

SOLACE
Code of ethics
June 2015

Committee on Standards in Public Life response to Solace consultation on a code of ethics
Introduction
The Committee on Standards in Public Life is an advisory Non-Departmental Public Body (NDPB) defined by its Seven Principles of Standards in Public Life: Selflessness, Objectivity, Integrity, Accountability, Openness, Honesty and Leadership.
The Committee’s terms of reference are:
“To examine current concerns about standards of conduct of all holders of public office, including arrangements relating to financial and commercial activities, and make recommendations as to any changes in present arrangements which might be required to ensure the highest standards of propriety in public life.”
Those in public office were originally defined as ‘ministers, civil servants and advisers; Members of Parliament and UK Members of the European Parliament; members and senior officers of all non-departmental public bodies and of national health service bodies; non-ministerial office holders; members and other senior officers of other bodies discharging publicly-funded functions; and elected members and senior officers of local authorities.’
 In 2013, the Committee’s remit was extended so that it ‘can examine issues relating to the ethical standards of the delivery of public services by private and voluntary sector organisations, paid for by public funds, even where those delivering the services have not been appointed or elected to public office.’
The Committee on Standards in Public Life is therefore pleased to have the opportunity to respond to this consultation on a code of ethics for those in senior management roles in local public services led by locally elected politicians. Given the Committee’s knowledge and experience in principles based codes of ethics and their role in culture and behavioural change, this response will focus on overarching principles the Committee believes should be considered when drafting the code.
Background
The Committee has a long-standing interest in standards in local government and has maintained a watching brief of the standards regime in local government and the changes resulting from the Localism Act implemented in 2012. At the time of implementation, the Committee recognised the need for a mandatory code of conduct, strong local leadership and effective independent persons, and expressed concern at the lack of sanctions. However, the Committee also recognised the need for the new arrangements to bed down.
This code is timely given the recent abolition of the Audit Commission and recent reviews and inquiries into councils such as Rotherham, Tower Hamlets and Birmingham. There have been questions around the effectiveness of scrutiny and challenge in those councils, lack of transparency and a culture of failing to listen and poor behaviours, which
There has also been a reduction in statutory protections to senior officers with Government regulations to setting out new arrangements for dealing with disciplinary cases involving a council’s three statutory officers - the Head of Paid Service, Monitoring Officer and Chief Finance Officer to be dismissed for misconduct.
The Committee also notes that in relation to PCCs where Monitoring Officer and Chief Executive roles are combined, there may be situations that arise, for example when handling complaints, where Chief Executives are in the position of having to file a complaint against a PCC themselves. The ethical risk is exacerbated by the fact that there is no equivalent statutory protection on dismissal as afforded to local authority Chief Executives, Monitoring Officers and Chief Finance Officers.
The code also comes at a time of further devolution in the form of elected mayors and Police and Crime Commissioners; changes that have led to and will increasingly lead to more collaborative working across a range of organisations. Clearly stated shared values will ensure that services are delivered with the same high ethical standards the public expects across organisations.
The Committee therefore welcomes the coming together of professional bodies representing senior managers across local government to write a code of ethics. The code of ethics will be a central guide and reference for senior managers and professionals in support of day-to-day decisions and should be linked with standards of professional conduct.
As more and more public services are outsourced or managed through public-private partnerships the Committee notes that many senior managers in local government will now in fact be contracted-in rather than local government employees. Some may not be members of the professional associations involved in this worthy initiative. The Committee therefore invites SOLACE and Local Authorities to consider how best a requirement can be adopted for contractors to adhere to the Code of Ethics.
Reflections on codes of ethics
A code of ethics based on the Seven Principles of Public Life provides a clear value statement of expectations. The Committee is therefore pleased to note that this code of ethics will be an overarching statement of ethics based upon behaviours. The Committee supports such an approach and believes that codes should be principles based in order for them to be locally implemented – in this case by different professional bodies and organisations. However, the Committee does not believe that the descriptors of the Seven Principles should changed, these must remain consistent in order to be properly understood and become integral to the culture of the organisations drafting the code.
In Standards Matter, the Committee found that the Seven Principles still resonated with the public and that they were still relevant. The Committee believes that, as well as being based on the Seven Principles; codes of ethics should also incorporate specific examples of what is meant by terms like integrity
.
More specifically, the Committee said in Standards Matter, in order for codes to be effective, they need to be:
· seen as relevant every day and not exceptional;
· proportionate;
· adapted to the needs and context of each organisation, and supported by training, monitoring and reinforcement;
· clear about the consequences of not complying with the code, both for the individual and others;
· wherever possible, framed positively;
· personalised
.
As the Committee has previously noted, a code of ethics is one of three strands important for embedding high standards of ethical behaviour in addition to independent scrutiny and continuous education and reinforcement. The three strands, the Committee believes, ensure that codes are embedded into the culture of an organisation and its everyday business. One of the principal ways to do that is through good governance and effective leadership. Leaders have a particular responsibility to model the right behaviours for employees to follow. The Institute of Business Ethics who says, “Leaders need to understand, use, monitor, regularly re-evaluate, and most importantly exemplify codes through their behaviour”, highlights this.

