POLICY GUIDELINES FOR SECURITY EMPLOYEES OF UEW
This declaration shall be made by new security employees to the head of the section on assumption of duty.

‘In recognition of the significant contribution of security employees to crime prevention and reduction in the university community, as a security employee, I pledge to:

a) accept the responsibilities and fulfill the obligations of my role: protecting life and property; preventing and reducing crimes against the university, or other organizations and institutions to which I am assigned; upholding the law; and respecting the constitutional rights of all persons.
b) conduct myself with honesty and integrity and adhere to the highest moral

Principles in the performance of my security duties.

 c) be faithful, diligent, and dependable in discharging my duties and to uphold at all
 times the laws, policies, and procedures that protect the rights of others.
 d) observe the precepts of truth, accuracy and prudence, without allowing personal

 feelings, prejudices, animosities or friendships to influence my judgment.

e) report to my superiors, without hesitation, any violation of the laws of UEW.

f) respect and protect the confidential and privileged information of UEW.
g) cooperate with all recognized and responsible law enforcement and government agencies in matters within their jurisdiction.

h) accept no compensation, commissions, gratuity, or other advantage without the knowledge or consent of my superiors.

i) conduct myself professionally at all times, and to perform my duties in a matter that reflects credit upon myself and UEW.

j) strive continually to improve my performance.
POLICY 1

It is the policy of the security section that:

a) officers conduct themselves at all times in a manner that reflects the ethical standards consistent with the rules contained in this policy and otherwise disseminated by the university

b) all campus security officers be fully aware of the ethical responsibilities of their position and must strive constantly to live up to the highest standards of professionalism.

PURPOSE

University of Education, Winneba believes that it is important that campus security officers have clear advice and counsel available to assist them in performing their duties consistent with standards.

It has therefore adopted the following procedure mandates as guidelines to meet these ends.

PROCEDURES

Primary responsibilities of a campus security officer

A campus safety officer acts as an official representative of University of Education, Winneba. The officer’s powers and duties are conferred by statute. The fundamental duties of a campus safety officer include serving the campus; protecting people and property from harm; protecting the innocent; keeping the peace; and ensuring the rights of all to liberty, equality, and justice.
Performance of duties of a campus security officer

A campus security officer shall perform all duties impartially, without favor or affection or ill will and without regard to status, sex, race, religion, political belief, sexual orientation, or aspiration. All individuals will be treated equally with courtesy, and dignity.

Officers will never allow personal feelings, animosities, or friendships to influence official conduct. Laws and UEW regulations will be enforced appropriately and courteously and, in carrying out their responsibilities, officers will strive to obtain maximum cooperation from the campus community. They will conduct themselves in appearance and deportment in such a manner as to inspire confidence and respect for the position of trust they hold.

Discretion

A campus security officer will use responsibly the discretion vested in the position and exercise it within the law. The principle of reasonableness will guide the officer’s determinations and the officer will consider all surrounding circumstances in determining whether any legal action shall be taken.

Consistent and wise use of discretion, based on professional competence, will do much to preserve good relationships and retain the confidence of the campus community.

There can be difficulty in choosing between conflicting courses of action. It is important to remember that a timely word of advice under appropriate circumstances can be a more effective means of achieving a desired end.

Use of force

A campus security officer will never employ unnecessary force or violence and will use only such force as is reasonable under the circumstances.

Force should be used only with the greatest restraint and only after discussion, negotiation, and persuasion have been found to be inappropriate and ineffective. While the use of force is occasionally unavoidable, every campus security officer will refrain from applying the unnecessary infliction of pain or suffering and will never engage in cruel, degrading or inhuman treatment of any person.
Confidentiality

Whatever a campus security officer sees, hears, or learns of, which is of a confidential nature, will be kept secret unless the performance of duty or legal provision requires otherwise. Members of the campus community have a right to security and privacy, and information obtained about them must not be improperly divulged.

