event that Hector is

unaware of, or is blatantly disregarding these guidelines, the responsibility would then

fall on Sasha to attempt to confront Hector on his errors.

 As Hector’s supervisor in this scenario, Sasha has an ethical obligation to adhere

to ACA Code section F.4.c. in making supervisees “aware of professional and ethical

Ideas and Research You Can Use: VISTAS 2013

10

standards” because he has shown a deficit in his ethical decision-making skills. This

would also be an appropriate time for Sasha to discuss with Hector the concerns she has

for him regarding his mental and emotional state and the limitations she sees within him

as a counselor-in-training. In addition to this, boundaries between supervisors and

supervisees could be addressed at this time since it does not seem that this has occurred

before (ACA, 2005). However, due to the apparent lapse in judgment that Sasha exhibits

in maintaining appropriate boundaries with her supervisee, this may or may not occur.

Regardless of the product of this conversation between her and Hector, Sasha would need

to look to the next step and consult with her colleagues.

 Consultation for Sasha with faculty members. ACA Code of Ethics C.2.e. states

that “counselors take reasonable steps to consult with other counselors or related

professionals when they have questions regarding their ethical obligations or professional

practice” (ACA, 2005). Because this site supervisor has indicated that an ethical misstep

has occurred, Sasha would hopefully identify a need for consultation immediately.

Because of her positions as a counselor educator and a supervisor within an educational

program, fellow faculty would be an ideal group from whom to draw consultation, as

well as the dean of the university counseling department, since she/he was to be informed

of the dilemma. This is also suggested because some faculty members have already

verbalized their concern about Hector’s mental and physical state affecting his counseling

ability.

 In this meeting, decisions need to be made to address Hector’s limitations in

counseling and his decision to disregard his ethical obligations to his client. Sasha’s role

in this dilemma would also need to be addressed. According to section C.2.g. of the ACA

Code, counselors are supposed to be aware of their own signs of impairment. When this

does not occur, the responsibility then falls to counseling colleagues to address the issue

with the counselor or supervisor (ACA, 2005). Because of this, it would be important for

the other faculty members to identify signs of impairment within Sasha’s role as a

supervisor, address them with her in a professional manner, and identify a course of

action for Sasha, as well as for Hector.

 Design and implement a remediation plan for Hector that includes suggested

counseling services. Because the primary concern is for clients (ACA, 2005), a plan of

action would need to be considered for Hector immediately in the event that he did not

gain insight from his meeting with Sasha. It would be unethical for Sasha as his

supervisor to endorse Hector as fit to continue in his practicum (ACA, 2005; ACES,

1993). According to Dufrene and Henderson (2009), once traditional means of education

on skills and professionalism have been applied and have been deemed unsuccessful, a

plan of remediation would need to be considered. Sasha would need to consult with the

other faculty members, the site supervisor, and Hector to determine the remediation plan

that would be most beneficial for him. If Hector was to refuse the remediation plan, this

would likely mean dismissal from the program. Counseling would also be recommended

in order to aid Hector in his personal struggles. If he were to accept it, Sasha would be

responsible for helping him find the appropriate resources.

Individual counseling and leave of absence from supervision suggested for

Sasha. Since her return to supervising, Sasha seems to have struggled in her compliance

with ethical guidelines (ACA, 2005; ACES, 1993). In this scenario, the boundary lines of

her professional supervisory relationship with Hector seem unclear. She feels a

Ideas and Research You Can Use: VISTAS 2013

11

connection to Hector, possibly due to the fact that they both share a similar experience of

a diagnosis of cancer, and she feels that she can help him through this tough time.

However, as a supervisor and a counselor educator, it is important for her to be able to

address the areas of weakness that Hector exhibits (ACA, 2005, F.5.b.).

One reason that most likely contributes to this oversight is that Sasha has not

made an attempt to “clearly define and maintain ethical professional, personal, and social

relationships” with Hector, her supervisee (ACA, 2005, F.3.a.). When Hector discussed

feelings of anxiety and depression with Sasha, it would have been in his best interest for

her to suggest counseling, as it would not be ethical for her to provide both supervision

and counseling services (ACA, 2005, F.5.c.). Nevertheless, she offered “informally” to

work with him with no indication that she accounted for the possible drawbacks or

documented the rationale for this decision (ACA, 2005, F.3.e.). She has also had

difficulty identifying her own signs of impairment (ACA, 2005, C.2.g.), which led to the

unclear boundary lines and her approval of Hector’s decision to no longer see his client

based on discriminatory motives. Because of this, it would be in the best interest of her

supervisees and the clients they see to implement a leave of absence from supervising for

Sasha incorporated with counseling services to address personal issues related to her bout

with breast cancer. Once Sasha resigns from her supervisory role, a new faculty

supervisor will be assigned to Hector.

