
[image: image1.png]Salford

ersonnel Services

Code of Conduct

for

Employees
(Revised January 2001)

Contents

1.
INTRODUCTION

2.
STANDARDS

3. DISCLOSURE OF INFORMATION

4.
POLITICAL NEUTRALITY

5.
RELATIONSHIPS
Councillors

The Local Community and Service Users
Contractors / External Service Providers

6. APPOINTMENTS AND OTHER EMPLOYMENT MATTERS

7. OUTSIDE COMMITMENTS

8. PERSONAL INTERESTS

9. EQUALITY ISSUES

10. HEALTH AND SAFETY

11. USE OF COUNCIL FACILITIES

12. SEPARATION OF ROLES DURING TENDERING

13. CORRUPTION

14. USE OF FINANCIAL RESOURCES

15. HOSPITALITY and GIFTS

16. SPONSORSHIP - GIVING AND RECEIVING

17. IMPLEMENTATION AND INTERPRETATION

18. GRIEVANCE AND DISCIPLINARY MATTERS

19. CONCLUSION

CODE OF CONDUCT

1.
INTRODUCTION

1.1
The City Council is operating in an ever-changing high pressure and sensitive environment where expectations about quality and standards are high and where accountability is in the spotlight.

1.2
More than ever before, we are required to work to the highest standards of conduct and monitor our performance to ensure these standards are maintained.

1.3
The City Council is justifiably proud of the conduct of its employees and this code has therefore been produced to ensure that we as employees understand what is expected of us, and in following the spirit and intention, will be protected from potential misunderstanding and unfair criticism.

1.4
The City Council's Code of Conduct is based upon the model Code of Conduct for Local Government Employees produced by the Local Government Management Board and incorporates the principles arising from the Nolan Report, Standards of Conduct in Local Government July 1997.

1.5
This Code of Conduct provides protection for employees against allegations of corruption, favouritism, abuse of power and other malpractice.

1.6
This code provides a framework for all employees in terms of official conduct and should be read in conjunction with the other relevant council policies and procedures which are in force including the following:

· Financial Regulations

· Standing Orders

· Scheme of Delegations

· Terms of Reference

· Elected Members Code of Conduct

· Code of Conduct for Elected Members and Officers Dealing with Planning Matters

· Equal Opportunities Policy Statement

· Policy on Dignity at Work

· Equality of Service Delivery Policy

· Anti- Fraud and Corruption Policy and Strategy

· Information Technology Security and Privacy Policy

2. STANDARDS
2.1
The public is entitled to expect of a local government employee conduct of the highest standard and, where it is part of their duties, to provide appropriate advice to Councillors and fellow employees with impartiality. Public confidence in his/her integrity would be shaken were the least suspicion to arise that they could be influenced by improper motives.

2.2
An employee's off-duty hours are his/her personal concern but they should not subordinate their duty to their private interests or put themselves in a position where their duty and private interests conflict.

2.3
Employees above scale 6 shall devote their whole time service to the work of their council and shall not engage in any other business or take up any other additional appointment, paid or unpaid, without the express consent of their chief officer.

2.4
The authority will not attempt to preclude employees from undertaking additional employment, except where such employment, in the view of the authority, conflict with or reacts detrimentally to the authority's interests, or in any way weakens public confidence in the conduct of the authority's business.

2.5
Employees are expected, without fear of recrimination, to bring to the attention of their manager or immediate supervisor any deficiency in the provision of service.

2.6
The employee should report any alleged impropriety or breach of procedure to their line manager or director who will inform the Director of Corporate Services so that the matter may be investigated immediately.

2.7
The City Council has also introduced a variety of initiatives, which are intended to combat fraud, corruption and waste within the authority. It is the duty of anyone who suspects a malpractice to report the matter immediately so it can be investigated.

In addition anyone wishing to remain anonymous can report the

suspected irregularity to any of the following:
Chief Internal Auditor

Phone 793 3290

and 0808 1001235 (Freephone)

Director of Corporate Services
Phone 793 3200

Director of Personnel Services
Phone 793 3500

Chief Executive

Phone 793 3400

District Auditor

Phone 793 3260

Public Concern At Work

Phone 0171 404 6609

Any Member of the City

Council

Chairman of the Quality and Performance Scrutiny Committee (Audit)

Greater Manchester Police

3.
DISCLOSURE OF INFORMATION
3.1
It is generally accepted that open Government is best. The law requires that

certain types of information must be available to Members, auditors, Government Departments, service users and the public. The City Council itself may decide to be open about other types of information. Employees must be aware of which information is open and that which is not, and act accordingly. If in doubt about any aspect of this provision employees should seek advice from their manager or immediate supervisor.

