ASA Code of Ethics

GENERAL PRINCIPLES

The following General Principles are aspirational and serve as a guide for sociologists

in determining ethical courses of action in various contexts. They exemplify the highest

ideals of professional conduct.

Principle A: Professional Competence

Sociologists strive to maintain the highest levels of competence in their work; they

recognize the limitations of their expertise; and they undertake only those tasks for which

they are qualified by education, training, or experience. They recognize the need for

ongoing education in order to remain professionally competent; and they utilize the

appropriate scientific, professional, technical, and administrative resources needed to

ensure competence in their professional activities. They consult with other professionals

when necessary for the benefit of their students, research participants, and clients.

Principle B: Integrity

Sociologists are honest, fair, and respectful of others in their professional activities—

in research, teaching, practice, and service. Sociologists do not knowingly act in ways that

jeopardize either their own or others’ professional welfare. Sociologists conduct their

affairs in ways that inspire trust and confidence; they do not knowingly make statements

that are false, misleading, or deceptive.

Principle C: Professional and Scientific Responsibility

Sociologists adhere to the highest scientific and professional standards and accept

responsibility for their work. Sociologists understand that they form a community and show

respect for other sociologists even when they disagree on theoretical, methodological, or

personal approaches to professional activities. Sociologists value the public trust in sociology

and are concerned about their ethical behavior and that of other sociologists that might

compromise that trust. While endeavoring always to be collegial, sociologists must never let

the desire to be collegial outweigh their shared responsibility for ethical behavior. When

appropriate, they consult with colleagues in order to prevent or avoid unethical conduct.

Principle D: Respect for People’s Rights, Dignity, and Diversity

Sociologists respect the rights, dignity, and worth of all people. They strive to

eliminate bias in their professional activities, and they do not tolerate any forms of

discrimination based on age; gender; race; ethnicity; national origin; religion; sexual

orientation; disability; health conditions; or marital, domestic, or parental status. They

are sensitive to cultural, individual, and role differences in serving, teaching, and

studying groups of people with distinctive characteristics. In all of their work-related

activities, sociologists acknowledge the rights of others to hold values, attitudes, and

opinions that differ from their own.

Principle E: Social Responsibility

Sociologists are aware of their professional and scientific responsibility to the

communities and societies in which they live and work. They apply and make
public their knowledge in order to contribute to the public good. When

undertaking research, they strive to advance the science of sociology and to serve

the public good.

