[image: image1.png]SALFORD
v’ R

N
HOTAE~

FRAUD AND OVERPAYMENT TEAM

CODE OF CONDUCT
Introduction

The City Council code of conduct, which all employees must familiarize themselves with and abide by, is available on the Intranet. The Code of Conduct for the Fraud and Overpayment staff is designed to give members of the team further guidance on the standards expected of them within their specialized area of work. This code of conduct does not replace or overrule the corporate code of conduct or the Salford Direct employee declaration of interest. Following the Benefit Fraud Inspection it was agreed that a comprehensive code of conduct that is actively monitored, should be implemented with regard to the Benefit Investigation Team.

Salford Direct is committed to the prevention, detection and deterrence of benefit fraud; details of our benefit prosecution policy and our anti-fraud statement are available on the Intranet on Salford Direct’s site. It is of the highest importance that Salford Direct and its customers have faith in the integrity, impartiality and honesty of staff undertaking duties with regard to benefit investigation. It is with this aim that the code of conduct is being introduced.

The fraud and overpayment team code of conduct should be read in conjunction with current procedures and guidance issued to Fraud and Overpayment staff, conditions of service, code of conduct for employees, any other relevant council policies, legal requirements and specifically the Council Tax Benefit & Housing Benefit regulations and the Regulation of Investigatory Powers Act 2000 (RIPA). This code applies to staff of all grades employed on the Fraud and Overpayment team when they are undertaking benefit investigation duties, whether they are appointed to permanent or temporary positions, including those staff employed on contracts from external agencies.

Members of the Fraud and Overpayment Team must seek advice from their line manager or above, on interpretation of the code if required; if any doubt exists the onus is on the employee to seek clarification.

General Principles

Employees undertaking investigation duties must at all time operate within the law and comply promptly and thoroughly with any legal obligations placed upon them by the Benefit regulations, RIPA and any other legislation or local authority procedures. Officers must maintain proper and accurate records on all aspects of the investigation process.

Employees on the Benefit Investigation team must act openly, honestly and with complete impartiality in their dealings with colleagues and the general public. They must treat colleagues and members of the public with courtesy, respect and consideration. They must never condone or engage in any form of harassment, victimization or discrimination.

Employees on the Benefit Investigation team should strictly abide by the Council’s established Health and Safety Procedures with respect to visiting and interviewing. Investigation Officers must always produce identification cards when interviewing and visiting customers, including office appointments. All reasonable care should be taken to prevent loss or damage to public or private property. Resources made available to an officer e.g. mobile telephones must be used as economically as possible and in accordance with the Council’s established procedures.

Unless instructed by your line manager never undertake investigation duties on the patch where you live, the onus is on the employee to advise their line manager if they are allocated work relating to their patch.

In any case where it is suspected that a City Council employee, contractor or Councillor may be involved in benefit fraud, this should be brought to the attention of the line manager or manager of the benefit investigation team immediately.

Maintaining confidentiality is required in undertaking benefit investigation work, information should only be exchanged with appropriate parties in accordance with relevant legislation and current working practices.

All staff undertaking investigation duties must advise their manager of any charges brought against them, or declare any matters for which they are convicted in a criminal court.

 Failure to abide by this code of conduct may lead to disciplinary action. Any employee who has a grievance resulting from implementation of this code should seek a resolution through the City Council’s grievance procedure.

Signed………………………………

Date…………………………………