Integrity

A campus security officer will not engage in acts of corruption or bribery, nor will an officer condone such acts by another campus safety officer. The campus community demands that the integrity of campus security officers be above reproach. Officers must, avoid any conduct that might compromise integrity and community confidence in the campus security department. Officers will refuse to accept any gifts, presents, subscriptions favours, gratuities, or promises that could be interpreted as seeking to cause the officer to refrain from performing official responsibilities honestly and within the law. Campus security officers must not receive private or special advantage from their status. Respect from the campus community cannot be bought; it can only be earned and cultivated.
Cooperation with other officers and agencies

Campus security officers will cooperate with all legally authorized agencies and their representative in the pursuit of safety and security. Representatives of other legally authorized agencies will be treated with respect and consideration at all times.

Personal / Professional capabilities

Campus security officers will be responsible for their own standard of professional performance and will take every reasonable opportunity to enhance and improve their level of knowledge and competence.

Through study and experience, a campus security officer can acquire the high level of knowledge and competence that is essential for the efficient and effective performance of duty. The acquisition of knowledge is a never-ending process of personal and professional development that should be pursued constantly.
Private life

Campus security officers will conduct themselves in a manner that does not bring discredit to University of Education, Winneba or to them. A campus security officer’s conduct while off duty must always be exemplary, in order to maintain a position of respect in the community in which he or she lives and serves. The officer’s personal behaviour must be above reproach.

Other codes of ethic which each member of the Campus Security Section shall keep in mind are that:

1) Campus safety and security is an honorable calling. Service in this field demands a professional rather than occupational responsibility. Personal honor, a desire for professional status, and devotion to service above self, are the motives which impel campus security officers to discharge their responsibility in full measure.

2) Campus security officers’ lives are those of self-sacrificing to a high ideal, based upon their recognition of the responsibilities entrusted to them and the belief that campus law enforcement is an honourable vocation. They fully accept their responsibilities to defend the right, to protect the weak, to aid the distressed and to uphold the law in public and private living. They accept the obligation to report facts and to testify without bias or display of emotion and to consider all information coming to their knowledge by virtue of their position as a sacred trust to be used for official purposes only. They give their loyal and faithfully attention to the identification of offenders being equally alert to protect the innocent and safeguard the rights of the accused. They perform the functions of their office without fear, favour, or prejudice and do not engage in unlawful or improper practices.

3) They do not disclose to unauthorized persons any information concerning pending matters which might be prejudicial to the interest of the university, the state or the section.

4) They do not seek to benefit personally by any confidential information, which has come to them by virtue of their assignment. They are respectful and courteous to all people. They are faithful and loyal to their university, constantly striving to cooperate with and to promote better relations with other agencies and their representatives in matters of mutual interest and obligation.
5) There must be a moral philosophy and strong appreciation of the need for service in any profession. Unwavering adherence to such moral philosophy will earn for officers the respect and support of the community.

6) Actions of security guards and officers that are inconsistent, incompatible or in conflict with the values established by the University negatively affect its reputation. Such actions and inactions thereby detract the security section from its overall ability to effectively and efficiently protect the university, maintain peace good order and conduct other essential business.

POLICY 2

STANDARDS OF CONDUCT

PURPOSE

It is the purpose of this policy to provide additional specificity to the standards of conduct embodied in the security officer’s code of ethics and the university’s statement of values so that officers of this section will better understand prohibitions and limitations pertaining to their conduct and activities while on and off duty.

The rules of conduct set forth in this policy are not intended to serve as an exhaustive treatment of requirements, limitations, or prohibitions on officer conduct and activities established by this university. Rather, they are intended to

1) alert officers to some of the more sensitive and often problematic matters involved in security conduct and ethics;

2) specify, where possible, actions and inactions that are contrary to and that conflict with the duties and responsibilities of security officers and

3) guide officers in conducting themselves and their affairs in a manner that reflects standards of deportment and professionalism as required of security officers.

Additional guidance on matters of conduct is provided in directives disseminated by this section and from officers’ immediate supervisors and commanders.

