
1	
	

!

!

!

"#$%!#&!'(#&%))*#+,-!.%)/#+)*0*-*12!

3456!7#89)!:(#9/!7%%$0,8;!<9==,(2!

>81#0%(!3456!

This	report	summarises	the	feedback	collected	by	the	Education	Council	from	a	series	of	focus	
groups	held	in	mid-2016.		These	focus	groups	enabled	us	to	have	rich	discussions	with	teachers	
working	in	a	range	of	settings	in	order	to	inform	the	role,	structure,	and	content	of	the	new	Code	of	
Professional	Responsibility	for	the	teaching	profession.	

Six	focus	groups	were	held,	involving	approximately	60	participants	from	a	variety	of	contexts	across	
the	profession:	urban/	rural;	private/state;	co-ed	and	single	sex	schools;	a	range	of	socio-economic	
settings	(e.g.	school	deciles	1	to	10);	Pasifika	medium;	schools	with	high	populations	of	Pasifika	
learners;	high	populations	of	Māori	learners;	early	childhood,	primary,	intermediate,	secondary,	and	
also	an	area	school	(years	1-13).		We	had	a	broad	mix	of	beginning	and	experienced	teachers,	as	well	
as	teachers	in	leadership	positions	(i.e.	principals,	deputy	principals,	professional	leaders,	head	
teachers	and	centre	managers).			

Building	on	these	focus	groups	the	views	of	the	profession	were	also	captured	using	online	surveys	
which	were	conducted	in	late	2016.		We	will	continue	to	engage	with	the	profession	in	2017	when	a	
draft	code	is	shared	for	comment.	

7>"?<!:.>?'!@A<B:C !
	

The	focus	groups	were	approximately	90	minutes	in	duration	and	were	facilitated	by	two	staff	
members	from	the	Education	Council.		Responses	from	the	focus	group	discussion	were	summarised	
and	provided	back	to	each	group	to	as	a	record	and	to	check	for	accuracy.	

The	focus	groups	all	followed	a	similar	approach,	but	each	had	some	tailoring	to	suit	the	particular	
context	of	the	group.		Following	appropriate	introductions	and	context,	each	session	was	structured	
to	prompt	discussion	and	seek	opinion	on	the	following	issues:	

'9(/#)% !

¥ What	do	you	see	as	the	purpose	or	role	of	a	code	of	professional	responsibility?	
¥ Why	do	we	need	a	code?		
¥ How	might	different	audiences	use	or	refer	to	the	code	(learners,	family/whānau,	teaching	

profession,	Education	Council	and	its	disciplinary	bodies)?	

	

2	
	

"#=/#)*1*#+!#&!1D%!"#$%!

¥ Where	on	the	continuum	should	the	new	code	sit	(aspirational-integrity	based	code	vs	
compliance	based	code).	Can	it	do	both?	

¥ What	is	the	right	balance	between	these	components?	

"#$%!#&!A1D*8)!

¥ How	familiar	are	you	with	the	2003	Code	of	Ethics	for	Certificated	Teachers?	
¥ What	other	codes	are	you	subject	to	or	refer	to?	(e.g.	ECE,	PPTA	or	NZEI)?	
¥ Do	you	have	professional	conversations	about	ethical	dilemmas	or	expectations	of	

professional	conduct?		
¥ What	do	you	think	of	the	structure	used	in	the	Code	of	Ethics	(with	the	four	commitment	

levels),	the	pitch,	layout	and	phrasing?	

E,-9%)!
An	initial	set	of	values	(“	a	starter	for	10”)	had	been	drawn	up	by	a	Values	Working	Group,	
structured	around	six	value	groupings.	During	the	focus	groups,	the	facilitators	outlined	the	
Working	Group’s	suggestion	of	identifying	a	set	of	values	to	underpin	the	new	code	and	revised	
standards/practising	teacher	criteria	and	to	test	these	in	focus	groups	and	then	synthesise	the	
preferred	values	into	draft	value	statements	for	more	feedback.		In	each	focus	group,	opinions	
on	favoured	values	were	sought	through	discussion	and	using	a	‘dot	voting	exercise’.	

¥ What	role	do	values	statements	have	in	your	schools	or	early	childhood	centres?	How	are	
they	presented	and	what	purpose	do	they	serve?	

¥ If	you	were	new	to	the	profession	what	values	would	you	be	proud	to	be	professionally	
associated	with?	Which	inspire	you	as	a	teacher?	

¥ How	do	we	want	our	profession	to	be	perceived	by	those	outside	it?	What	values	best	
reflect	this?	

¥ How	do	we	want	the	profession	to	be	experienced	by	those	inside	it?	Which	values	best	
reflect	this?	

¥ For	the	‘dot	voting’	exercise	each	participant	was	asked	to	identify	their	preferred	top	two	
values	in	each	value	grouping	(‘the	headline’	values)	which	best	reflects	the	teaching	
profession	

¥ Do	these	values	‘look	like’	the	teaching	profession,	or	could	they	work	equally	as	well	for	
accountants,	airline	pilots,	or	architects?	

