
CODE OF GOOD
CONDUCT

AND
GOOD GOVERNANCE

 0	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

	
	

Headquarters
Ctra. de Can Ruti, Camí de les Escoles s/n
08916 Badalona
Tel. (+34) 93 554 30 50

For any matter concerning this report please contact:
agarrido@carrerasresearch.org

Produced by, layout and typesetting, September 2017
Josep Carreras Leukaemia Research Institute

Photography
Photographic archives of the Josep Carreras Leukaemia Foundation
and the Josep Carreras Leukaemia Research Institute

 1	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

The IJC's Code of Good
Conduct and Good Governance
has been drawn up with the aim

of improving the management
and organisation of the IJC, and

of establishing an ethical and
transparent framework for our

activities.

The Code encapsulate our
centre's commitment, and it

applies to everyone who forms
part of the IJC, either internally

or externally.

Evarist Feliu
President of the Delegate

Committee of the Josep Carreras
Leukaemia Research Institute

 2	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

0. Contents

1. Starting point 3
1.1 Aims 3
1.2 The Centre's responsibility 3
1.3 Responsibilities of the staff 4
1.4 Mission, vision and values 4

2. Code of good conduct 5

2.1 Introduction 5
2.2 Rules of conduct 6
2.3 Sphere of application 7
2.4 Procedure for application 7

3. Code of Good Governance 8

3.1 Introduction 8
3.2 Ethical principles and members' rules of conduct 8
3.3 Sphere of application 10
3.4 Procedure for application 10
3.5 Members' rights 10

4. Sanctioning regime 11

5. Final provision 11

Annex 1
Compliance with the IJC Code of Good Conduct 12

Annex 2
Compliance with the Code of Conduct of the Generalitat de Catalunya
(Government of Catalonia) 12

 3	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

1. Starting point

1.1 Aims

This code has two fundamental aims:

To establish the ethical principles that are to guide all the IJC staff in their work, and the
rules of conduct that derive from those principles.

To determine the principles of good governance in order to promote senior management
best conduct.

1.2 The Centre's responsibility

The management of the Josep Carreras Leukaemia Research Institute (IJC) must ensure
compliance with the Code understood without prejudice to the strict fulfilment of the IJC's
system of governance.

The principles and guidelines set out in the Code apply to the Trustees and all the
Institute's staff, regardless of their hierarchical position in the organisation, or their
geographical or functional location.

1.3 Responsibilities of the staff

All IJC staff must observe the Code during the exercise of all activities, and must promote
the Institute's mission, its aims, values and rules of conduct.

1.4 Mission, vision and values

Mission

It is the mission of the Josep Carreras Leukaemia Research Institute to carry out research
into the epidemiological, preventive, clinical, translational and basic aspects of leukaemia
and other malignant blood diseases through innovation, in order to find a cure.

 4	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

Vision

The Josep Carreras Leukaemia Research Institute's vision is to be a world-renowned,
multi-campus research centre of excellence that contributes towards improved outcomes
and a cure for patients suffering from leukaemia and other malignant blood diseases
through innovation, sustainability, social responsibility, talent and professional expertise.

Values

• Altruism, in accordance with the Foundation's principles.
• Proximity, patient-orientated.
• Staff commitment and correlation.
• Mutual respect.
• Corporate alignment of the 3 campuses and the Foundation
• Participative scientific leadership.
• Continuing cooperation and the forging of alliances with stakeholders.
• The integration of research and health care.
• Continuous improvement and perseverance as a way of working.
• Conceptual, methodological and technological innovation.
• Management dynamics that respect the environment.
• Efficacy and efficiency in the optimisation of resources.
• Transparency, integration with the fabric of society.
• Continuous evaluation and accountability.

 5	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

2. Code of good conduct

2.1 Introduction

The Josep Carreras Leukaemia Research Institute (IJC) has a Code of Good Conduct and
a Code of Good Governance in which are established the basic principles governing the
Institute's actions, namely: to comply with all current laws and regulations at all times, with
respect, integrity, transparency, excellence, professionalism, confidentiality and social
responsibility.

