
Scottish Government
 ©crown copyright 2009

ISBN (web only): 978-0-7559-9109-9

NHS GREATER GLASGOW AND
CLYDE

HEALTH CARE SUPPORT
WORKERS – MANDATORY
INDUCTION STANDARDS AND
CODE OF CONDUCT

Scottish Government
 ©crown copyright 2009

ISBN (web only): 978-0-7559-9109-9

MANDATORY INDUCTION STANDARDS

Standard 1 Protecting the public from harm and abus e
Protecting patients from harm and abuse is an essential aspect of a healthcare support
worker. Staff should be trained to understand the potential risk of harm and abuse. You have
a responsibility to ensure you have the correct training to perform the tasks you are required
to do. You should feel confident about asking NHS Greater Glasgow and Clyde if there are
any issues relating to this standard and should know what to do if they become aware of a
situation which causes concern.

Links to Code of Conduct – Protection, Advocacy and Awareness

Standard 2 Being fit (healthy) to work
Covers aspects about the personal health and fitness of healthcare support workers. You
should be fit and healthy to fulfil your role which includes maintaining standards of personal
hygiene, being aware of any health promotion schemes that are available and understanding
what actions to take in the event of illness or infections which could pose a risk at work.

Links to Code of Conduct – Accountability and Prote ction

Standard 3 Maintaining health and safety at work
Addresses health and safety aspects of the role. In addition to fulfilling the legal
requirements, you have a responsibility to ensure that you have the correct skills to perform
the tasks you are required to do. You should be confident that you have had the necessary
training to use equipment or moving aids in your work and know what to do in an emergency
whilst adhering to NHS Greater Glasgow and Clyde’s health and safety policy and
procedures.

Links to Code of Conduct – Accountability, Protecti on, Cooperation, Sensitivity,
Integrity, Alertness and Advocacy

Standard 4 Assessing risks at work
Risks and hazards occur in all work places. You have a responsibility to be alert to situations
which may pose a risk to yourself, colleagues, patients or the public and report concerns to
the relevant person.

Links to Code of Conduct – Protection, Cooperation, Alertness and Advocacy

Standard 5 Reporting incidents at work
To ensure that the safety and security of working conditions are maintained, everyone
working in NHS Greater Glasgow and Clyde must be aware of their role in reporting incidents
at work. You must be able to recognise and record facts relating to an incident or a ‘near
miss’ quickly and accurately.

Links to Code of Conduct – Protection, Confidential ity, Integrity, Cooperation,
Alertness and Advocacy

Standard 6 Working within confidentiality guideline s
Addresses the importance of keeping patient information confidential in line with NHS
Greater Glasgow and Clyde’s confidentiality arrangements. You may become party to
private and confidential information about patients therefore understanding NHS Greater
Glasgow and Clyde’s procedures is critical in avoiding compromising a patient’s
confidentiality.

Links to Code of Conduct – Confidentiality, Integri ty and Advocacy

Standard 7 Developing your knowledge and practice
You have a responsibility to work with your Supervisor and colleagues to develop you own
knowledge and skills to help you carry out our work activities more effectively to benefit your
patients, colleagues and your own personal development.

Links to Code of Conduct – Development, Cooperation and Awareness

Standard 8 Reviewing your working practice to impro ve your knowledge
Personal awareness and insight is important in reviewing your working practice to improve
your knowledge. This can be achieved by listening to your colleagues, supervisors and
patients about your work.

Scottish Government
 ©crown copyright 2009

ISBN (web only): 978-0-7559-9109-9

Links to Code of Conduct – Development, Cooperation , Accountability and Awareness

Standard 9 Contributing to team work
You have a responsibility to work with other staff, either as part of a team, or during the
course of their work. This can be achieved by communicating well with colleagues,
acknowledging colleagues views’ and opinions and offering support and advice if a colleague
is understanding a new or difficult task. You should also reflect on your own contribution to
the team and to NHS Greater Glasgow and Clyde to ensure you are working to your full
potential.

Links to Code of Conduct – Cooperation, Accountabil ity, Awareness, Integrity,
Advocacy, Alertness and Development

Standard 10 Building “customer” relationships
You have a responsibility to develop good customer relationships. This can be achieved by
building patient’s confidence in the service you provide and meeting their ongoing needs and
expectations whilst working within the limitations of your role.

