
CODE OF ETHICS
Of

AUSTRALIAN TERTIARY EDUCATION NETWORK ON DISABILITY

(ATEND)

[image: image1.png]ATEND

Australian Tertiary Education Network on Disability


TABLE OF CONTENTS
Preamble


3
Respect


3
Competence


3
Responsibility


4
Integrity


4
PREAMBLE
The Australian Tertiary Education Network on Disability (ATEND) Code of Ethics is an integral part of our professional standards and sets out the types of behaviours and attitudes ATEND members need to demonstrate when working with clients in Higher Education and Vocational Education and Training sectors and the National Disability Coordination Officers program. 

The ATEND Code of Ethics covers the following relationships our members have with particular groups of clients:

· Students
· Staff of educational institutions

· Families of students where appropriate

· Community

· Self

ATEND Code of Ethics is based on four ethical principles, which constitute the main domains of responsibility within which ethical issues are considered in relation to each of the groups mentioned above. These four ethical principles are
· Respect;

· Competence;

· Responsibility; and

· Integrity.
1. RESPECT
1.1 ATEND members acknowledge the right of all people to equal opportunity to access, participate and engage with an educational institution of their choice regardless of disability or other personal characteristics. 

1.2 ATEND members are committed to facilitating the highest levels of educational support to improve outcomes for students with disability.
1.3 ATEND members value the dignity and worth of all persons with particular regard to a person’s rights including those of privacy and self-determination.

2. COMPETENCE
2.1 ATEND members strive to achieve and maintain the highest levels of competence and integrity in all areas of assistance to students with disability. This assistance is guided by the consistent use of objective, professional judgment in all areas pertaining to the education of the student.
2.2 ATEND members will keep up to date with their skills in disability theory and practice in order to provide a professional level of assistance for students with disability.
3. RESPONSIBILITY
3.1 ATEND members will carry out their responsibilities in accordance with ATEND Professional Standards, Institute policy and guidelines and any standards imposed by their own professional bodies (where applicable) for students with disability. 
3.2 ATEND members will operate within their field of expertise recognizing their boundaries of knowledge, and work to ensure that no harm is done to any student under their responsibility

3.3 ATEND members will participate in professional activities and educational opportunities designed to strengthen the personal, educational, and vocational quality of life for students with disability.

4. INTEGRITY
4.1 ATEND members value and are committed to honesty, accuracy, clarity, and fairness in their interactions with all of the groups identified above.
4.2 ATEND members will comply with all lawful and reasonable requests related to their professional practice.
4.3 As per the ATEND Constitution, ATEND members are required to abide by the CODE of ETHICS and may face disciplinary action from the Executive for any practices that are deemed unethical, unlawful, cause harm to any of the groups mentioned above, place the Association in litigation or bring the Association into disrepute. Refer to ATEND Constitution.
[image: image2.png]ATEND

Australian Tertiary Education Network on Disability


4