This Code has been drawn up bearing in mind the recommendations regarding good
governance made by research institutes, and the principles of social responsibility
accepted and shared by the Josep Carreras Foundation and the IJC, as well as the
publications on good governance published by the Generalitat de Catalunya (Government
of Catalonia), which constitute a basic model to follow. Similarly, this Code responds to the
new obligations for prevention in the field of the criminal responsibility of juridical persons,
and measures for the prevention of money laundering.

The IJC's Code of Conduct has been drawn up to provide us with support in acting
correctly in order to comply with the highest ethical standards and current legislation.

 6	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

2.2 Rules of conduct

1. To work in our profession with honesty, respect, integrity and transparency in order to
achieve society's highest level of confidence for our task.

2. To put the mission and its cause, and the groups who benefit from them, before

personal and professional interests, and to always be guided by the mission of the
Institute we serve, the common good and the improvement in the quality of people's
lives.

3. To provide precise and truthful information, and ensure that the account given to the

whole of society through follow-up reports, reports, activity and results reports, faithfully
and truthfully reflect the way the funds raised have been administered.

4. To be responsible with the use of information, equipment and resources within the

regulatory framework.

5. To guarantee total confidentiality with regard to data of a personal nature, being guided

by the criteria established in current legislation on data protection.

6. To contribute to the creation of a safe working environment characterised by mutual

respect, individual excellence, teamwork, non-discrimination and respect for diversity.

7. To control the origin and application of channelled resources ensuring that their use

corresponds to the Institute's aims and ends.

8. To avoid conflict of interests, and decline gifts, be they private or corporate, when

these come into conflict with the Institute's ends and values.

9. To avoid any kind of commercial relationship with donors for one's own benefit, as well

as any kind of personal payment by a supplier in return for the established commercial
relationship.

10. To promise to comply with all obligations and behave in accordance with this Code of

Conduct, and contribute to maintaining the Josep Carreras image.

 7	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

2.3 Sphere of application

This code of conduct's sphere of application includes all staff contracted by, or assigned
to, the IJC.

2.4 Procedure for application

 1

1 1 Drafted on the basis of the Josep Carreras Foundation guide to good conduct.

Initial approval
by governing

bodies

Presentation
and

dissemination
of contents to

all staff

Publication on
IJC website

Acceptance
of, and

compliance
with, Code of

Good Conduct

Evaluation of
compliance

 8	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

3. Code of good governance

3.1Introduction

Governance can be understood as the body of regulations and proposed actions that lead
to good governance and which guide the whole management of our Institute. In this
regard, the IJC has assumed the challenge of improving the way of working in the area of
management and within the IJC's governing bodies, and to do so observing criteria of
rigour and responsibility and with the involvement of all those affected.

The aim is to improve the information and communication of all the IJC Campuses in all
spheres and to improve Institute decisions, within the applicable juridical framework. In this
regard, Law 19/2014, of 29 December, on transparency, access to public information and
good governance, establishes that public centres must draft a code of conduct for their
senior management, specifying and developing the principles for conduct established by
this Law, and establishing the consequences of failing to observe them. It therefore fulfils
the stipulations of Article 55.3 of Law 19/2014, of 29 December, on transparency, access
to public information and good governance.

3.2Ethical principles and members' rules of conduct

1. To carry out the duties of the post with due diligence regarding its responsibilities.

2. Observe the obligations imposed by Law and the Statutes with loyalty to the entity's
interests and the community they serve.

3. To always act in defence of the IJC's interests with objective criteria and with

independence from the administrators.

4. To be committed to the foundational aims of the IJC and to avoid any conduct,
alliance or business act that might run contrary to them.

5. To adopt the principle of transparency whereby any information should be clear,

complete, correct and truthful, and lead to neither error nor confusion.

6. To assess, in all cases, the safety, liquidity and profitability of investments, and
obtain a balance between these three objectives.

 9	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

7. To report any situation in which a conflict of interest arises, either directly or
indirectly, and to abstain from intervening in matters in which such conflict of
interest has arisen. To abstain if there is a conflict of interest and not exercise the
right to vote.

8. For the purpose of information and transparency, to declare any participation in any

other entity of a public or private character, of an analogous or complementary
nature.

9. Vouch for members' compliance with the regulations concerning incompatibilities

and with current legislation, both in decision-making and in the conduct of the
administrators and staff in the service of the IJC.