PROCEDURES:

A. General Conduct

1. Obedience to Regulations and orders

a. Officers shall not violate any University policy, rule or procedure

b. Officers shall obey all lawful orders

c. Officers shall not willfully violate any local or state laws

d. Officers shall abide by UEW security Section regulations

e. No member of the section shall incur a liability, chargeable against the section, without proper authorization

f. An officer shall maintain sufficient competency to perform his or her duty and to assume the responsibilities of his or her position

Incompetence is not limited to the following:

1) a lack of knowledge of the application of policies to be enforced;

2) an unwillingness or inability to perform assigned tasks;

3) the failure to conform to established work standards

4) repeated poor evaluations or repeated infractions of the rules and regulations

2. Conduct Unbecoming of an officer/Guard

Officers/Guard shall not engage in any conduct or activities on duty that reflect discredit on them, tend to bring this university into disrepute, or impair its efficient and effective operation.

3. Accountability, Responsibility and Discipline

a) Officers are directly accountable for their actions through the chain of

command, to the Head of the Section.

b) Officers shall cooperate fully in any administrative investigation

conducted by this or other authorized department and shall provide complete and accurate information in regard to any issue under investigation

c) Officers shall be accurate, complete, and truthful in all matters.

d) Officers shall accept responsibility for their actions without attempting

to conceal, divert, or mitigate their true culpability nor shall they engage in efforts to thwart, influence, or interfere with an internal or criminal investigation.
e) Officers who are arrested, cited, or come under investigation for any

criminal offense in this or another jurisdiction shall report this fact to a superior as soon as possible.

f) Upon returning to duty from any period of absence, all officers shall

inform themselves about all new orders, University rules and regulations policies, memoranda, and all other important matters governing their assignments.

4. Conduct Toward Fellow Employees
a) Officers shall conduct themselves in a manner that will foster cooperation

among members of the University, showing respect, courtesy and professionalism in their dealings with one another.

b) Employees of the security section shall not use language or engage in acts that

demean, harass, or intimidate another person.

c) Employees will cooperate and coordinate their efforts with other employees to
ensure maximum effectiveness. This degree of cooperation and coordination will extend to other departments and members of the campus community. They shall cooperate with all law enforcement agencies, provide them with any authorized information they are entitled to receive, and submit the appropriate report on all actions taken.

d) All officers shall transmit all official communications promptly, accurately

and completely to other members of the department as required and shall immediately notify their supervisor of any matter of importance that came to their attention over the course of their shift, or otherwise. They shall call to the attention of their relieving officers any information regarding unresolved problems that may arise during the next shift.

e) All officers shall come to the immediate aid, assistance or protection of fellow

officers who, in the performance of their duties, require such aid and assistance.

5. Conduct toward the Public
a) officers shall conduct themselves toward the public in a civil and professional

manner that connotes a service orientation and that will foster public respect and cooperation

b) Officers shall treat violators with respect and courtesy, guard against

employing an officious or overbearing attitude or language that may belittle, ridicule, or intimidate the individual, or act in a manner that unnecessarily delays the performance of their duty.

6. Use of Alcohol and Drugs

a. Officers shall not consume any intoxicating beverage while on duty unless authorized by a supervisor

b. No alcoholic beverage shall be served or consumed on premises or in vehicles affiliated with this department

c. No officers shall report for duty with the odor of alcoholic beverage on his or her breath
d. No officer shall report to work or be on duty as a security officer when his or her judgment or physical condition has been impaired by alcohol, medication, or other substances

e. Officers must report the use of any substance, prior to reporting for duty that impairs their ability to perform as a security officer.

f. Supervisors shall order a drug or alcohol screening test when they have reasonable suspicion that an employee is using and / or under the influence of drugs or alcohol.

7. Use of Tobacco Products
While on duty, a security officer shall not use any tobacco product unless in a designated area and while not conducting security business. Additionally, officers are not permitted to use tobacco products in a vehicle owned or maintained by this department.