Links to Code of Conduct – Accountability, Integrit y, Sensitivity, Ovjectivity,
Consideration and Respect, Consent, Cooperation and Advocacy

Standard 11 M anaging yourself as a resource
You have a responsibility to follow NHS Greater Glasgow and Clyde’s procedures which
promote good practice within the workplace. This can be achieved by ensuring that you
follow procedures for your area of work and understand how they affect your roles and
responsibilities. You should be able to organise your workload, demonstrate that you clearly
understand the limits of your role and only undertake tasks that you are authorised to carry
out.

Links to Code of Conduct – Accountability, Developm ent and Consent

Standard 12 Working within your own limits
You have a responsibility to understand and work within the limits of your role. This can be
achieved by identifying any gaps between your current knowledge, understanding and skills
and designing a development plan to fill any gaps. It is important that you demonstrate best
practice by making any necessary improvements to the quality of your work, whilst only
carrying out tasks that you are able and authorised to carry out.

Links to Code of Conduct – Accountability, Developm ent and Cooperation

Standard 13 Working in line with the equality, dive rsity, rights and responsibilities of people
You have a responsibility to follow NHS Greater Glasgow and Clyde’s guidance in relation to
the equality, diversity, rights and responsibilities of patients. This can be achieved by
respecting the dignity and privacy of all patients, whilst communicating well to support them
in understanding and using their rights.

Links to Code of Conduct – All Sections

Standard 14 “Whistle-blowing” in cases of harm and abuse
You have a responsibility to report any information that will protect patients from danger,
harm and abuse. When a patient has confidence in your working relationship they may feel
able to tell you about any concerns they have about the way they are being treated. It is
important that you make your patients aware that you have a responsibility to pass on this
information and then raise the concerns with your manager. You need to understand and
follow NHS Greater Glasgow and Clyde’s procedures to protect yourself, your patients and
colleagues from danger, including procedures on confidentiality.

Links to Code of Conduct – Integrity, Cooperation, Development, Awareness,
Alertness and Advocacy

Scottish Government
 ©crown copyright 2009

ISBN (web only): 978-0-7559-9109-9

Code of Conduct for Healthcare Support Workers

Working to standard: a code of conduct for support workers in healthcare

1. Introduction

1.1 Welcome to this code of conduct for support workers in healthcare.

1.2 As a healthcare support worker, you play a vital role in:

• helping the NHS deliver its services
• protecting patients and the public from harm and
• valuing all aspects of equality and diversity.

What you do has a big impact on the quality of healthcare for people who use the
service.

1.3 This code of conduct is necessary because the work you do as a member of the

healthcare team is very important. The code is a list of statements that set the standard
for how you should work on a day-to-day basis.

1.4. The code is here to help you, your employer and the patients and the public you work
with. It is based on the basic principle of protecting the public , and mirrors what is
required of all ‘regulated’ healthcare professionals you may work alongside.

1.5. You can use the code to check that you are 'working to standard'. Your employer can
use it to make sure that the service is meeting the standards and that both public and
patient safety is assured. Employers can also use it to help them understand what kind
of service they can expect from you and your colleagues.

1.6. The statements are based on existing good practice. You'll probably find you are

already working to standard in most, if not all of them. If not, the code will show you how
you can change the way you work to make sure you are working to standard.

The term 'patient' is used throughout the code. However, in practice you may hear
patients being referred to as 'service users', 'clients' or 'residents'. Basically, the term
means any person that you come into contact with who needs care.

The term ‘the public’ is also used throughout the code and refers to the people with
whom you come in to contact with, or to whom you provide a service, in the name of
NHS Scotland but who may not fall into the category of “patient”, for example a blood
donor.

1.7. The statements are designed for all healthcare support workers in NHS Scotland,

wherever you work and whatever job you do. So, it is a national code of conduct that
will help to make sure that patients all over the country can get the same high-quality,
safe and effective service from healthcare support workers.

Scottish Government
 ©crown copyright 2009

ISBN (web only): 978-0-7559-9109-9

1.8. Your employer also has a code of practice to guide how they treat you as a worker and
how they can support you to achieve the required standard reflected in this code.

