
[image: image1.png]Salford City Council

DISCIPLINARY RULES FOR LOCAL GOVERNMENT SERVICES EMPLOYEES

Page
1Introduction

2Gross misconduct

3Theft and dishonesty

3Failure to undertake the requirements of the job

3Breach of Council Policy

4Behaviour in the workplace

5Infringements of Health and Safety

5Improper use of information

5Off duty conduct

6Other

7Misconduct

7Behaviour in the workplace

9Infringements of health and safety

9Off duty conduct

9Breach of Council policy

Introduction

Disciplinary rules and procedures are necessary for promoting fairness and order in the treatment of individuals and the conduct of employee relations. They also assist an organisation to operate effectively. As they set standards of conduct at work, rules benefit both employers and employees. Procedures help to ensure that the standards are adhered to and provide a fair method of dealing with alleged failures to observe them.

It is unlikely that any set of rules can cover all situations that may arise. However, a distinction needs to be made between "Gross Misconduct" and "Misconduct".

Gross Misconduct is generally seen as misconduct serious enough to destroy the employment contract between the employer and employee and make any further working relationship and trust impossible. Such an act will render it inadvisable for the employee to be allowed to remain at work. It is normally restricted to very serious offences such as, physical violence, theft or fraud, but judgements may vary according to the circumstances. For example, being incapable because of drink or drugs to drive a vehicle on City Council business or in an area where members of the public are dealt with, or where machinery is in use, would demand a more serious approach than a similar incapacity in a non-public office or store. The intention is for the "punishment" to fit the "crime".

In addition to offences committed at work, it may sometimes be necessary to take disciplinary action in respect of a non-employment offence which makes the employee unsuitable for his or her type of work or unacceptable to other employees. For example, the commission of a dishonest act by an employee away from work but who handles cash or holds a position of trust or responsibility at work must be regarded seriously by the City Council. Following a conviction, dismissal could occur (however dismissal can still occur without a conviction). If such an act results in a prison or similar custodial sentence and if the contract is not thereby frustrated by the length of the sentence, the employee may be dismissed on the grounds that (s)he is unable to continue in his/her job.
Disciplinary Rules for Local Government Services Employees links:

Local Disciplinary Procedure

 Gross misconduct

Any employee suspected of committing an act of gross misconduct will normally be suspended on full pay in accordance with provisions of the Local Disciplinary Procedure. If, after proper investigation, in accordance with the Council's Disciplinary Procedure, it is decided following a hearing, that the employee has committed such an act or if the act is admitted, (s)he will normally be dismissed without notice or pay in lieu of notice. If there are mitigating circumstances these will be taken into account in reaching a decision.

The list of examples of acts which might constitute gross misconduct below is not intended to be exclusive or exhaustive and offences of a similar gravity will be treated in the same way.

Theft and dishonesty

Dishonesty associated with the place of work or job being undertaken, for example:

(i) stealing from the Council, Council Contractor, client, members, employees or the public;

(ii) unauthorised removal of the Authority's property;

(iii) deliberate falsification of timesheets, bonus returns or expense claims for financial gain etc.;

(iv) demanding or accepting monies or other consideration as a bribe for the use of Council property, provision of Council services, placing of Council orders/ contracts or the showing of favour on behalf of the Council;

(v) wilful falsification, omissions, or failure to disclose any other details requested on an application form or at interview (e.g. qualifications, criminal convictions, reason for dismissal) or which are a stated requirement of employment or which results in financial gain;

(vi) working paid or otherwise for another employer or body during normal working hours whilst absent due to sickness.

Failure to undertake the requirements of the job

Deliberate refusal to carry out reasonable, lawful and safe instructions or the normal agreed duties of the job.

Gross negligence in failing to attend to, or carry out the normal agreed duties of the job.

Breach of Council Policy

Serious bullying, victimisation, intimidation or harassment of other employees, Elected Members, clients or members of the public in the course of duty.

Unlawful discrimination against other employees, Elected Members, clients or members of the public in the course of duty.

Serious breach of the City Council Code of Conduct for example, receiving or giving any gift, loan, fee, payment, reward or advantage for doing or not doing, anything or showing favour or disfavour, to any person.

Serious breach of the City Council's Corporate Information Security Policy and supporting policies, including Email and Internet Usage Policy.

Behaviour in the workplace

Gross insubordination.

Acts of violence or vandalism or damage in the course of employment, for example:-

(i) malicious damage to Council, Council Contractor, client, Elected Member, employee or private property;

(ii) actual physical violence to Council members, clients, Council Contractors, employees or members of the public or in certain circumstances, threatened physical violence;

(iii) fighting at work.

Sexual misconduct at work, for example:-

(i) sexual misconduct whether criminal or not;

(ii) sexual relations with pupils by Education and Leisure employees or with clients or persons in care by Community and Social Services or Housing employees;

(iii) use of City Council Computer equipment to knowingly access pornographic web sites or store or transmit pornographic or other sexually explicit material;

(iv) use of other City Council equipment (e.g. fax machines, mobile phones) to knowingly access, receive, store or transmit pornographic or other sexually explicit

material.

Infringements of Health and Safety

Serious infringements of health and safety duties, responsibilities, procedures or rules; or other negligent actions which seriously place the health and safety of other persons in danger, for example:-

(i) smoking in identified "no smoking" areas containing inflammable or explosive materials;

(ii) driving a Council vehicle in a reckless manner leading to otherwise avoidable serious injury or death of other persons;

(iii) damage to, neglect of, misuse or removal of safety equipment.