<8%+,(*#)!
Participants	were	presented	with	up	to	three	brief	scenarios,	each	presenting	a	different	aspect	
of	questionable	professional	practice,	ethical	challenge	or	unacceptable	behaviour.		These	were	
based	on	cases	that	had	been	presented	to	the	Education	Council	for	investigation.		The	aim	of	
the	exercise	was	to	stimulate	discussion	and	seek	opinions	on	the	parameters	of	acceptable	
versus	unacceptable	conduct	and	profession	practice.			Copies	of	the	2003	!"#$%"&%'()*+,	and	the	
Education	Council	Rule	9:	!-*($-*.%&"-%/$0"-(*12%3$-*"4,%5*,+"1#4+(were	handed	out	for	
participants	to	refer	to.	

For	each	scenario,	participants	were	prompted	with	questions	such	as:		

3	
	

o What	issues	are	of	concern	in	this	scenario?	
o Consider	the	scenarios	through	different	lenses	i.e.	legal/regulatory;	policy;	cultural;	

gender;	or	ethical/values	based	lens.	Does	this	uncover	different	issues?	
o Consider	the	scenarios	wearing	different	‘hats’,	ie	learner,	parents/whānau,	

employer,	colleague,	broader	community	member.		Does	this	uncover	different	
issues?	

o What	clauses	from	the	Code	of	Ethics	are	relevant	in	this	situation?	Does	this	
provide	adequate	guidance?	

o Are	there	competing	ethical	principles	at	play?		Does	it	require	prioritising	one	
principle	over	another?	

o What	clauses	from	Rule	9	Criteria	for	Reporting	Serious	Misconduct	are	relevant	in	
this	situation?	

o What	is	the	role	of	centre	or	school	internal	policies?	
o What	is	the	role	of	the	ECE	Regulations?	
o Do	other	codes,	which	you	are	subject	to,	provide	guidance	in	this	situation?		
o What	level	of	guidance/specificity	would	you	like	in	the	new	Code	of	Professional	

Responsibility?	

7#(=,1!#&!1D%!+%F!8#$%!
We	also	sought	feedback	on	different	options	for	how	the	code	might	be	presented	in	its	final	form.	
We	discussed	the	following	questions	in	relation	to	this:		

¥ What	format	should	the	code	be	in,	i.e.	booklet,	online,	poster,	pamphlet	etc.?	
¥ How	simple?	How	detailed?		
¥ Any	preference	for	how	language	should	be	constructed	in	the	code?	
¥ What	mechanism	should	be	used	to	seek	teachers’	agreement	to	abide	by	the	new	code?	
¥ What	is	the	role	of	initial	teacher	education	(ITE)	organisations	in	providing	guidance	to	

student	teachers?	
¥ What	tools	would	be	useful	to	promulgate	the	code?		

	

.A<?GH<!
!

'9(/#)%!#&!,!"#$%!&#(!1D%!'(#&%))*#+!
Participants	were	in	agreement	that	a	code	can	be	a	tool	to	help	unite	and	define	the	teaching	
profession:	67%+"#$%+.1%,$(%"4(%()$%+"88"1%9.:4$,%().(%;$%,).-$%.+-",,%()$%0-"&$,,*"1”.		This	was	
seen	as	being	particularly	important	given	the	wide	range	of	contexts	teachers	work	in,	uniting	
across	ECE,	primary,	secondary,	Māori	medium,	leadership	roles,	rural,	urban	etc.			

There	was	a	strong	call	for	the	status	of	the	teaching	profession	to	be	lifted	and	agreement	that	the	
code	can	go	some	way	to	supporting	this.		67%+"#$%*,%.%,(.($8$1(%"&%()$%0-"&$,,*"1.:*,8%"&%()$%
($.+)*12%;"-<&"-+$=>			

Participants	suggested	it	can	also	be	used	as	a	statement	for	those	outside	the	profession	to	give	
them	confidence	that	teachers	subscribe	to	high	standards	of	ethical	behaviour	and	practice.		6?(@,%

4	
	

.1 %$A0:*+*(%,(.($8$1(%.1#%-$+"21*(*"1%().(%;$%)":#%.%(-4,($#%0",*(*"1%*1%,"+*$(B%.1#%()$-$&"-$%).9$%.%
#4(B%"&%+.-$=>%	

Some	suggested	the	code	can	contribute	to	raising	the	status	of	teachers	by	promoting	greater	
awareness	of	what	constitutes	unacceptable	practice;	potentially	leading	to	greater	adherence	of	
ethical,	professional	practice	amongst	teachers.		Many	were	concerned	that	the	publicity	given	to	
the	few	teachers	whose	poor	behaviour	or	judgement	tarnishes	the	whole	profession.			