2. Where has the code come from?

2.1. The first version of the code was developed by a working group brought together by the

Scottish Executive Health Department in 2006. The group worked very closely with
similar groups in other parts of the UK to make sure that the statements in the code are
the right ones. The group took special care to make sure that the code is in keeping with
'like' codes in other relevant sectors, such as social services. The code has since been
tested by the Scottish Government Health Directorates, as part of a pilot project in 2007
- 08, and has been reviewed and finalised as a result. The pilot demonstrated
unanimous support for the code.

3. Working 'to standard'

3.1 As a support worker, you are expected to work to a certain standard. You need to be

able to do your job properly, behave properly, and do the right thing at all times. This is
essential to protect patients, members of the public and others from harm. Patients and
their relatives, your employer and your colleagues all expect this, and you should expect
this of yourself.

3.2 But what does this mean on a day-to-day basis? It means that in your work, you should

always be of ‘good character’. This means that you should always display the
characteristics outlined in paragraphs 3.2.1 to 3.2.13 below.

3.2.1. Accountability - making sure that you can always 'answer' for your actions or
omissions. Make sure you are happy with the things you do (actions) and the things
you don’t do (omissions) in your daily work and that you can justify them to patients,
members of the public, your supervisor, your employer and others.

You must carry out only the tasks agreed in your job description or specification so that
your employer knows what you are likely to be doing and, based on this, agrees to
accept liability (known as ‘vicarious liability’) for your actions.

How will I know if I'm 'working to standard’ on acc ountability?

When you are working to standard on accountability, you may be asked to explain
anything that you do or do not do with, or for, the patient or member of the public for
whom you provide a service. So, you need good reasons for the way you have acted.
Your employers will draw on the knowledge and skills you have used when they judge
your actions. Make sure that you record your actions in line with your employer’s
procedures. By taking part in ongoing monitoring of your performance, you are showing
you are aware of your accountability.

3.2.2 Awareness – being honest with yourself and others about what you can do. Know
yourself, what you can do and what you can’t do. The safety of your patients and
members of the public is your first priority. Always ask colleagues for help if you have
any worries or concerns about your abilities.

Scottish Government
 ©crown copyright 2009

ISBN (web only): 978-0-7559-9109-9

How will I know if I'm 'working to standard' on awa reness?

When you're working to standard on awareness, you'll know yourself well enough to
know what you can do.

You'll show you understand that some procedures can only be carried out by people
who have had special training; and that, in certain circumstances, you need permission
from qualified or supervisory staff before you do certain things with or for patients or
members of the public. If you feel you're being asked to do something you haven't been
trained to do, and that you don’t have the skills to do it, you will speak up.

3.2.3. Integrity - always do what is right to protect the patient or member of the public for
whom you provide a service. Always do your best to make sure nothing you or anyone
else does, or does not do, will harm the person's mental or physical health or wellbeing
or delay their recovery.

How will I know if I'm 'working to standard' on int egrity?

When you're working to standard on integrity, you will be protecting patients and the
public in every way you can, taking into account all aspects of equality and diversity.
You should be prepared to report issues that cause you to worry.

3.2.4. Advocacy - doing your best for patients, members of the public and their relatives. This
means being responsible for promoting and protecting the interests of people in receipt
of services, many of whom may not be able to protect their own interests. This could
involve speaking up for people to make sure that what is best for each individual is
always taken into account.

How will I know if I'm 'working to standard' on adv ocacy?

When you're working to standard on advocacy, you'll be putting patients' and members
of the public’s interests first at all times and making sure that you are meeting their
wants and needs. All people are individuals with different likes and dislikes and you
must acknowledge their equality and diversity to make sure that you treat them equally
and fairly.

3.2.5. Sensitivity – respecting the patient / member of the public. Every patient or member of
the public is an individual with real feelings and emotions. When working with patients or
members of the public, think about how they may be feeling and what the most
appropriate response to their situation is.

How will I know if I'm 'working to standard' on sen sitivity?

When you're working to standard on sensitivity, you'll be treating patients, members of
the public and their relatives politely while being aware of the situation they are in and
their reactions to it. For example, they may be feeling confused, angry or frustrated. It is
important that you are sensitive to this and do not take their reactions personally.