Being unfit to perform duties satisfactorily as a result of taking alcohol or illegal drugs.

Improper use of information

Wilful unauthorised disclosure of information classified as strictly confidential which could be harmful to the Authority, its members, clients or employees by employees who in the course of duty have access to such information, e.g. personal information on employees, social services cases, school pupils etc. (subject to the Public Interest (Disclosure) Act 1998).

Use of information obtained in the course of employment or use of the City Council's name, for personal gain, or others personal gain.

Off duty conduct

Misconduct not in the course of employment, for example:-

(i) an act of criminal sexual misconduct by an employee e.g. Caretakers, Gardeners, Care Assistants, Block Superintendents, who in the course of their duty have contact with vulnerable people;

(ii) criminal act or conviction in relation to drug related matters committed by employees whose jobs bring them into contact with young people, e.g. Caretakers, employees in Children's Homes;

(iii) inappropriate/sexual relations with pupils by Education and Leisure employees whose job brings them into contact with pupils or with vulnerable people by Community and Social Services, Housing employees whose job brings them into contact with clients or persons in care;

(iv) a conviction for a theft by an employee whose job involves handling cash or valuable goods or where entry into people's homes is a necessary part of the job;

(v) damage to Council property;

(vi) off duty use of computer equipment or other equipment supplied or provided by the City Council to knowingly access pornographic web sites or otherwise knowingly access, receive, store or transmit pornographic or other sexually explicit material.

Other

Bringing the City Council into serious disrepute.

Misuse of the City Council's name.

Disciplinary Rules for Local Government Services Employees links
Local Disciplinary Procedure

 Misconduct

Misconduct is defined as an offence of a degree less serious than that which warrants dismissal for a first offence, but which may nevertheless lead to dismissal if persistent. The Council's disciplinary procedure will be followed when dealing with misconduct. Some more serious acts of misconduct which fall short of gross misconduct might justify a final warning in the first instance if there is not a satisfactory explanation. Only when the appropriate stages of the disciplinary procedure have been exhausted will misconduct lead to dismissal, unless there are mitigating circumstances.

The list of examples below is not intended to be exclusive or exhaustive and is not in any order of severity. However, offences of a similar gravity will be treated in the same way. Penalties will range from informal oral warning to final written warning dependent upon the seriousness of the case, other sanctions as set out in the disciplinary procedure may also be applied.

Behaviour in the workplace

Absenteeism and lateness, for example:-

(i) leaving work during working hours without permission or sufficient cause for absence;

(ii) frequent failure to attend work punctually;

(iii) failure to notify absence due to sickness in accordance with the agreed procedures;

(iv) failure to provide medical certificates, when required;

(v) excessive levels of absence without good cause (excessive levels of sickness absence are dealt with under the Attendance Management Policy);

(vi) abuse of flexible working arrangements.

Dishonesty - minor wrongs, for example:-

(i) making unauthorised private telephone calls and/or sending personal mail at the Council's expense;

(ii) unauthorised personal use of Council plant, premises, equipment, machinery or vehicles;

(iii) unauthorised use of the internet for personal purposes;

(iv) installation or use of unlicensed or unauthorised software on City Council computer equipment;

(v) failure to report any loss of or damage to any property issued to or used by the employee or to notify the appropriate officer of accidents occurring while driving a City Council owned vehicle.

Neglect of duty, for example:-

(i) failure to wear protective clothing, use protective equipment or adopt safe working practices where required to by law or management;

(ii) failure to make an entry, where it is the employee's normal duty to make in any book, document or record;

(iii) negligent use of Council property or property leased or hired by the Council, in such a way as is likely to cause serious damage or loss;

(iv) failure to discharge, without sufficient cause, the normal obligations which statute or the contract of employment places on the employee;

(v) failure to follow procedures for reporting accidents at work, violence to staff or other notifiable occurrences.

Insubordination.

Bullying, victimisation, intimidation or harassment of other employees, clients, Elected Members or members of the public in the course of employment.

Threatening or abusive behaviour and/or offensive language which arises directly out of or in connection with employment and which is directed at Councillors, Senior Officers, colleagues or members of the public.

Sleeping on duty (except where expressly permitted).

Knowingly being an accessory to a disciplinary offence.

Making a malicious complaint of harassment and bullying against another employee.

Refusal to co-operate with any formal internal investigation.

Infringements of health and safety

Neglect of employee's own health, for example:-

(i) remaining at work whilst unfit to do so;

(ii) undertaking paid or voluntary work or any other conduct outside normal working hours whilst absent from duty due to sickness which could prejudice return to work.

Off duty conduct

Undertaking additional employment or activity outside normal working hours which would be detrimental to the obligations of the employee to satisfactorily perform their duties as an employee of the City Council or which conflicts with the Authority's interests.

Undertaking unauthorised employment or activity, outside normal working hours, where it is a requirement to obtain prior approval.

Failure to disclose financial or non-financial interests which could conflict with the Authority's interests.

Breach of Council policy

Smoking in City Council or other premises where it is contrary to the Council's policy.

Breach of the City Council's Code of Conduct.

Breach of the City Council's IT Security and Privacy Policy.

Disciplinary Rules for Local Government Services Employees links
Local Disciplinary Procedure

PAGE
2
Last updated Dec 2005

_1184497754.bin