8. Abuse of Security Powers or Position

a) officers shall report any unsolicited gifts, gratuities, or other items of

value that they receive and shall provide a full report of the circumstances of their receipt if directed.

b) Officers shall not purchase, convert to their own use, or have any claim to any found, impounded, abandoned, or recovered property, or any property held or released as evidence

c) Officers are prohibited from using information gained through their position as security men to advance financial or other private interests of themselves or others.

d) Officers who institute or reasonably expect to benefit from any civil action that arises from acts performed under cover of authority shall inform their supervisors.

9. Required Conduct

a) All officers shall at all times be alert and vigilant in the performance of

their duties and respond prudently but decisively when action is required. Recreational reading or television viewing is not permitted while on duty except during meal-time periods or an authorized break.
b) All officers, while on duty, shall devote their full time attention to the service

of the department and to the members of the campus community. They shall remain awake and alert at all times while on duty.

c) All officers shall report for duty promptly at the time and place required by

their assignment or as otherwise directed by their supervisor. They shall be properly uniformed and suitably equipped, ready to immediately assume their duties. While on duty they shall avoid any activities not directly related to their responsibilities and shall not absent themselves from duty without leave. Officers unable to report for duty because of sickness or injury shall notify, or cause to be notified, the shift supervisor at least two hours prior to their next shift, except in cases of emergency, indicating the nature of their illness, their location, and the telephone number or manner in which they can be reached. More than one consecutive shift of sick leave may required a doctor’s certificate of reason for absence.

d) All officers shall take a neutral position in any dispute of a civil nature, acting

only to prevent or control any breach of the peace that may arise

e) All security officers shall have a telephone in their place of residences, or

where they can be reached, and shall report any change or telephone number or home address, through their supervisor, within 24 hours of such change. All officers shall properly identify themselves to any person requesting this information, while they are on duty, except when the withholding of this information is necessary for the performance of a security duty, when it might jeopardize the physical safety of a department member, or when authorized not to do so by the Head of Security.
f) Officers shall familiarize themselves with the geography of campus, including

the location of streets, walkways, parking lots, buildings (including prominent and important areas inside of those buildings) establishments, hospitals etc. This includes the aforementioned areas that are adjacent to, or near , campus.

g) The officer involved shall report any injury, illness or disability in writing to

the supervisor. Final disposition of duty related injuries or disabilities will be

made by the Head of Security in consultation with a physician. In each case of illness, injury, or disability incurred in the line of duty, no officer shall be returned to duty until their ability to be placed on full duty status is certified by proper medical authority. Light duty may be approved by the Head of Security at his discretion

h) An officer shall submit to a physical, medical, or psychological examination,

at the expense of the section, when so ordered by the Head of Security.
i) All officers shall maintain good physical condition and mental alertness in

accordance with standards determined by the Head of Security. All officers are expected to keep themselves as physically fit as their age and health permits and the nature of duties require.

j) All officers shall promptly and accurately complete and submit all reports and

forms required by department procedure.

10. Prohibited Conduct
a) An officer shall not make or submit any false or inaccurate reports or knowingly enter or cause to be entered into any departmental books, records, or reports any inaccurate, false, or improper information.

b) An officer shall not feign illness or injury, falsely report himself or herself ill or injured, or otherwise deceive or attempt to deceive any supervisor as to the condition of his or her health.
c) An officer may not be insubordinate in his or her duties. Insubordination is defined as the failure or deliberate refusal to obey a lawful order given or issued by a supervisor.

d) Officers and employees shall not use sectional letterhead for private correspondence or for sending official correspondent July 6, 2010ce out of the section without the permission of the Head of Security.

e) Officers will not be absent from assigned duty without leave; leave their post or assignment without being properly relieved, or fail to take suitable and appropriate action when any situation or incident requires security attention or service.

f) Officers shall not alter, deface, or remove without permission, any posted notice on a section bulletin board or other section property without the permission of a supervisor.

g) Officers, while on duty or in uniform, will not conduct any personal business and carry any conspicuous amounts of trade, unless required in the performance of duty or authorized by the Head of Security.

h) Officers may use force only when required and to the extent allowed in accordance with the law and sectional procedures. Further, officers shall use only the minimum force necessary to accomplish a legitimate security purpose. An officer or employee shall not fabricate, withhold or destroy any evidence of any kind.