3.2.6. Objectivity – treating all patients and members of the public fairly and without bias.
Access to high quality care should be fair and consistent. There should be no
discrimination on the grounds of race, disability, sex, age, sexual orientation or religion
or belief. There is a legal duty on public bodies and their employees to promote race,

Scottish Government
 ©crown copyright 2009

ISBN (web only): 978-0-7559-9109-9

disability and gender equality, and a wider commitment to promoting equality on
grounds of sexual orientation, age and religion or belief will help public bodies avoid
unlawful discrimination in these areas too. Personal feelings about patients or members
of the public must not interfere with the standard of your work. You must provide all
patients with high-quality care which reflects their individual needs.
This means that you owe patients a ‘duty of care’ and they can expect a ‘reasonable’
standard of care from all workers. It is expected that you would treat all members of the
public like this. It is also important to maintain clear boundaries when caring for patients
or members of the public. This means that you should always have a ‘professional’
relationship with your patients. If you have any strong feelings about a patient’s
religious, social or cultural beliefs, you should tell your manager as soon as possible so
they can take appropriate action.

How will I know if I'm 'working to standard' on obj ectivity?

When you're working to standard on objectivity, you'll be working to the same high
standard with every person you work with. It should not matter to you what the person is
like as an individual, what race or religion they are or how they live their life. You will see
all people in receipt of service as worthy of your respect and best efforts.

3.2.7. Consideration and respect - making sure people are always treated with dignity.
Consider and respect people’s privacy to make sure that neither you nor they are ever
placed in an embarrassing situation.

How will I know if I'm 'working to standard' on con sideration and respect?

When you're working to standard on consideration, you'll always show thoughtfulness
for people’s feelings and needs. You’ll protect patients and members of the public to
make sure that they are never unnecessarily exposed to embarrassing situations –
whether in front of relatives, fellow patients or healthcare workers.

3.2.8. Consent – telling patients and members of the public what you intend to do and
listening carefully to what they say about it. Working in partnership with the person at all
times is a basic principle that you must keep to at all times. Always explain what you
intend to do with patients and members of the public, even when it is basic care or
routine procedures, and only continue with your planned work once the person agrees
to it. You must check that this agreement is written in the person’s records, and you
should report any concerns that the person or a relative has to your supervisor.

How will I know if I'm 'working to standard' on con sent?

When you're working to standard on consent, you'll be demonstrating that you will
always make sure that the person knows what you are planning to do and is happy with
it. If the person cannot give consent for themselves, because of their age or condition,
you must always check with a relative or a senior member of staff. If the person or
relative has not agreed to what you plan to do, you must not do it. Always check with a
senior member of staff if you are in any doubt.

3.2.9. Confidentiality – protecting the person's privacy. Confidentiality is essential to protect

the interests of patients and members of the public. It is a main feature of any code of
conduct and of most terms and conditions of service in a healthcare environment. So
you must make sure that you don't give out personal information about patients or

Scottish Government
 ©crown copyright 2009

ISBN (web only): 978-0-7559-9109-9

members of the public, or about their condition or treatment, to anyone other than
colleagues in the team who need to know the information to help in the delivery of
service to the person. If you do not protect the person’s right to confidentiality, you may
be breaking data-protection laws. If you feel that a person is at risk of harm, and that
you need to speak out, you should tell your supervisor. You should not discuss those in
receipt of services with anyone outside work.
How will I know if I'm 'working to standard' on con fidentiality?

When you're working to standard on confidentiality, you'll maintain a professional
attitude at all times when handling information relating to a patient or member of the
public and you won’t 'gossip' to anyone at any time. When you do pass on information
to a colleague as part of your job, you will take care to be accurate and clear in what
you say or write.

3.2.10 Co-operation – working effectively with your colleagues as part of a team. Value the

part you play in the team and respect the part played by other members of the team.

How will I know if I'm 'working to standard' on co- operation?

When you're working to standard on co-operation, the contribution you make to the
team will be valued. You'll be communicating effectively, sharing information and
working to meet the team’s shared goals in the best interests of the people you provide
a service for.

3.2.11. Protection – making sure you don't put patients, members of the public and colleagues
at risk of harm. Make sure patients, members of the public, visitors and colleagues are
protected from dangers and risks and that nothing you do, or don’t do, results in harm or
risk to others.

How will I know if I'm 'working to standard on prot ection'?

When you're working to standard on protection, you'll know the dangers patients,
members of the public and colleagues face at work and will do what you can to reduce
risks of accidents or harm. You will also make sure you report any concerns you have to
a supervisor to reduce risks in the future.