There	was	common	call	for	a	code	which	sets	out	the	expectations	of	professional	practice	and	
behaviour.		It	could	set	out	teachers’	commitments	and	accountabilities	to	learners,	parents,	and	
each	other	(other	teachers),	and	also	managements’	responsibilities	to	staff	(teachers).			

As	well	as	what	*,	expected	participants	wanted	a	code	which	sets	out	the	boundaries	of	behaviours	
that	are	prohibited	or	unacceptable:	67%+"#$%+.1%,$(%()$%C.-%"&%;).(@,%1"(%DE=F>6G)$%()*12,%;$%;*::%
.9"*#%.1#%1"(%#"=>			

Many	suggested	a	code	could	provide	ethical	guidance	for	making	the	right	decision	in	complex	
situations:	67%+"#$%+.1%0-"9*#$%.%0:.+$%("%2"%C.+<%("%*&%;$%+.-$%41,4-$%;).(%,($0,%("%(.<$%*1%$()*+.:%
#*:$88.,=>		It	can	also	provide	an	objective	tool	to	support	those	“difficult”	professional	
conversations	over	practice	or	conduct	about	what	is	or	is	not	appropriate.			

Participants	made	a	strong	call	for	initial	teacher	education	organisations	to	put	a	greater	focus	on	
what	professional	responsibility	looks	like	and	to	clarify	expectations	of	behaviour	and	conduct	
before	students	are	accepted	onto	ITE	courses	and	again,	before	trainees	graduate.		A	number	of	
people	expressed	concern	that	beginning	teachers	were	not	fully	aware	of	these	expectations	and	
the	importance	of	managing	professional	boundaries	in	particular.			

Some	ECE	teachers	felt	it	was	important	that	carers	working	in	the	early	childhood	education	should	
work	to	the	same	expectations	of	professional	conduct	as	certificated	teachers.		6H.9*12%($.+)$-,%
.1#%+.-$-,%*1%'!',I%;"-<*12%("%#*&&$-$1(%,(.1#.-#,%04(,%9-B"1$%.(%-*,<=>	

A	similar	concern	was	expressed	about	partnership	schools,	and	the	proposed	COOLs	(Communities	
of	Online	Learning)	which	are	not	required	to	be	led	by	certificated	teachers.		Teachers	expressed	
concern	that	there	would	be	less	protection	for	students	in	these	schools	who	would	be	taught	by	
people	not	bound	by	either	the	current	Code	of	Ethics	or	the	new	code.	

Many	wanted	the	code	to	reflect	the	trusted	position	of	teachers	and	that	the	welfare	of	children	
and	young	people	are	at	the	centre	of	all	teachers’	decisions.			

As	well	as	protecting	learners	from	harm,	the	code	can	also	act	to	protect	teachers	from	being	put	
into	vulnerable	situations	where	they	may	inadvertently	breach	the	standards	of	ethical/professional	
practice.	

"#=/#)*1*#+!#&!1D%!"#$%!
This	discussion	sought	opinions	on	where	they	would	like	the	composition	of	the	code	to	be	framed	-	
along	the	continuum	of	aspirational	at	one	end	to	compliance	at	the	other.			

5	
	

There	was	a	consistent	request	for	the	code	to	be	a	document	which	the	profession	can	hold	in	high	
esteem,	and	embody	the	pride	they	feel	in	being	a	member	of	the	profession	which	ascribes	to	high	
ethical	standards	and	professional	responsibility.	

For	this	reason,	participants	were	united	in	wanting	a	code	that	is	both	inspirational	and	aspirational	
and	that	sets	out	the	aims	and	values	of	the	profession:	6J()$%()*12,%;$%.,0*-$%("%*1%"4-%0-.+(*+$=>	

There	was	some	discussion	on	whether	“aspirational”	could	be	perceived	as	out	of	reach	and	
unachievable.		Many	did	not	want	the	bar	to	be	set	so	high	that	the	expectations	were	unrealistic.	
There	was	common	agreement	that	while	elements	of	code	need	to	be	aspirational,	these	principles	
must	also	be	achievable:	6K$%1$$#%("%C$%.C:$%("%-$&:$+(%"4-%0-.+(*+$%*1%()$%+"#$@,%0-*1+*0:$,>%%?&%()$,$%
.-$%(""%:"&(B%"-%9.24$%;$%+.1@(%-$:.($%("%()$8=>	One	participant	described	this	as	6. ,0*-.(*"1.:I%
1,0-.(*"1.:%C4(%.:,"%.+)*$9.C:$=>		

Several	people	suggested	it	would	be	helpful	having	“indicators”	(like	the	Practising	Teacher	Criteria)	
to	illustrate	what	the	aspirational	principles	in	the	code	might	look	like	in	practice.			

At	the	other	end	of	the	continuum,	while	most	wanted	the	code	to	provide	guidance	about	what	is	
clearly	unacceptable,	there	was	clear	recognition	that	it	would	be	impractical	to	list	every	
unacceptable	action	or	practice.	Moreover,	if	a	particular	action	was	not	explicitly	included	in	the	
code,	there	was	concern	that	someone	could	argue	that	it	is	therefore	sanctioned.			