3.2
Committee agenda and reports/background papers, which are “open to the public”, are required by law to be available for public inspection. Obstructing any member of the public in exercising their right to access to such information is a criminal offence. Advice and guidance on this subject are available from the Director of Corporate Services.

3.3
Employees should not communicate to the public any information in respect of agenda and reports or committee proceedings, which are designated as "not for publication". Any requests from the public for the disclosure of items designated as "Not for publication" should be referred to the Director of Corporate Services who will advise as to whether or not to disclose is appropriate.

3.4
All employees should recognise the importance of confidentiality and any information concerning an employee's private affairs must not be supplied to any person unless the consent of the officer is first obtained or where such disclosure is required or sanctioned by law. In any event, information should only be provided in response to written requests. (See also 1.1 Standards)

3.5
Employees must not disclose information which is considered to be commercially sensitive to any person and must follow any policies or rules adopted by the City Council in respect of such information particularly relating to Competitive Tendering.

3.6
Employees should not use any information obtained in the course of their employment for personal gain or benefit, nor should they pass it on to others who might use it in such a way. Any particular information received by an employee from a Councillor which is personal to that Councillor and does not belong to the City Council, including details relating to marital status / domestic arrangements, should not be divulged by the employee without the prior approval of that Councillor, except where such disclosure is required or sanctioned by law.

4.
POLITICAL NEUTRALITY
4.1
Employees serve the City Council as a whole. It follows they must serve all Councillors and not just those of the controlling group, and must ensure that the individual rights of all Councillors are respected.

4.2
Subject to the City Council's conventions, employees may also be required to advise political groups. They must do so in ways which do not compromise their political neutrality.

4.3
Employees, whether or not politically restricted, must follow every lawful expressed policy of the City Council and must not allow their personal or political opinions to interfere with their work.

4.4
Political assistants appointed on fixed term contracts in accordance with the Local Government and Housing Act 1989 are exempt from the standards set in paragraphs 4.1 to 4.3.

5.
RELATIONSHIPS
5.1
Councillors : Close personal familiarity between employees and individual Councillors can damage the relationship and prove embarrassing to other employees and Councillors and should, therefore, be avoided. Employees are responsible to the City Council through its senior managers. For some, their role is to give advice to Councillors and senior managers and all are there to carry out the City Council's work. Mutual respect between employees and Councillors is essential to good Local Government. NB A separate code of conduct also exists for Elected Members

5.2
The Local Community and Service Users : Employees should always remember their responsibilities to the community they serve and ensure courteous, efficient and impartial service delivery to all groups and individuals within that community as defined by the policies of the City Council. Close personal familiarity between employees and service users can affect impartiality and should, therefore, be avoided.

5.3
Contractors / External Service Providers : All relationships of a business or private nature with external contractors, or potential contractors, should be declared to your manager / immediate supervisor who will maintain a formal record of all such relationships. Orders and contracts must be awarded on merit, by fair competition against other tenders, and no special favour should be shown to businesses run by, for example, friends, partners or relatives in the tendering process. No part of the local community should be discriminated against.

5.4
Employees who engage or supervise contractors or have any other official relationship with contractors and have previously had or currently have a relationship in a private or domestic capacity with contractors, should declare any such relationship to their manager / immediate supervisor who will maintain a formal record.

5.5
Employees who engage or supervise contractors or have any other official relationship with contractors should familiarise themselves with the City Council's Standing Orders and Financial Regulations and should ensure that they are complied with in all aspects

6.
APPOINTMENTS AND OTHER EMPLOYMENT MATTERS
6.1
Employees involved in appointments should ensure that these are made on the basis of merit. It would be unlawful for an employee to make an appointment, which was based on anything other than the ability of the candidate to undertake the duties of the post. In order to avoid any possible accusation of bias, employees should not be involved in any stages of the selection and recruitment process where they are related to an applicant, or have a close personal relationship.

6.4 Applicants are required to declare on the Job Application Form whether they are related to any elected member or senior officer of the City Council.

6.3
If an officer involved in an appointment is canvassed by a candidate or by some other person on behalf of a candidate, he/she should report the approach to his/her senior manager.

6.4
Similarly, employees should not be involved in decisions relating to discipline, promotion or pay adjustments for any other employee who is a relative, partner etc.

