[image: image2.png]§D)UnitingCare 4

Victoria and Tasmania

POG – POLICY GUIDELINES
	POG-2
	Date of Implementation

	ETHICAL BEHAVIOUR AND FAIR DEALING
	

	
	Date Reviewed

	
	

	APPLICATION
	Date Due for Review

	
	

Sound procurement is based on the following principles:

· Ethical behaviour and fair dealing

· Open and effective competition

· Value for money

· Environmental protection

Ethics and fair dealing are important to:

a) Management

To support the concepts of honesty, integrity, fairness and accountability.

b) Procurement Staff

Outline how employees should conduct their procurement activities and ensure that they are carried out in a fair and responsible manner.

c) Operations Staff

There are direct benefits in purchasing according the principles of fairness and integrity.

d) Suppliers

High ethical standards in agencies will assure suppliers that they are treated fairly and that confidentiality in commercial dealings will be respected.

Ethics and Procurement

The strategy of value for money in purchasing must not compromise standards of conduct. High ethical standards in behaviour will assist in obtaining value for money.

Ethical behaviour will help avoid the following problems:

· Fraud – the false representation of facts with an intention to deceive or enable someone to gain an unfair advantange.

· Theft – stealing or dishonest behaviour.

· Corruption – acceptance of a gift as an inducement or reward.

Disclosure of Interest

If there is any form of current or possible interest, it must be disclosed. The early and open disclosure of any interest will allow management to prevent a conflict of interest from arising.

Gifts and Hospitality

Offers of gifts may be made in good faith and may not be an attempt to undermine impartiality and independence of action. Gifts of over $25.00 in value should be reported to management.

It is important that procurement personnel should not be influenced in their duties by gifts or hospitality and that they should avoid any appearance of influence, or close relationship. Gifts or money should not be solicited or accepted.

Confidentiality of Information

Commercial in confidence information must be kept secure.

Commercial information concerning individual contracts or their provisions must not be disclosed without the authority of a senior officer.

It is also important to safeguard commercial in confidence information physically so that it is not released by others, even inadvertently.

Fair Dealing

Be honest, fair and even handed with suppliers. Help them to understand agency requirements. Listen to concerns. Give suppliers the opportunity to present their bids and explain your decisions. Do not mislead or engage in unfair practices.

Accountability

Written records are essential in allowing agencies to demonstrate that ethical standards have been observed.

The records will serve as an audit trail as well as providing reasons for a particular decision. Records should cover:

· Explanation of the procurement method.

· Suppliers selected.

· Reasons for the decisions.

· Steps taken and approvals obtained.

· Notification to unsuccessful tenderers.

Separation of Duties

As a guide, staff should consider how and to what extent the following duties should be separated in order to minimise the risk of unethical behaviour, fraud and corruption:

· Financial delegations.

· Pre market approvals.

· Approval of specifications.

· Assessment of tenders.

· Approval to enter into contract.

· Receipt of supplies.

· Authorisation of payments.

Audit

Regular audits of the procurement activities of agencies should be conducted to ensure that accountable systems are in place and are being adhered to.

RELATED POLICIES:

Policy No
Policy Name

AUTHORISATION
..
...................................

(Date)

CHIEF EXECUTIVE OFFICER

Version 001

Policy No POG-2
Page 1 Version 001
[image: image3.png]§D)UnitingCare 4

Victoria and Tasmania

Version 001

Policy No POG-2
Page 2
[image: image1.png]§D)UnitingCare 4

Victoria and Tasmania

[image: image1.png][image: image2.png][image: image3.png]_1094368105.doc
[image: image1.png]§D)UnitingCare 4

Victoria and Tasmania