There	was	also	some	concern	that	a	“deficit”	approach	to	the	code,	which	detailed	out	a	long	list	of	
unacceptable	behaviours,	would	denigrate	the	profession	and	actually	undermine	the	aim	of	
increasing	the	status	of	the	profession.		This	approach	would	do	little	to	meeting	the	aim	of	a	code	
which	inspired	pride,	responsibility	and	belonging.	

"#$%!#&!A1D*8)!
Overall	participants,	particularly	younger	teachers,	had	a	low	level	of	familiarity	with	the	2003	Code	
of	Ethics	for	Certificated	Teachers.		6K$%<1";%()$-$%*,%"1$I%C4(%;$%#"1@(%-$.::B%<1";%;).(%*(%,.B,=>		A	
few	recalled	that	the	Education	Council	forms	for	certification	(e.g.	EC30)	have	a	declaration	
requirement	asking	confirmation	that	they	are	committed	to	upholding	the	Code	of	Ethics.			

One	participant	described	how	elements	of	the	Code	of	Ethics	(the	commitment	statements)	were	
incorporated	into	the	job	descriptions	at	her	place	of	work.		She	noted	that	this	made	having	
professional	conversations	about	standards	of	professionalism	more	frequent	and	much	easier.	

When	asked,	participants	stated	they	liked	the	structure	of	the	Code	of	Ethics	using	the	commitment	
statements	to	learners,	family/whānau,	society	and	to	the	profession.	

Few	participants	in	the	two	ECE	focus	groups	were	familiar	with	Early	Childhood	Education	Code	of	
Ethics	for	Aotearoa/New	Zealand	which	was	published	in	1996.		This	code	covers	all	ECE	workers	
(e.g.	certificated	teachers,	professional	leaders,	managers,	and	carers)	and	contains	60	“value	
statements”,	written	as	rights.		It	uses	a	similar	structure	to	the	Code	of	Ethics	for	Certificated	
Teachers,	with	commitments	to	children,	parents/whānau,	tangata	whenua,	community	and	society,	
self	and	colleagues,	and	employers.		Those	who	were	aware	of	the	ECE	code	were	unsure	if	it	was	
still	in	use,	or	where	it	could	be	obtained.	

6	
	

No	participants	mentioned	the	PPTA	or	NZEI	codes	of	ethics.		No	participants	signalled	they	were	
aware	of	the	Education	Council	“Teachers	and	Social	Media”	website.	

Many	indicated	they	would	like	to	have	more	frequent	conversations	about	ethical	dilemmas	and	
expectations	of	professional	responsibility.		Having	a	new	“refreshed”	code	was	seen	as	an	
opportunity	to	revitalise	awareness	about	ethical	responsibilities	and	agreed	expectations.	

Members	of	one	focus	group	indicated	they	often	have	conversations	about	maintaining	
professional	boundaries	with	learners	and	that	this	is	encouraged	at	a	leadership	level	and	reflected	
in	their	school	code	of	conduct.	

E,-9%)!
All	participants	were	comfortable	with	the	idea	of	having	a	set	of	key	values	to	underpin	the	new	
code.		The	value	statements	were	seen	as	aligning	well	with	the	aspirational	nature	of	the	code.			
Most	had	been	part	of	processes	to	identify	their	centre	or	school	values,	so	were	familiar	with	the	
purpose	of	values	statements.			

The	dot	voting	exercise	showed	that	participants	were	comfortable	with	the	general	approach	of	the	
draft	value	groupings,	with	preference	for	some	values	statements	over	others.		Participants	were	
very	positive	about	having	both	te	reo	Māori	values	alongside	English	language	values.		At	the	
Pasifika	focus	group,	the	Samoan	concept	of	“tautua	poto”	was	also	proposed.	

.%)9-1)!&(#=!1D%!E,-9%)!$#1!I#1*+J!%K%(8*)%!

Grouping	1	
¥ Transparent	(29)	
¥ Integrity	(25)	
¥ Trustworthiness	(21)	
¥ Fair	(16)	

	

Grouping	2	
¥ Respectful	(23)	
¥ Manaakitanga	(19)	
¥ Empathy	(18)	
¥ Tautoko	(10)	
¥ Aroha	(4)	
	

Grouping	3	
¥ Equity	(39)	
¥ Social	Justice	(29)	
¥ Justice	(14)	

	

Grouping	4	
¥ Excellence	(22)	
¥ Quality	(16)	
¥ Success	(15)	
¥ Self-determination	(15)	
¥ Whakamana	(13)	
¥ Creativity	(12)	

	

Grouping	5	
¥ Whanaungatanga	(26)	
¥ Inclusive	(22)	
¥ Whānau	Tangata	(20)	
¥ Collaboration	(17)	
¥ Akoranga	(8)	
¥ Collegiality	(4)	

	

Grouping	6	
¥ Responsible	(32)	
¥ Kotahitanga	(28)	
¥ Tangata	Whenuatanga	

(20)	
¥ Mana	Orite	(10)	

	

	

Reflecting	on	the	results	of	the	exercise,	all	participants	considered	the	values	“looked	like”	the	
teaching	profession.	

