[image: image1.png]&g

Snlversny

Code of Conduct for Employee Behaviour
Introduction
Each employee of the University is issued with either a ‘Contract of Employment’ or a statement of ‘Terms and Conditions’, which governs the key elements of the working relationship. This Code of Conduct supplements and sits alongside those contractual documents and sets out, in more detail, the standards of behaviour that are expected. It is also underpinned by a number of other policies and procedures, many of which are referred to in this document. However, it is not intended as an exhaustive statement of rules and regulations; rather it describes a basic framework within which staff are required to work.

A key requirement of all staff is to endeavour, at all times, to act in the best interests of the University, and to strive to support it in achieving its corporate and strategic objectives.

The University’s Core Values include a number of statements relating to staff, and this Code of Conduct will help to support the achievement of these:

· As an organisation we care for each other and value diversity, fairness, and equality of opportunity
· We trust our staff to make decisions using their professional judgement and to contribute positively to the development of the university

· We value our staff and seek to develop their knowledge, skills and capabilities for their own professional fulfilment and the university’s benefit
Equal Opportunities

Equality, freedom and treating all persons with dignity and respect are fundamental human rights. As such, the University is committed to making these central in all its work.

A diverse student body and workforce benefit the University’s role as a provider of high quality education and employment in a modern and ever-changing society. The University is firmly committed to the promotion of equality and will not unlawfully discriminate, or tolerate discrimination (direct or indirect, harassment or victimisation) on grounds of age, disability, ethnicity (including race, colour and nationality) gender, gender identity, marriage or civil partnership, pregnancy or maternity, religion or belief and sexual orientation. This includes discrimination by association or due to perception.
Actions to promote equality are detailed in Equality Schemes, including action plans, and related Policies which can be found at http://wwwp.coventry.ac.uk/cu/equality. Progress and successes are monitored by the Board of Governors and the Equality and Diversity Committee and are published annually.

The University is committed to the promotion of equality and diversity in the application of its policies and procedures, including this one.
Standards

As an organisation the University ascribes to the principles of the Government Committee on Standards in Public Life (the Nolan Committee), namely;

· Selflessness

· Integrity

· Objectivity

· Accountability

· Openness

· Honesty

· Leadership

In accordance with these principles, employees are expected to use their best endeavours to work in a collaborative and co-operative manner to create productive and supportive working relationships, in which the rights and dignity of all are respected. To this end, staff should familiarise themselves with the Dignity at Work Policy, which can be found on the CU Staff Portal, at; http://staff.coventry.ac.uk/ps/equality/Pages/dignity.aspx
Behaviour

All employees are expected to maintain professional standards of conduct, both while at work and also in their day-to-day dealings with the wider community, especially when representing the University in external activities. Many members of staff are members of professional bodies and are also expected to uphold the values of their own profession and adhere to the appropriate codes of conduct of their professional body. ALL staff should seek to ensure that their behaviour does not bring the University into disrepute or adversely affect the dignity of its staff or students or damage the reputation of the University or otherwise give rise to criticism of the University.
Staff should be aware that any failure to adhere to required standards of behaviour may lead to the University’s Disciplinary Procedure being invoked. (A copy of the Disciplinary Procedure can be found on the CU Staff Portal - http://staff.coventry.ac.uk/ps/hr/Pages/Policiesandforms.aspx) Staff are also required to disclose details of any conviction that may adversely affect their ability to perform their duties or that may adversely affect their relationships with students or colleagues.

Relationships

The University has special responsibility, in law, to safeguard children (i.e. those under the age of 18, which may include students, schoolchildren attending open days or summer schools etc) and adults (young or otherwise) who may be considered (by virtue of age, immaturity, disability etc) to be vulnerable. Staff who have regular contact with people in these groups should ensure they comply with the requirements of the University’s Policy for Safeguarding Children and Vulnerable Adults, and of the Criminal Records Bureau (CRB) Policy, both of which can be viewed on the HR Policies and Procedures page on the Staff Portal (http://staff.coventry.ac.uk/ps/hr/Pages/Policiesandforms.aspx).
Personal relationships of an intimate or sexual nature between staff and students under-18 are not permitted, and, indeed, may constitute a criminal offence. Personal relationships between staff and students over the age of 18 are discouraged. Where such a relationship develops or seems likely to develop, the member of staff is advised to discuss the matter with their line manager.

Personal relationships between members of staff, where one of the parties is in a position to (directly or indirectly) exert any power or influence over the other are also discouraged. A member of staff must not use his or her position or status to encourage a personal relationship to develop in return for personal favours or career enhancement.
Financial Probity
The University has a responsibility for prudent stewardship of Public money, and, consequently, all staff are required to adhere to its Financial Regulations (which can be viewed on the CU Staff Portal - http://staff.coventry.ac.uk/ps/finance/Pages/regulations.aspx). All staff are responsible for ensuring they understand and adhere to the Financial Regulations and should be aware that a breach may lead to disciplinary action. In particular, the misappropriation of monies, including fraudulent submission of overtime or expenses claims will be regarded as gross misconduct and may result in dismissal.
In addition, all staff should familiarise themselves with the University’s Ethical Code (Follow the link on the Quality Enhancement Unit’s pages on the Staff Portal – under the heading ‘Business Gifts and Other Staff Procedures http://staff.coventry.ac.uk/ps/Registry/qeu/Pages/QEU-PoliciesandProcedures.aspx), which gives guidelines on best practice when negotiating contracts, ordering supplies, agreeing services or any other activity where individual members of staff are involved in arrangements from which they could gain, or be perceived to gain, a personal benefit (financial or otherwise).

The Ethical Code also details the University’s position on the declaration of potential conflicts of interest and on the acceptance of personal business gifts offered in the course of employment.

Use of University Facilities and Equipment

University facilities and equipment are provided essentially to facilitate legitimate University business, and may only be used for personal use where appropriate authority has been given.
In particular, all staff should note the Code of Conduct for the use of ICT facilities (http://www.coventry.ac.uk/cu/registry/general-regs/a/3643), which includes details of the circumstances in which personal use of the internet, telephones etc may be permitted.

Personal business interests may not be pursued through the use of University facilities or equipment.

Any employee wishing to use University equipment for personal use should first discuss this with their line manager, arranging, if necessary, to pay for such use.
Environmental Sustainability

It is a core value of the University to care for the environment and meet legal requirements. All staff are expected to comply with policies and procedures related to environmental protection e.g. waste segregation and disposal, purchasing, and energy efficiency; and to promote waste minimisation when procuring, storing or using any University resource.

Health and Safety
The wellbeing of everyone within the University is very important. Therefore the University works to protect its staff and students and expects its employees to adopt a sensible but safe approach to their work. Further details of health and safety responsibilities and practices are outlined in the Health and Safety Policy and associated procedures, which can be viewed on the CU Staff Portal - http://staff.coventry.ac.uk/ps/estates/Pages/hs.aspx .
Other Policies and Procedures

As indicated in the introduction to this Code of Conduct, there are other policies and procedures relating to specific aspects of working at the University, and staff are reminded that it is a condition of employment to adhere to and comply with all such policies and procedures.
January 2010
