

Values and Behaviours

FRAMEWORK

At Teesside we seek to enhance the experience of all our students, staff and external partners by:

- > Working together as Team Teesside towards the achievement of the University's aims and objectives
- Actively demonstrating our values in the way we behave

The University has seven core values

The behaviour standards associated with each of the seven values indicate how colleagues effectively aspire to demonstrate and apply the core values across the University. In simple terms, "**it's what we do and how we do it**".

The framework captures behaviours that are expected of everyone regardless of their role with the University. Additional expectations relating to staff with people management responsibilities and Senior University Leaders are also detailed in the Framework

Delivering **Excellence**

Delivering excellence through the focus and recognition of driving forward continuous improvement

BEHAVIOUR STANDARDS FOR

Everyone	People Managers	Senior Leaders	
Apply continuous improvement through own working practice	Develop and support a culture of continuous improvement	Establish the environment within which outcomes are delivered to an exceptionally high standard	
Deliver and maintain high standards of work	Foster a sense of collective ownership, responsibility and accountability	high standard Provide customer centric responses and high quality services	
Seek out and share good practice Adopt and engage in new initiatives	Acknowledge service excellence and celebrate success in a way appropriate to the people concerned	Take accountability and recognise when something isn't working or goes wrong	
Invest in own personal development	Ensure an appropriately resourced service, deploying resources appropriately to meet operational needs	Make effective use of external benchmarks to measure success and drive excellence	
	Provide support to develop and embed excellent levels of service	Identify sector leading approaches that can inform future practice	

Empowering Individuals

Empowering individuals and teams to enhance the contribution to the University through encouraging and enabling everyone to take responsibility to achieve success

BEHAVIOUR STANDARDS FOR

Everyone	People Managers	Senior Leaders
Ask questions and seek feedback	Delegate responsibility appropriately and effectively	Establish the environment within which people are encouraged to communicate
Value the input of others	Trust colleagues to fulfil their role and make	honestly and with integrity
Make decisions within your role	decisions	Give people the opportunity to be
Acknowledge individual and/or team achievements	Support staff to learn by experience, including making mistakes and reflecting on	creative, shape plans, provide solutions and evaluate success
Learn from mistakes made	successes	Proactively encourage and invite ideas that are future focused
	Coach and mentor people effectively, to build and develop confidence and competence	Invite and provide opportunity for feedback and constructive challenge
	Ensure individuals understand their responsibilities and have the right tools to carry out their role	Seek out and enable the development of others to embrace improvement

Fostering Creativity

Fostering creativity, enterprise and innovation through continually challenging boundaries

BEHAVIOUR STANDARDS FOR

Everyone	People Managers	Senior Leaders	
Seek opportunities to put forward new ideas	Develop a positive environment where ideas are sought, put forward and considered	Establish the environment to engender a positive collaborative culture	
Have a 'can do' attitude			
Trust in your ability to apply new and different ways of working	Recognise and support creative talent and interventions	Exercise judgement to encourage and support managed risks and experimentation	
Regularly review work based practices	Be open to the ideas and perspectives from others, and action where appropriate	Protect time to allow staff to generate ideas, and have the freedom to experiment	
Take every opportunity to learn from others	Instil confidence in people to use their own initiative	Foster the right environment to pursue and identify effective external partnerships	
	Create opportunities to work with other teams, School and Departments to inform practice	Influence future facing challenges, building and learning from successful ventures	

Embracing **Diversity**

Embracing diversity and actively opposing prejudice through creating an environment where equality and inclusivity can flourish

BEHAVIOUR STANDARDS FOR

Everyone	People Managers	Senior Leaders
Show due regard for people's individuality	Enable people to feel confident to work across barriers	Build and embed inclusivity into strategic planning
Demonstrate mutual respect and tolerance Take time to learn and understand about differences	Recognise and actively respond to exclusionary practices and behaviours which are incongruent with TU Values	Ensure that words and actions support a commitment to equality of opportunity
Embrace the views, beliefs and cultures of others	Respect differences in ability, values, background and ways of work	Challenge inappropriate attitudes, language and behaviours
Build working relationships	Celebrate our rich and diverse community	Recognise and take action to eliminate discrimination
	Support and raise awareness in others	Champion mutual respect, tolerance and integrity

Communicating **Openly**

Communicating openly, honestly and respectfully at all times through active listening, effective interventions and clear written and verbal responses

BEHAVIOUR STANDARDS FOR People Managers **Senior Leaders Everyone** Use the most appropriate and effective Tailor information to meet the needs of its Create a safe environment to encourage communication methods effective conversations and dialogue intended audience Keep people informed even when there is Listen and clarify in order to understand and Ensure that shared information and make appropriate responses "nothing to report" instruction is factual, accurate and timely When faced with difficulties be honest Support people by offering time to listen Listen and respond with sincerity and transparent and authenticity Create channels to effect and enable two-way Apply effective dual communication and conversation and dialogue Provide responses to questions social interaction and comments in a constructive and Deploy careful reflection to make informed timely manner Ensure respect and confidentiality and appropriate responses Build and foster trust based relationships is maintained whilst respecting confidentiality

Taking **Responsibility**

Taking responsibility and demonstrating leadership, through competent and confident individuals who take ownership

BEHAVIOUR STANDARDS FOR

People Managers

Everyone	9

Demonstrate positivity in the working environment

Lead by example, be present, not absent

Let change start with me

Take accountability for achieving own priorities

Seek opportunities to develop leadership effectiveness

Turn strategy into setting meaningful and achievable objectives

Create a positive and supportive working environment

Promote the impact and benefits of change positively

Apply a consistent and fair approach to providing effective feedback and recognition

Support and manage individual and team priorities to achieve successful outcomes

Senior Leaders

Develop flexible plans and strategies to translate the mission of the University into effective working practices

Challenge, where necessary, the status quo

Maximise ways for individuals and colleagues to work together through engagement and consultation

Act as a University advocate within and outside of the organisation

Make the longer term decisions, taking responsibility for the outcomes