	 !

7	
	

<"ACL.B>!@B<"?<C<!
!
This	next	section	summarises	the	key	discussion	points	and	relevant	issues	for	the	code,	using	the	
following	scenarios.	

<8%+,(*#!5M!HD%!'%()#+,-!G,/1#/!
7%($.+)$-%C"--";,%.1"()$-%($.+)$-@,%0$-,"1.:%:.0%("0%;)*:$%.(%;"-<%.1#%#*,+"9$-,%).,%.%148C$-%"&%
0"-1"2-.0)B%;$C ,*($,%&$.(4-*12%($$1.2$%2*-:,%41#$-%)*,%6&.9"4-*($,%:*,(=>%%?(%*,%1"(%.%,+)"":%+"804($-%
C4(%)$%"++.,*"1.::B%4,$,%*(%.(%,+)"": >%%

Views	were	mixed	about	this	scenario.		While	viewing	pornography	in	one’s	personal	time	is	not	
illegal,	viewing	pornography	at	work	is	listed	under	the	/4:$%L%!-*($-*.%&"-%/$0"-(*12%3$-*"4,%
5*,+"1#4+(>%%Participants	considered	that	Rule	9,	would	not	apply	in	this	situation	as	the	
pornography	movies	were	not	played	at	work.		They	didn’t	feel	the	Code	of	Ethics	provided	clear	
guidance	on	this	issue	either.		

Some	suggested	that	they	would	feel	uncomfortable	knowing	a	colleague	views	pornography	
featuring	teenage	girls,	as	it	may	indicate	questionable	attitudes	regarding	the	objectification	of	
women’s	bodies,	how	he	views	his	female	students	and	colleagues,	and	the	values	and	messages	he	
may	be	sending	to	his	learners.		Some	felt	this	would	also	harm	the	relationship	with	colleagues,	by	
damaging	their	trust	and	confidence	in	him.		The	Code	of	Ethics	clause	of	“modelling	positive	values	
that	are	widely	accepted	in	society”	was	considered	by	some	as	being	relevant.	

Others	were	clear	that	pornography	is	not	illegal	and	what	teachers	do	in	their	personal	time	is	their	
business.			

All	agreed,	however,	that	the	teacher	showed	poor	judgement	by	bringing	the	laptop	to	school.		
There	was	consistent	opinion	that	the	-*,<	of	accidentally	playing	pornography	in	front	of	students	or	
colleagues	was	the	key	issue	of	concern.		Most	felt	this	needed	to	be	addressed	under	the	school	or	
centre	policies	on	the	use	of	ICT	(information	and	communication	technology).		Aspects	which	could	
be	covered	in	a	new	code	could	include	not	harming	the	emotional	wellbeing	of	learners	and	the	not	
bringing	the	profession	into	disrepute.	

Other	considerations	were	the	whether	this	scenario	would	pass	the	“front	page	test”.		There	was	
agreement	that	teachers’	behaviour	both	at	work	and	outside	of	work	is	judged	at	a	higher	standard	
because	of	their	duty	of	care	to	children	and	young	people,	and	the	important	role	they	have	in	
modelling	accepted	social	values.	

<8%+,(*#!3M!HD%!N*J!C*JD1!>91!
7%0.-$1(%+"8$,%.+-",,%)$-%,"1@,%($.+)$-%;)" %"4(%0.-(B*12%;*()%&-*$1#,%.1#%*,%*1%.%9$-B%*1("A*+.($#%
,(.($ >%%?(%*,%()$%;$$<$1#>%G)$%0.-$1(%:.($-%#*,+"9$-,%*8.2$,%.1#%C.1($-%"1%,"+*.:%8$#*.%.C"4(%()$%
($.+)$-%*1%,*8*:.-:B%*1("A*+.($#%,(.($, %.1#%+"88$1(,%,4+)%.,%6J;).(%;"4:#%()$%0.-$1(,%.(%()$%
,+)"":M+$1(-$%,.B%*&%()$B%<1$;JN=%%G)$%0.-$1(%1";%&$$:,%41+"8&"-(.C:$%.C"4(%()$%($.+)$-@,%
O4#2$8$1(%.1#%0-"&$,,*"1.:*,8%.1#%).,%:",(%+"1&*#$1+$%.C"4(%).9*12%)$-%,"1%*1%()$%($.+)$-,%+.-$>%

This	generated	considerable	discussion	about	the	boundaries	of	work	and	non-work	conduct.		As	
with	the	previous	scenario	there	was	general	acceptance	that	teachers’	behaviour	is	scrutinised	at	a	

8	
	

higher	standard	given	their	influence	over	children	and	young	people	and	the	trust	that	
parents/whānau	place	in	teachers.		