There is a broad consensus that effective implementation mechanisms need to be tied to a code. The Committee’s extensive research for their ‘Ethics in practice’ review showed that induction is an effective means of heightening awareness and building a real understanding of what the Seven Principle of Public Life and codes of ethics mean in practice, and leadership is key to the effectiveness of induction processes
. Ethics training has previously been found to be predictive of more commitment to ethical action and this “supports the notion that ethics training should be repeated often because people become more ethically sensitive when they have training or work in an environment where being ethical is stressed.”

Codes can be reinforced in organisations by requiring members or employees to undertake an annual compliance procedure, which involves re-endorsing the code of ethics each year and producing an annual statement of compliance, or requiring completion of an annual test on their code of ethics or the filing of an annual accountability statement. High standards of behaviour should be rewarded and poor behaviour sanctioned.
Whilst the Committee supports the high-level principles based approach of the code, it feels it would be helpful to make the code accessible by providing examples of how the code can be applied practically, as in the College of Policing’s code of ethics which provides real life examples to describe what is meant
. The Committee’s recent research carried out for its local policing accountability inquiry found that codes of ethics were successfully implemented in areas where it was part of a broader programme of culture change, where the code was used to build on existing practices, where there was a requirement for everyone to evidence the code in their personal behaviour on a day-to-day basis and implementation was regularly reinforced and monitored. In developing the Code it is important that SOLACE actively considers how it will be implemented at a local level, and its impact monitored and evaluated.

Conclusion
The Committee welcomes this timely, locally adaptable code of ethics based on the Seven Principles and continues to stress the importance of Nolan’s three strands in order to ensure effective embedding of the code. The principles and standards in the code should demonstrably underpin policy, decision-making and behaviour within organisations and relevant organisational policies, processes and procedures should support this.
Visible championing and demonstrable leadership is integral to ensuring a Code of Ethics is embedded. It is therefore disappointing in the Committee’s view that there is not a mandatory national code of conduct for locally elected members to whom officers are accountable. The Committee expects locally elected members to adhere to the Seven Principles of Public Life and support officers in doing so.
The Committee is willing to work with SOLACE on this important development.

Committee on

Standards in

Public Life

Committee on

Standards in

Public Life

Chair: Lord Paul Bew

The Committee on Standards in Public Life

1 Horse Guards Road

London

SW1A 2HQ

Tel: 020 7271 2948

Internet:

Email: public@public-standards.gov.uk

June 2015

�Hansard (HC) 25 October 1994, col 758

�	 http://www.public-standards.gov.uk/wp-content/uploads/2013/01/Standards_Matter.pdf

� idem

�	 Simon Webley, Developing a code of business ethics: A guide to best practice Including the IBE illustrative code of business ethics, October 2003.

� Committee on Standards in Public Life. Ethics in Practice: Promoting Ethical Conduct in Public Life July 2014.

�	 Simon Webley, Developing a code of business ethics: A guide to best practice Including the IBE illustrative code of business ethics, October 2003.

� College of Policing. Code of Ethics. http://www.college.police.uk/What-we-do/Ethics/Pages/Code-of-Ethics.aspx

1

