[image: image1.png]North East London [WzH3

NHS Foundation Trust

Staff Charter

Expected Staff Values and Behaviours
January 2010

Introduction
North East London Foundation Trust aims to deliver the highest quality care in an environment where staff feel valued and supported. In order to achieve this each member of staff is expected to behave in a reasonable way, putting service users and carer’s needs first and maintaining high standards of personal conduct.
The Staff Charter is designed to provide staff with clarity and shared understanding regarding what is expected at work in order to ensure that we deliver user focused care of the highest quality. The organisation will only achieve its objectives and vision when all staff are clear and working towards shared standards of practice and behaviour underpinned by strong values.

Service users have communicated and described very clearly (as part of the Acute Ward Transformational Programme 2009) what constitutes good care and how they would like to be treated. This information has been used to inform the development of the Staff Charter as well as feedback from carers and staff. The charter also includes a list of manager’s commitments to their staff.
The Staff Charter is not intended to replace current staff development systems or performance management arrangements, rather it is designed to complement existing systems. The Staff Charter is not a replacement or substitute for job descriptions or person specifications.

The Staff Charter is to be used along side the Service User Standards, the Integrated Care Pathway and other good practice guidance. This charter has been cross referenced and is consistent with the NHS constitution 2009.

Implementation

The aim is for the Staff Charter to be introduced to all staff in a team at a team/business meeting. The Charter will then be discussed within the supervisory framework as a regular agenda item.

Where staff attitudes/behaviour conflicts with the Charter, discussions will take place in supervision and if required, with the involvement of Human Resources – See Appendix 1.
The Trust asks of each member of staff, in line with the Trust’s values, that they:

	Value
	Example Behaviour

	1. Value and respect individuals
	· Never be rude, shout or use bad or abusive language. Apologise if your comments cause offence to others inadvertently.
· Responses to others should be non punitive and not of a derogatory nature.
· Do not use sarcasm, gossip and expressions that communicate negative non verbal messages.

	2. Listen to the views of others
	· Spend time listening to the views and concerns of others.
· Engage in Patient Protected Time.

· Attend team based meetings where you can listen to staff views.
· Be aware of your own personal judgements and preferences, ensuring that you respect others views.

	3. Individual care
	· Display basic courtesies and manners
· Interact in a supportive manner.
· Meaningful and timely communication.
· Negotiation in forming care plan/recovery plan/advance decision with service user.
· Respond in a timely and polite manner, e.g.: appointments, calls, concerns.
· Ensure that service users and carer’s views are respected and acknowledged in ward rounds and other forums.
· Keep clients informed.

· Adopt a good customer care work ethic.
· Show empathy.
· Confidentiality of service user’s information.
· Consideration of needs and care.

· Staff to be available to talk to service users and carers.

	4. Hope inspiring environments
	· Remaining positive and supportive in presence of service users and carers.

· Maintain a positive demeanour at work.
· Engage in therapeutic activities.
· Aim to leave conversations feeling hopeful and encouraging.
· Display an approachable body language to others.

· Help to create a physical environment that is tidy, well cared for, and a safe place to be.

	5. Effective Communications
	· Being able to approach service users and carers
· Clarify that your message has been understood
· Demonstrate sensitivity and flexibility where there are language differences.
· Demonstrate an appreciation of cultural difference in terms of customs, practices and attitudes to mental health and reflect this in your communication.
· Ensure information is explained in a way that others are able to understand.

· English to be spoken in clinical areas unless translating for a service user or carer.

	6. Service Users at the heart of everything we do
	· One to one time available everyday to discuss personal matters/ward matters.

· Listen to and validate what service users and carers are saying at all times.
· Encourage service users to attend community meetings.

	7. Embracing diversity
	· Treating individuals equally, irrespective of age, race, culture, sexuality, class, physical ability, religion or gender.
· Acknowledge differences and respond to them sensitively.

· Recognise cultural differences and adapt your behaviour accordingly.
· Allow others to express their spiritual beliefs and practices.

	8. Empowerment and choice
	· Complaints, issues and compliments are taken seriously.
· Demonstrate awareness, understanding and application of the Service User and Carer Quality Standards.

· Service users and carers are made aware of their rights and all of the facilities available to them.

	Others:
	· Ask for permission from the person in charge before using the workplace phone for personal calls.

· Ensure colleagues are ware of your whereabouts at all times.

· Do not leave your workplace until authorised to do so by the person in charge.

· Keep in mind what it might be like to be a service user on a ward/clinic.

	Managers Commitment to Staff:
	· To provide all staff with clear roles and responsibilities.

· To provide all staff with personal development, access to appropriate training for their jobs and line management support.

· To provide support and opportunities for staff to maintain their healthy well being and safety.

· To engage staff in decisions that affect them and the services they provide.

Staff Charter

Appendix 1

Guide to Implementation

The process for introducing and implementing the staff charter is as follows:

[image: image2]

Staff Charter introduced to all staff at team/business meeting.

Where staff behaviour conflicts with the Charter, this is discussed in supervision using example behaviours.

Staff Charter is a permanent item in supervision and team/business meetings.

Staff Charter discussed with each member of staff individually – asked to sign.

Staff Charter discussed in supervision, staff asked to give examples of positive behaviours.

Where poor attitude persists, set specific targets/involve H/R.

Where poor attitude improves, continue to seek positive example behaviours in supervision.

PAGE
7

