

Agendum 5

[image: image1.jpg]Citizens Advice citizens

Code of Conduct for trustees and committee members

Approved in principle by Trustee Board 8 December 2005

Signed off by Chair’s Committee 17 January 2006

This Code sets out the standards of behaviour expected of Citizens Advice trustees and committee members. In addition to trustees of Citizens Advice, it applies to all members of Trustee Board sub-committees and all members of the regional and Wales committees. The Code incorporates the Nolan principles of standards in public life. It aims to ensure that all observe the highest standards of propriety and act in the best interests of Citizens Advice and the Citizens Advice service at all times.

Equality and diversity

Trustees and committee members’ behaviour and attitudes are consistent with the values of the CAB service and the agreed equality and diversity strategy.

Respect

Trustees and committee members must treat each other, members of staff and others they come into contact with when working in their role with respect and courtesy at all times. They must respect the role of staff and let them work unhindered.

Commitment

Trustees and committee members must devote sufficient time preparing for and attending meetings to ensure they add value to the Board’s or the committee’s work.

No personal benefit

Trustees and committee members must not benefit from their position beyond what is allowed by the law and what is in the interests of Citizens Advice. Citizens Advice staff time and resources must be used prudently. Trustees and committee members should take decisions solely in terms of Citizens Advice’s interest. They should not do so in order to gain financial or other material benefits for themselves, their family, or their friends

Conflicts of interest

Trustees and committee members should identify and promptly declare any actual, potential or perceived conflicts affecting them. They must absent themselves from any discussion where there is any such conflict.

Trustees and committee members must withdraw from their position if a CAB they are connected to is summoned to appear before a Membership and Standards sanctions hearing. They may only re-engage with the work of the Board or committee when the CAB leaves the sanctions process.

Probity

Trustees and committee members must comply with any rules agreed by the Board including those relating to the acceptance of gifts and hospitality and the avoidance of activities which might compromise Citizens Advice’s political neutrality.

Openness and accountability

Trustees and committee members must be open, responsive and accountable to each other, members of staff and other stakeholders about their decisions, actions and work, including their use of Citizens Advice resources.

Trustees and committee members must disclose anything in their past which could bring the CAB service into disrepute e.g. removal from any previous governance role or membership of organisations which may conflict with the aims, principles and values of the CAB service.
Confidentiality

Trustees and committee members must respect the status of confidential issues they read and discuss. They are bound to maintain the status of this material and any discussions.

Integrity

Trustees and committee members are required to use their knowledge, expertise and experience to take the best decisions they can in the interests of the charity. They are equally responsible for all decisions of the board or committee. Trustees and committee members should also promote and support the principles of good governance by leadership and example and should act in an individual capacity and not as a representative of any group, organisation or individual.

	Statement of acceptance
I have read and understood the above Code of Conduct for trustees and committee members. I agree to abide by the standards set in the code.

Signed:

………………………………………………………..

Name (please print)
………………………………………………………...

Date

…………………………………………………………

__Page 1 of 2
PAGE
___Page 2 of 2