10. To keep the governing bodies' deliberations secret, even after relinquishing the

post.

11. When accessing protected information, to vouch to observe the Law on the
protection of data of a personal nature.

12. To provide any information or clarification requested in relation to the items on the

Agenda for the management meeting in question.

13. To regularly assess one's own conduct in relation to the Institute's aims and ends
and to so in the spirit of self-criticism.

14. To receive all the information and advice necessary to fulfil the duties of a member

of the IJC's management and administrative team

 10	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

3.3Sphere of application

This code of conduct's sphere of application includes all staff contracted by, or assigned
to, the IJC.

3.4Procedure for application

 2

3.5 Members' rights

1. Members of the governing bodies must receive, together with the announcement of
board meetings, the documentation and proposed agreements concerning the
items on the Agenda. If it is not possible for everyone to receive this information at
the same time, members must be provided with the necessary information in
sufficient time for them to prepare for such meetings in an appropriate manner.

2. Members of the governing bodies have the right to speak and vote at such
meetings. Members may contest any null or annullable agreements made by the
governing bodies, or any other associated administrative body, within a period of
30 days from their approval.

3. The Institute will maintain a "Trustees' and Directors' Civil Responsibility" insurance

policy to provide coverage for responsibilities they may incur in the exercise of the
duties of their posts.

2 2 Drafted on the basis of the Josep Carreras Foundation guide to good conduct.

Initial approval
by governing

bodies

Presentation
and

dissemination
of contents to

all staff

Publication on
IJC website

Acceptance
of, and

compliance
with, Code of

Good Conduct

Evaluation of
compliance

 11	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

4. Sanctioning regime

The sanctioning system applicable to senior management, in the event of non-compliance
with the stipulations of this Code, is the one established by Law 19/2014, of 29 December,
on transparency, access to public information and good governance.

5. Final provision

This Code of Good Conduct and Code of Good Governance is subject to continuing
evaluation and to the possible modification of current regulations.

Its interpretation is subject to State Laws on transparency (Law 19/2013) and Autonomous
Community Laws, and all other applicable regulations. The active publishing of data
covered by this Code must, in all cases, comply with Law 15/1999 of 13 December on the
Protection of Data of a Personal Nature.

Once approved, this Code must be published on the institution's website and will remain in
force until its modification or repeal is expressly approved.

In accordance with the Law on transparency, and in order to comply with the obligations
thereof, Mrs. Ana Garrido Anglada, is appointed as the person responsible for the
Information Unit.

 12	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

Annex 1
Compliance with the IJC Code of Good Conduct

Compliance with the contents of the Josep Carreras Leukaemia Research Institute
Code of Good Conduct

The undersigned..., who onoccupies the post of
..in virtue of the appointment of.. on.......,
and the corresponding employment contract signed on..

Declares,

To know the contents of the Josep Carreras Leukaemia Research Institute's Code of Good
Conduct and will comply with them entirely and accepts, furthermore, the commitment to
facilitate their application, and to review the internal rules and procedures of the Institute itself
so as not to contravene the principles for conduct which inspire the document and all the
obligations described therein.

In witness whereof this document is signed in Badalona on ..

Name
Signature

 13	

CODE OF GOOD CONDUCT
 AND CODE OF GOOD GOVERNANCE

Annex 2
Compliance with the Code of Conduct of the Generalitat
de Catalunya (Government of Catalonia)

Compliance with the contents of the Code of Good Conduct and Code of Good
Governance for senior post-holders and staff of the Administration of the Generalitat
de Catalunya and the entities within its public sector.

The undersigned..., who onoccupies the post of
..in virtue of the appointment of.. on.......,
and the corresponding employment contract signed on..

Declares,

To know the contents of the Code of Good Conduct and Code of Good Governance for senior
post-holders and management staff of the Administration of the Generalitat de Catalunya and
the entities within its public sector approved by Government Accord of 21 June 2016, and will
comply with them entirely and accepts, furthermore, the commitment to facilitate their
application, and accepts the principles for conduct which inspire the document and all the
obligations described therein.

In witness whereof this document is signed in Badalona on..

Name
Signature