The	principles	of	integrity,	dignity	and	responsibility	and	trust	were	identified	as	being	relevant	in	
this	scenario,	as	well	as	the	importance	of	not	bringing	the	profession	into	disrepute.		Of	key	
importance	was	maintaining	the	trust	of	the	students,	parents	and	colleagues.	

Most	participants	agreed	that	teachers	need	to	be	made	fully	aware	of	these	expectations	and	to	be	
mindful	about	how	their	behaviour	outside	of	work	might	be	perceived.		This	was	seen	as	
particularly	important	for	beginning	teachers.		Many	thought	the	code	could	help	to	promote	more	
open	professional	conversations	about	these	expectations.			

Some	considered,	however,	that	if	the	bar	was	set	too	high,	teachers	would	be	reluctant	to	enter	the	
profession.			

The	issue	of	managing	privacy	in	the	era	of	social	media	was	noted	as	an	ongoing	challenge	for	many	
teachers.		Some	teachers	are	more	comfortable	using	ICT	and	social	media	that	others;	some	
teachers	said	they	would	like	more	support	and	guidance	at	to	manage	this,	as	well	as	instruction	on	
how	to	manage	privacy	settings	on	particular	platforms.			

No	participants	appeared	to	be	aware	of	the	Teachers	and	Social	Media	website	on	the	Education	
Council	website.		

<8%+,(*#!OM!',)1#(,-!",(%!
7%B"412%C$2*11*12%($.+)$-%*,%.,<$#%CB%()$%0-*1+*0.:%("%0-"9*#$%$A(-.%$8"(*"1.:%,400"-(%&"-%.%PQ%B$.-%
":#%,(4#$1(%;)"%*,%).9*12%.%#*&&*+4:(%(*8$%.(%)"8$>%%7&($-%.%;)*:$I%()$%($.+)$-%.1#%,(4#$1(%,(.-(%("%
8$$(%"4(,*#$%"&%,+)"":%.1#%($A(%$.+)%"()$-%"&($1>%%71"()$-%($.+)$-%C$2*1,%("%&$$:%41+"8&"-(.C:$%;*()%
()$%1.(4-$%"&%()$%-$:.(*"1,)*0I%.1#%,0$.<,%;*()%()$%0-*1+*0.:>%%3)$%C$:*9,%()$%($.+)$-%*,%1"(%<$$0*12%
+:$.-%0-"&$,,*"1.:%C"41#.-*$,%.1#%*,%+"1+$-1$#%().(%,)$%*,%+"41,$::*12%()$%,(4#$1(%"4(,*#$%"&%)$-%
$A0$-(*,$%.1#%R4.:*&*+.(*"1,>%

Participants	overwhelmingly	expressed	surprise	that	such	a	situation	would	even	happen,	and	were	
concerned	that	a	principal	would	place	a	teacher	in	this	position.			They	suggested	there	is	a	need	for	
the	code	to	refer	to	the	responsibility	that	employers/professional	leaders	have	to	protect	staff	as	
well	as	to	protect	vulnerable	students.			

Some	distinguished	between	sinister	and	unwise	behaviours	–	deliberate	exploitation	verses	poor	
judgement.	There	was	agreement	that	the	Code	of	Ethics	provides	high	level	principals	to	guide	the	
right	course	of	action	(“develop	and	maintain	professional	relationships	with	learners	based	on	the	
best	interests	of	those	learners”),	however	this	needed	to	be	“unpacked”	with	guidance	material	
and	case-studies	to	show	what	this	looks	like	in	practice.		Some	felt	that	there	needed	to	be	explicit	
guidance	prohibiting	forming	an	intimate	relationship	with	a	student.	

The	Code	of	Ethics	clause	of	“speaking	out	if	the	behaviour	of	a	colleague	is	seriously	in	breach	of	
this	code”	is	also	relevant.	Participants	spoke	about	needing	a	culture	which	does	not	just	rely	on	
professional	leaders	raising	issues	but	also	colleagues.	One	participant	described	this	as	the	role	of	
the	“ethical	bystander”.		