7.
OUTSIDE COMMITMENTS
7.1
Employees above Scale 6 are required to devote their whole time service to the work of the City Council and should not engage in any other business or take up any additional appointments (paid or unpaid) without the express consent of their Chief Officer.

7.2
All employees should be clear about their contractual obligations and should not take outside employment which conflicts with the Authority’s interests or put themselves in a position where their official duties and private interests conflict. Employees should discuss with their manager / immediate supervisor any such issues in particular relating to outside employment to ensure that no conflict of interest exists.

7.3
Employees should have regard to the ownership of intellectual property, including inventions, creative writings and drawings, or copyright arising out of and during the course of their employment and any rules which the City Council has adopted and may be in force.

8.
PERSONAL INTERESTS
8.1
Employees must declare to their manager/immediate supervisor any non-financial interests that they consider could bring about conflict with the Authoritys interests.

8.2
Employees must declare to their manager/immediate supervisor any financial interests, which could conflict with the Authoritys interests.

8.3
Employees must declare to their manager/immediate supervisor membership of any organisation not open to the public without formal membership and commitment of allegiance and which has secrecy about rules or membership or conduct.

8.4
Employees must not be directly involved in the processing of any type of application for work, services or other matters which they, or any close relative, have a personal interest. In this event the employee must inform their manager / immediate supervisor, as soon as they become aware of the application or matter in question, who will maintain a formal record.

9.
EQUALITY ISSUES
9.1
The City Council operates an Equal Opportunities Policy, which covers both employment and service provision. As well as meeting the legal requirements, the Authority believes that all employees have a responsibility to ensure that all members of the local community, customers, service users and other employees are treated with fairness, dignity and respect.

9.2
The City Council is opposed to all forms of harassment and bullying and has procedures in place to deal with complaints of this nature.

9.3 Details of these procedures are available from Personnel Services or your outstationed Personnel Officer.

10. HEALTH, SAFETY AND WELFARE
10.1 The City Council places a high priority on the Health, Safety and Welfare of all employees, visitors and citizens of Salford.

10.2 Employees have a key role to play in ensuring a safe and healthy work environment is developed and maintained.

10.3 Therefore, all employees are expected to co-operate and contribute to this fundamental principle through compliance with the policies, practices, procedures and individual codes of practice, supported through participation in appropriate training and development events.

10.4 Information concerning the practical arrangements for Health and Safety within each Directorate are available from your line manager. Further information may also be obtained from your Outstationed Personnel Team or the Occupational Health and Safety Team within Personnel Services.

11. USE OF COUNCIL FACILITIES

11.1 All employees should recognise that Council facilities, equipment or other property are provided to facilitate the conduct of the council’s business.

11.2 The City Council recognises and acknowledges that in certain circumstances the personal use of certain facilities i.e. telephone, fax etc could take place in a responsible and ethical manner.

11.3
The use of such facilities must not compromise the City Council under any circumstances and where there is a possibility the facilities must not be used.
11.4
In these circumstances, authority must be obtained from the line manager and any additional costs reimbursed by the employee in accordance with financial arrangements.

11.5
For more information refer to the Information Technology Security and Privacy Policy and any additional guidance provided by your directorate

12. SEPARATION OF ROLES DURING TENDERING
12.1
Employees involved in the tendering process and dealing with contractors should be clear on the separation of client and contractor roles within the Authority. Senior employees who have both a client and contractor responsibility must be aware of the need for accountability, openness and confidentiality.

12.2
Employees in contractor or client units must exercise fairness and impartiality when dealing with all customers, suppliers, other contractors and sub-contractors in accordance with the City Council's policies and in particular relating to Competitive Tendering.

12.3
Employees who are privy to confidential information on tenders or costs for either internal or external contractors should not disclose that information to any unauthorised party or organisation.

12.4
Employees contemplating a management buyout should, as soon as they have formed a definite intent, inform their manager / Immediate supervisor and withdraw from the contract awarding processes

12.5
Employees should ensure that no special favour is shown to current employees or former employees or their partners, close relatives or associates in awarding contracts to businesses run by them or employing them in a senior or relevant managerial capacity.

13.
CORRUPTION
13.1
Employees must be aware that it is a serious criminal offence for them corruptly to receive or give any gift, loan, fee, payment, reward or advantage for doing, or not doing, anything or showing favour, or disfavour, to any person in their official capacity. If an allegation is made, the City Council has a duty to undertake a thorough investigation, following which the employee may be required to demonstrate that any such rewards had not been corruptly obtained. In appropriate cases the Police will be asked to investigate the allegations and to take appropriate action.

