GRACE CHINESE GOSPEL CHURCH OF NORTH YORK

	Doc #
	Title
	Rev.

	P01
	Pastoral Counselling Policies, Guidelines and Code of Ethics
	A

LIST OF REVISIONS
	Section
	Description of Changes
	Rev.
	Date

(mmm dd, yyyy)
	Reviser

	N/A
	Original
	Orig.
	N/A
	Unknown

	N/A
	Standardization and Centralization of GCGCNY Policies and Procedures
	A
	Nov. xx, 2012
	A. Cheung

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

POLICIES, GUIDELINES, AND CODE OF ETHICS

FOR PASTORAL COUNSELLING
I.
Introduction

For the purpose of this document pastoral counselling is defined broadly as a special kind of helping relationship in which the pastoral counsellor assists the counsellee using special skills in the resolution of personal or interpersonal problem.

II. Policies

1. The church is responsible for the hiring and supervision of its staff. As such the church is also accountable for their actions.

2. The church is responsible for the development and consistent implementation of prevention and intervention strategies to maintain the integrity of pastoral relationships.

3. The church will require and fund ongoing training and supervision for the pastoral counsellor if he or she is required to counsel members of the congregation.

4. The church will monitor the effectiveness and quality of pastoral counselling through its own policies, guidelines, and code of ethics and through feedback from counsellees and communication with the pastoral counsellor and his or her supervisor.

5. The church will require all pastors engaged in counselling to document clearly previous training, courses, and supervision to assess their level and areas of competency. The church will also ask for written statement in which the pastor agrees to follow the policies, guidelines, and code of ethics for pastoral counselling,

6. If there is any alleged misconduct by a counsellee such complaint must be made in writing. A committee designated by the Board is then responsible for investigating any such complaints and to report back to the Board with its findings and recommendations. If the complaint is found to be invalid, steps will be taken to restore the pastor’s credibility. If the complaint is found to be valid, steps will be taken to discipline the offending pastor according to the church constitution, protect and restore the victims, offer restitution where appropriate, restore the integrity of the ministry, and restore and rehabilitate the offending pastor to professional health if possible; and if the pastor leaves without proper restoration the church will make available the appropriate information regarding the offense to other churches that may consider calling the pastor.

7. The church will provide insurance coverage for pastors engaged in counselling and make every reasonable effort to reduce its own and the pastors’ liability and risk of ethical violations and misconduct.

III. Guidelines And Code Of Ethics

A. Boundary Issue

A clear contract relating to the goals of counselling and the assessment of outcome is to be clearly documented.

B. Responsibility to the counsellee

1. The pastoral counsellor is dedicated to advancing the emotional,

 spiritual, social, and physical well being of individuals and families

 under his/her care.

2. The pastoral counsellor does not discriminate against anyone on the basis of race, sex, religion, or origin.

3. The pastoral counsellor is aware of his/her potentially influential position and avoids exploiting the trust and dependency of their counsellees. The pastoral counsellor is to make every effort to avoid dual relationships which could impair his/her judgment and effectiveness in counselling. Sexual intimacy with counsellees and former counsellees is prohibited.

4. The pastoral counsellor adheres to zero tolerance policy with respect to sexual misconduct. Sexual violations of boundaries include but are not limited to sexual comments or suggestions, fondling, kissing, intercourse, molestation, and rape.

5. The pastoral counsellor does not use his/her relationship with the counsellee to further his/her own interests.

6. The pastoral counsellor respects the right of the counsellee to make decisions and helps him/her understand the consequence of these decisions.

7. The pastoral counsellor continues the counselling relationship only as long as it is reasonably clear that the counsellee is benefiting from the relationship.

8. The pastoral counsellor endeavors to assist the consellee in obtaining help if he/she is unable or unwilling for appropriate reasons to provide that help.

9. The pastoral counsellor does not abandon or neglect his/her counsellees without making reasonable arrangements for the continuation of their counselling.

10. The pastoral counsellor obtains informed consent of counsellees before taping, recording, or permitting observation of the counselling sessions for the purpose of training and supervision.

C. Consultation

1. The pastoral counsellor is to develop and maintain a list of competent consultants for difficult issues.

2. Consultations must be clearly documented.

D. Referral

1. The pastoral counsellor is to develop and maintain a list of referral resources for difficult counsellees and issues.

2. Written consent must be obtained from the counsellee before communication about the counsellee’s case can occur.

E. Confidentiality

1. The pastoral counsellor cannot disclose counsellee confidence to anyone except the senior pastor, or as mandated by law related to child abuse, or to prevent a clear and immediate danger to self or another person, or when consent has been obtained in writing, or when church discipline is required according to the church constitution.

2. The pastoral counsellor can use counsellee material in teaching, writing, or preaching only if a written consent has been received or when appropriate steps have been taken to protect the counsellee’s identity.

F. Record Keeping

The pastoral counsellor must keep clear records of each counselling session documenting the goal of the session, issues discussed, and interventions and the result. These records must be kept confidential. All session notes must be dated and signed with the time and place of the session clearly documented.

G. Professional competence and integrity

1. The pastoral counsellor is dedicated to maintain high standards of professional competence and integrity.

2. The pastoral counsellor seeks to remain abreast of new developments in pastoral counselling knowledge and practice through both educational activities, clinical experiences, and regular ongoing clinical supervision by a trained and qualified supervisor.

3. The pastoral counsellor does not engage in harassment or exploitation of counsellees.

4. The pastoral counselor does not attempt to diagnose or treat on problems outside the recognized boundaries of his/her competence.

CONSENT FORM FOR THE PASTORAL COUNSELLOR

Name: ___
Ministry Title: __

I, __, agree to adhere to the policies, guidelines, and code of ethics for pastoral counselling of Grace Chinese Gospel Church of North York.

Signature:

Date:

ASSESSMENT FORM FOR THE PASTORAL COUNSELLOR

Name:

Ministry Title:

Previous Counselling Training:

List courses and training sessions together with the names and qualification of the trainers:

1.

2.

3.

List supervised clinical experience together with the names and qualification of the supervisors:

1.

2.

3.

Please provide documentation (e.g., course syllabus, supervisor’s evaluation, etc.) for the above.

List counselling experience and specify the nature of the counselling experience:

1.

2.

3.

� Date of Board Meeting or Membership Meeting approving the change(s).