9	
	

<8%+,(*#!PM!7*(=!@*)8*/-*+%!
D1%.%+:.,,%"4(*12I%.1%$A0$-*$1+$#%($.+)$-%*,%"C,-9#%("%,)"4(%.12-*:B%.(%.%&*9$%B$.-%":#%,(4#$1(%.1#%
-"42):B%2-.C%)*8 %CB%()$%,)"4:#$-,%("%04::%)*8 %*1("%:*1$>%G)$%+)*:#%*,%40,$(%.1#%+"80:.*1,%().(%)$%*,%
)4-(>%%G)$%($.+)$-%-$,0"1#,%CB%$A+:4#*12%()$%+)*:#%&-"8%0.-(*+*0.(*12%*1%()$%+:.,,%.+(*9*(B%.1#%*,%
1,(-4+($#%&-8:B%("%,*(%*1%()$%C.+<%"&%()$%C4,%;)*:$%()$%-$,(%"&%()$%,(4#$1(,%2"%,;*88*12>%%7%,(4#$1(%
($.+)$-%*,%+"1+-1#%.C"4(%()$%,*(4.(*"1%.1#%:.($-%,0$.<,%("%()$%0-*1+*0.:>%%G)$%0-*1+*0.:%,.B,%)$%).,%
1"%0-"C:$8%;*()%()$%($.+)$-@%8.1.2$8$1(%,(B:$%.1#%().(%8",(%+)*:#-$1%*1%()$%.-$.%.-$%4,$#%("%&*-8%
#*,+*0:*1$%&-"8%()$*-%0.-$1(,>%

Participants	observed	this	raises	issues	about	professionalism,	and	the	need	to	have	clear	and	
consistent	policies	on	the	use	of	discipline,	force	and	restraint.			

There	was	common	agreement	that	use	of	physical	discipline	is	clearly	unacceptable	in	today’s	
learning	environment	and	that	teacher’s	manner	(tone,	voice,	stance,	language,	expression	etc.)	
needs	to	be	professional	and	respectful.		The	Code	of	Ethics	clause	of	“promoting	the	physical,	
emotional,	social,	intellectual	and	spiritual	wellbeing	of	learners”	and	was	seen	as	relevant	in	this	
scenario.	

Participants	suggested	that	the	use	of	physical	restraint	may	be	appropriate	to	when	a	student’s	
behaviour	poses	imminent	danger	of	physical	injury	to	themselves,	other	students,	staff	or	others.		
Examples	were	when	students	were	fighting;	teachers	would	pull	them	apart	and	physically	restrain	
them.		Physical	restraint	was	most	commonly	used	with	students	with	developmental	delay	and/or	
autism	who	also	had	challenging	behaviours.	

A	number	of	teachers	described	situations	where	they	witnessed	a	parent	hitting	their	child	in	front	
of	them.		Occasionally	teachers	chose	to	withhold	information	to	parents	about	a	student’s	poor	
performance	or	behaviour	for	fear	that	the	parents	would	physically	punish	(“beat”)	the	child.	

Some	teachers	commented	that	having	New	Zealand	legislation	which	clearly	prohibits	physical	
discipline	of	children	was	really	important	as	a	basis	for	conversations	with	parents	about	such	
issues.	

<8%+,(*#!QM!H#*-%1!H(,*+*+J!
7%0-"9*,*"1.::B%+$-(*&*+.($#%'!'%($.+)$-%*,%"C,-9#%("%C$%;*())":#*12%&""#%&-"8%.%("##:$-%.,%.%6("*:$(%
(-.*1*12=%,(-.($2B>%%G)$%+)*:#%*,%)412-B%.1#%*,%2$((*12%8"-$%40,$(>%G)$%($.+)$-%*,%+"1&-"1($#%CB%.%
+"::$.24$I%C4(%,)$%O4,(*&*$,%)$-%.00-".+)%,.B*12%().(%()*, %;.,%.1%$&&$+(*9$%,(-.($2B%;)*+)%;"-<$#%&"-%
)$-%";1%+)*:#-$1>%

Participants	pointed	out	that	depriving	a	child	of	food	is	against	the	ECE	regulations	(Education	(Early	
Childhood	Services)	Regulations	2008).		They	suggested	the	scenario	highlighted	a	poor	
understanding	of	child	development,	and	responding	as	a	parent	rather	than	a	teaching	professional.			

The	importance	of	providing	mentoring	and	guidance	to	beginning	teachers	was	noted,	as	well	as	
having	an	open	environment	which	enables	challenging	professional	conversations.			

<8%+,(*#!6M!HD%!N,02)*11%(!
7%1$;:B%R4.:*&*$#%'!'%($.+)$-%C$+"8$,%.%-$24:.-%C.CB,*(($-%S*1%)$-%";1%(*8$T%&"-%(;"%+)*:#-$1%;)" %
.(($1#%()$%$.-:B%+)*:#)""#%+$1(-$%;)$-$%,)$%;"-<,>%%D9$-%(*8$%,)$%C$+"8$,%2""#%&-*$1#,%"&%()$%

10	
	

&.8*:BI%.(($1#,%<$B%&.8*:B%$9$1(,%.1#%C4B,%()$%+)*:#-$1%2*&(,>%3)$%.1#%()$%&.8*:B%.-$%U.+$C""<%
6&-*$1#,=>%

Participants	had	differing	views	on	whether	this	was	acceptable,	or	whether	this	blurred	professional	
boundaries.		Some	thought	that	in	rural	areas	and	in	some	cultural	contexts	this	was	seen	as	totally	
fine.	