B. Statements, Appearances, and Endorsements
Officers shall not, under any authority

a) make any public statement that could be reasonably interpreted as having an adverse effect upon section’s moral, discipline, operation of the section, or perception of the university;

b) divulge or willfully permit to have divulged, any information gained by reason of their position, for anything other than its official, authorized purpose; or

c) unless expressly authorized, make any statements, speeches, or appearances that could reasonably be considered to represent the views of this university.

C. Expectations of Privacy
1) Officers shall not store personal information or belongings with an expectation of personal privacy in such places as lockers, desks, departmentally owned vehicles, file cabinets, computers, or similar areas that are under the control and management of the security section. While this section recognizes the need for officers to occasionally store personal items in such areas, officers should be aware that these and similar places may be inspected or otherwise entered to meet operational needs, internal requirements, or for other reasons-at the direction of the Head of Security or his designee.

2) No member of this section shall maintain files or duplicate copies of official agency files in either manual or electronic formats at his or her place or residence or in other locations outside the confines of this section without express permission.

3) Officers shall treat the official business of the University Security Department as confidential and shall conform to appropriate statutory requirement, sectional policies and procedures, and the following guidelines:

a) information regarding official business shall be disseminated only to those for whom it is intended, in accordance with established departmental procedures

b) access to departmental files, records and reports shall be limited to those officers and employees authorized by the head of Security.

c) official records or reports shall not be copied, or removed from a Security building, unless in accordance with established departmental procedures.

d) the identity of any person giving confidential information to the department or any officer thereof shall not be divulged except with the prior approval of the Head of Security.
e) no information shall be released, given or issued to the news media or to any members of the press concerning departmental operations or the evidentiary aspects of any investigations without the prior approval of the Head of Security.

f) No officer shall release any information in violation of the Fundamental Human Rights and Privacy.

For the purpose of specificity and for the avoidance of doubt, some infractions and related penalties/disciplinary action can be categories as follows:

Major offences

Definition – Any act or omission that may

1. cause death

2. result in loss of property

3. cause physical or psychological problems

4. bring UEW into serious disrepute

A security officer shall be guilty of a major breach of discipline in circumstances like:

a) desertion of beat or leaving point of duty without permission or being property relieved

b) sleeping on duty

c) disobedience of lawful order/gross insubordination given by a superior (verbal or non-verbal)

d) causing disaffection among members of the UEW Security Section or attempt to induce any member to commit breech of peach

e) giving information to any person concerning orders of lawful arrest

f) absence from duty without proper permission

g) obstructing lawful arrest

h) smelling and drinking alcohol on duty

i) any other act of gross negligent of duty

Minor offences

Definition – Any act or omission that

1. affects efficiency

2. exposes the security network or operation

3. puts the security section at risk

A security officer shall be guilty of minor breach of discipline in circumstances like:

a) Insubordination eg use of abusive words / insulting behaviour / quarreling with others

b) Malingering or feigning sickness

c) Lateness to duty

d) Accepting directly or indirectly any gift calculated to influence an officer in the discharge of his duties

e) Any minor act of misconduct likely to prejudice the good order and discipline of the security section.

Penalties

Major offences

a) dismissal

b) removal (termination of appointment)

c) reduction in rank (demotion)

d) stoppage of increment

e) suspension from duty with loss of pay for a period of 14 days.

Minor offences

a) warning letter

b) severe reprimand

c) reprimand

d) stoppage of increment

e) suspension from duty with subsequent loss of salary/allowance for a period not exceeding7 days.

Miscellaneous

a) Where an officer absents himself from duty without permission for 10 consecutive working days, he shall be deemed to have vacated his post and shall be liable to summary dismissal, unless he gives satisfactory reasons for his conduct.
b) Where there is reliable information that an officer has been convicted for a criminal offence, whether before or after his appointment, he shall be liable to summary dismissal.

Other policy violations shall be subject to similar disciplinary actions by management on the advice of a disciplinary committee. Penalties may range from warning up to and including termination based on severity.
PAGE
1