14.
USE OF FINANCIAL RESOURCES
14.1
Employees must ensure that they use public funds entrusted to them in a responsible and lawful manner. They should strive to ensure value for money to the local community and to avoid legal challenge to the Authority. They should always comply with the City Council's Standing Orders and Financial Regulations.

15. HOSPITALITY and GIFTS

15.1
Acceptance of hospitality and gifts by employees from any body or person who have, or may in the future have, dealings of any kind with the City Council, could cause suspicion as to the motives involved and leave both the individual and the City Council vulnerable to criticism.

15.2
Employees should only accept offers of hospitality if there is a genuine need to impart information or represent the Local Authority in the community. Offers to attend purely social or sporting functions should be accepted only when these are part of the life of the community or where the Authority should be seen to be represented. They should be authorised in advance by their manager/immediate supervisor who will maintain a formal record.

15.3
When hospitality has to be declined, those making the offer should be courteously, but firmly, informed of the procedures and standards operating within the City Council.

15.4
Employees should not accept personal gifts from contractors, outside suppliers or members of the public. The only exception to these arrangements would be gifts of token value, which are of use in the work situation e.g. calendars, pens and diaries.

15.5
If there is any doubt about whether a gift should be accepted it should be tactfully but politely declined.

15.6
Any gifts, which are received directly and without warning, should be reported to the appropriate Director who will be responsible for determining whether the gift should be declined and returned. Any gifts, which cannot be returned, should be handed to the Director of Corporate Services who will arrange for its value to be realised for the benefit of the Mayor's Charity.

15.7
If an employee is aware or becomes aware that they have been included in the will of a client as a beneficiary (before or after the will has been proved) they should bring this to the attention of their manager / immediate supervisor who will refer the matter to the appropriate Director for consideration

15.8
When receiving authorised hospitality employees should be particularly sensitive as to its timing in relation to decisions which the Authority may be taking affecting those providing the hospitality, e.g. letting of contracts etc.

15.9
Offers of hospitality or gifts must be refused where there are any potential for suggestions of improper motives or influences being
inferred.

15.10
Acceptance by employees of hospitality through attendance at relevant conferences and courses is acceptable where it is clear the hospitality is corporate rather than personal, where the Authority gives consent in advance and where the Authority is satisfied that any purchasing decisions are not compromised. Where visits to inspect equipment etc. are required, employees should ensure that the Authority meets the cost of such visits to avoid jeopardising the integrity of subsequent purchasing decisions.

16.
SPONSORSHIP - GIVING AND RECEIVING
16.1
Where an outside organisation wishes to sponsor or is seeking to sponsor a City Council activity, whether by invitation, tender, negotiation or voluntarily, the basic conventions concerning acceptance of gifts or hospitality apply. Particular care must be taken when dealing with contractors or potential contractors.

16.2
Where the City Council wishes to sponsor an event or service, neither an employee nor any partner, spouse or relative must benefit from such sponsorship in a direct way without there being full disclosure to their manager / Immediate supervisor who will maintain a formal record of any such interest. Similarly, where the City Council through sponsorship, grant aid, financial or other means, gives support in the community, employees should ensure that impartial advice is given and that there is no conflict of interest involved.

17.
IMPLEMENTATION AND INTERPRETATION
17.1
This Code, which supplements the National and Local Conditions of Service, relevant City Council Policies, Procedures, and Standing Orders, is applicable to all employees of the City Council and it should be noted that more detailed complementary information may be required within Directorates to suit individual circumstances and situations.

17.2
Any questions of interpretation arising from the implementation of this code should be referred to the Director of Personnel Services.

18.
GRIEVANCE AND DISCIPLINARY MATTERS
18.1
Any employee who has a grievance resulting from the implementation and interpretation of this Code should seek resolution through the City Council's Grievance Procedure.

18.2
Any employee who fails to act in accordance with the details of the Code may be subject to disciplinary proceedings.

19.
CONCLUSION
19.1
This Code has been produced to ensure that all employees understand what is expected and in following the spirit and intention of the Code will be able to demonstrate that conduct is beyond reproach.

	Each of us is accountable for our own actions and decisions. This Code of Conduct provides information and guidance on what is expected of us and how we should behave in certain work related situations. If you are unsure or unclear about any situation or circumstances you must seek advice from either your Line Manager, Personnel Services, Trade Union or any of the other contacts contained within the code.

PAGE