Step #7: Implement the Course of Action
 In the final step of the ethical decision-making model suggested by Forester-

Miller and Davis (1996), the course of action is implemented. Each stage of the course of

action within step six of the model was tested for justice, publicity, and universality as

Stadler (1986) suggested and Forester-Miller and Davis (1996) endorsed. Although there

may be other options available to manage the dilemma, this method was chosen in the

best interest of all involved. Hector may have some difficulty accepting the plan at first,

but hopefully he would be able to see the benefits of an appropriate remediation plan.

Sasha may also have some difficulty with the decisions made. All being well, she could

see the benefits of these decisions for Hector and for herself.

Conclusion

In the current scenario, Sasha and Hector were challenged with numerous ethical

dilemmas. The doctoral team at the University of New Orleans processed these dilemmas

using the Forester-Miller and Davis Ethical Decision-Making Model (1996). Within the

context of this model, the team outlined the ethical dilemmas and possible courses of

action giving consideration to pertinent legal, ethical, and moral codes in addition to best

possible outcome for all involved parties. The layered complexity of the ethical decision-

making process was evident as the team worked through each step of the chosen ethical

decision-making model. Each step was analyzed with consideration given to

supervisor/supervisee relationship and counselor/client relationship. In addition, all

proposed steps were suggested in the context of best practices. The team did their best to

maintain ethical integrity throughout the process of analyzing the given scenario. The

team recognizes the evolving nature of ethics and the issues that arise within the

profession and advocates for continued study that contributes to the body of knowledge

and ultimately benefits the profession.

Ideas and Research You Can Use: VISTAS 2013

12

References

American Counseling Association. (2005). ACA code of ethics. Alexandria, VA: Author.

Retrieved from http://www.counseling.org/

Association for Counselor Education and Supervision. (1993). Ethical guidelines for

counseling supervisors. Retrieved from http://abec.arkansas.gov/

aboutUs/Pages/CodeofEthics.aspx

Barnett, J. E. (2008). Mentoring, boundaries, and multiple relationships: Opportunities

and challenges. Mentoring & Tutoring: Partnership in Learning, 16, 3-16.

Biaggio, M., Paget, T. L., & Chenoweth, M. S. (1997). A model for ethical management

of faculty-student dual relationships. Professional Psychology: Research &

Practice, 28, 184-189.

Blevins-Knabe, B. (1992). The ethics of dual relationship in higher education. Ethics and

Behavior, 2(3), 151-163.

Bowman, V. E., & Hatley, L. D. (1995). Faculty-student relationships: The dual role

controversy. Counselor Education & Supervision, 34(3), 232-242.

Cottone, R. (2001). A social constructivism model of ethical decision making in

counseling. Journal of Counseling & Development, 79, 39-45.

Cottone, R. R., & Claus, R. E. (2000). Ethical decision-making models: A review of the

literature. Journal of Counseling & Development, 78, 275-283.

Dufrene, R. L., & Henderson, K. L. (2009). A framework for remediation plans for

counseling trainees. In G. R. Walz, J. C. Bleuer, & R. K. Yep (Eds.), Compelling

counseling interventions: VISTAS 2009 (pp.149-159). Alexandria, VA: American

Counseling Association.

Egan, G. (2007). The skilled helper: A problem-management and opportunity

development approach to helping (8th ed.). Belmont, CA: Thomson Brooks/Cole.

Forester-Miller, H., & Davis, T. (1996). A practitioner's guide to ethical decision making.

Alexandria, VA: American Counseling Association. Retrieved from

http://www.counseling.org/Counselors/PractitionersGuide.aspx

Herlihy, B., & Corey, G. (2006). Boundary issues in counseling: Multiple roles and

responsibilities (2nd ed.). Alexandria, VA: American Counseling Association.

Hill, M., Glaser, K., & Harden, J. (1998). A feminist model for ethical decision making.

Women & Therapy, 21, 101-121.

Kitchener, K. S. (1984). Intuition, critical evaluation, and ethical principals: The

foundation for ethical decisions in counseling psychology. The Counseling

Psychologist, 12, 43-56.

Kitchener, K. S. (1988). Dual role relationships: What makes them so problematic?

Journal of Counseling & Development, 67, 217-221.

Kolbert, J. B., Morgan, B., & Brendel, J. M. (2002). Faculty and student perceptions of

dual relationships within counselor education: A qualitative analysis. Counselor

Education and Supervision, 41, 193-206.

Remley, T. P., & Herlihy, B. (2014). Ethical, legal and professional issues in counseling

(4th ed.). Upper Saddle River, NJ: Pearson.

Stadler, H. A. (1986). Making hard choices: Clarifying controversial ethical issues.

Counseling & Human Development, 19, 1-10.

Ideas and Research You Can Use: VISTAS 2013

13

Sullivan, L. E., & Ogloff, J. R. P. (1998). Appropriate supervisor-graduate student

relationships. Ethics & Behavior, 8, 229-248.

Vergés, A. (2010). Integrating contextual issues in ethical decision making. Ethics &

Behavior, 20(6), 497-507.

Note: This paper is part of the annual VISTAS project sponsored by the American Counseling Association.

Find more information on the project at: http://counselingoutfitters.com/vistas/VISTAS_Home.htm