3.2.12. Development - trying to increase your own knowledge and skills by talking to patients,

members of the public and colleagues and looking for opportunities to learn.

If you are interested in your work and feel comfortable using the knowledge you need to
carry out your job, you will be able to offer a better service to patients and members of
the public and you should feel more motivated as a result.

How will I know if I'm 'working to standard' on dev elopment?

When you're working to standard on development, you'll be taking every chance you
can to protect patient and public safety by improving the way you work. This could be by
attending a course, shadowing a colleague or listening to feedback from patients and
members of the public. You'll continually monitor, evaluate and reflect on what you do at
work and try to do it to the best of your ability.

3.2.13.Alertness – observing any changes that could affect a patient's or member of the

Scottish Government
 ©crown copyright 2009

ISBN (web only): 978-0-7559-9109-9

public’s needs or progress. Always try to notice when a patient or member of the public
isn't doing what you expect of them and report your observations to an appropriate
person.

How will I know if I'm 'working to standard' on ale rtness?

When you're working to standard on alertness, you will notice when patients or
members of the public are 'just not right'. You'll notice, for instance, when the patient
can't move as well as usual, appears less alert or perhaps hasn't eaten their meal. You’ll
also notice when things in the workplace are not as they should be, relating for example
to aspects of service delivery. Reporting these observations will be in the best interests
of the people in receipt of your services.

4. What this means for you

4.1. The code of conduct means that, as a healthcare support worker, you have a

responsibility to work to standard. This means that you must do the following.

4.1.1. Only do what your job description or specification allows you to do. If you do something,
or accept an instruction from another healthcare worker to do something that isn't within
your job description or specification or level of skill, you could be putting the safety of
the patient or member of the public at risk and you could be disciplined. Let your
manager or supervisor know if you feel you are being asked to do something you don't
know how to, or something you know isn't in your job description or specification.

4.1.2. It is within the code of conduct of all healthcare professionals not to delegate tasks
unless they are sure that the person they are delegating to has the skills and is happy to
perform the task. The person who delegates will remain professionally accountable for
delegating the task. However, if you accept the task, you will be accountable for how
well you perform it.

4.1.3. Make sure that you always follow the standard procedures for carrying out tasks and
duties.

4.1.4. Make sure that you obtain consent, in line with your organisation’s policies, before doing
anything to a patient or member of the public.

4.1.5. Follow the rules on 'duty of care' (see paragraph 3.2.6). This means you must always
make sure patients, members of the public and colleagues don't come to harm because
of something you've done or something you have not done, or because you've been
careless or taken risks.

4.1.6. Making notes and keeping patients’ and members of the public’s records up to date and

accurate is an essential part of your service. You should only write down information
relevant to the service you have given to patients, and get an appropriate person to sign
the record in line with your organisation’s policy. If you are not sure, ask for advice. As
you are accountable for anything you write, no matter how informal it might seem, what
you write can be used as evidence in any enquiry by your employer or the courts in the
future.

Scottish Government
 ©crown copyright 2009

ISBN (web only): 978-0-7559-9109-9

4.1.7. Raise issues you are concerned about with your line manager where these relate to:

· how care or service is delivered;
· the personal health, safety and security of patients and members of the public; or
· harm and abuse of patients or members of the public.

5. Want to know more?

5.1. If you’d like to find out more about the issues in this code of conduct, talk to your

manager, supervisor, trade union representative or a member of your relevant
professional association. You could also have a look at the following sources.

· The NHS Scotland Staff Governance Standard for NHS Scotland employees and

associated PIN guidelines. http://www.staffgovernance.scot.nhs.uk/

· Blowing the Whistle – advice from the Royal College of Nursing on how
 to speak up if you feel something is seriously wrong in your workplace.

 http://www.rcn.org.uk/__data/assets/pdf_file/0004/78520/001510.pdf

· The Duty of Care – a UNISON handbook to help healthcare staff to
 carry out their duty of care to patients, colleagues and themselves.
 http://www.unison.org.uk/acrobat/13038.pdf

· The Nursing & Midwifery Council’s (and other professional regulators)
 guidelines on records and record keeping. See
 http://www.healthworkerstandards.scot.nhs.uk/pages/profRegStat.htm
 for information on links to the different regulatory organisations’ websites.

· NHS Greater Glasgow and Clyde’s Equalities in Health (web link required)