Those	who	had	concerns	about	this	situation	suggested	it	risked	conflicts	of	interest,	perceived	
favouritism,	and	confusion	over	which	“hat”	was	being	worn	and	when.		One	participant	said	their	
centre	had	an	explicit	internal	policy	which	prohibited	teachers	babysitting	children	who	were	in	the	
centre’s	care.	

<8%+,(*#!RM!HD%!H,+1(9=!
7%($.+)$-%*,":.($,%.%&"4-%B$.-%":#%+)*:#%S;)"%).,%.4(*,(*+%,0$+(-48%#*,"-#$-T%"1%)*,%";1%*1%()$%$.-:B%
+)*:#)""#%+$1(-$%C.()-""8%*1%-$,0"1,$%("%)*,%6(.1(-48=>%%H$%*,%0)B,*+.::B%.22-$,,*9$I%,)"4(*12%:"4#:B%
.1#%*,%()-";*12%"CO$+(,%.-"41#%()$%C.()-""8>%%G)$%"()$-%+)*:#-$1%.-$%&-*2)(1#>%G)$%($.+)$-%
"C,-9,%()$%C"B@,%C$).9*"4-%()-"42)%()$%C.()-""8%;*1#";%.1#%.&($-%PV%8*14($,%;)$1%)*,%
C$).9*"4-%*,%,$((:$#I%)$%*,%C-"42)(%C.+<%*1("%()$%8.*1%-""8>%

Participants	expressed	concern	that	a	bathroom	was	being	used	in	this	way,	which	they	saw	was	
inappropriate	on	many	levels.		They	also	had	concerns	over	the	welfare	of	the	other	children.	

They	noted	that	in	such	situations	teachers	often	had	few	options	available	to	them	to	provide	a	safe	
space	to	calm	an	aggressive	and	distressed	child.		Some	were	aware	that	“subjecting	a	child	to	
solitary	confinement”	was	prohibited	in	the	Education	(Early	Childhood	Services)	Regulations	2008.			

Several	described	the	challenge	of	balancing	the	needs	of	the	distressed	child	with	needs	of	the	
other	children	and	the	need	to	prevent	children,	staff	and	others	from	harm.		The	importance	of	
having	carefully	developed	individual	behaviour	plans	for	children	with	challenging	behaviour	and	
staff	trained	in	de-escalation	techniques	was	also	noted.	

Relevant	clauses	in	the	Code	of	Ethics	for	this	scenario	included:	commitment	to	learners;	promoting	
wellbeing;	catering	to	the	varied	learning	needs	of	diverse	learners;	commitment	to	parents;	
commitment	to	the	profession;	and	responsible	ethical	practice.	

<8%+,(*#!SM!HD%!7*%-$!H(*/!
D1%()$%:.,(%$9$1*12%"&%.%,+)"":%&*$:#%(-*0I%"1+$%()$%,(4#$1(,%.-$%*1%C$#I%()$%($.+)$-,%.1#%0.-$1(,%C$2*1%
.%&.*-:B%-.4+"4,%$9$1*12%"&%#-*1<*12>%%G)*,%.00.-$1(:B%*,%R4*($%.%(-.#*(*"1%&"-%()$%,+)"":>%%7%1$;%
($.+)$-%*,%41+"8&"-(.C:$%;*()%()$%,*(4.(*"1%.1#%:.($-%$A0-$,,$#%,%)*,%+"1+$-1,%;*()%()$%0-*1+*0.:>%%%

Some	participants	noted	that	this	may	have	been	quite	acceptable,	even	the	norm,	several	years	
ago,	however	times	have	changed.		Key	issues	in	the	scenario	were	professional	conduct,	health	and	
safety,	and	modelling	responsible	alcohol	use.		Many	schools	now	have	explicit	policies	which	
prohibit	drinking	alcohol	on	class	trips,	which	apply	to	both	teachers	and	parents.			

Participants	suggested	that	policies	for	particular	issues,	such	as	health	and	safety,	ICT	use	and	
alcohol	use	are	best	developed	at	a	school/centre	level	and	which	need	not	be	explicit	in	the	code	

11	
	

for	the	profession.	They	recognised	that	policies	on	alcohol	use	on	school	grounds	or	at	school	
functions	may	vary	depending	on	the	community.			

!

7#(=, 1!#&!1D%!"#$%!
Feedback	indicated	participants	were	comfortable	with	the	new	Code	being	issued	on	a	particular	
date	and	from	that	point	on	accepted	that	they	would	be	required	to	comply	with	it.		Several	
participants	indicated	they	would	expect	to	“tick	a	box”	indicating	they	agree	to	comply	with	the	
new	code	in	the	Education	Council	declaration	forms	for	certification	or	recertification.	

There	was	a	preference	for	a	simple	code	which	is	supported	by	guidance	material	and	explanatory	
notes	to	help	unpack	each	clause	or	principle.		All	wanted	this	to	be	available	online	with	drop-down	
menus	for	more	information	or	explanation.		Some	wanted	print	versions	to	also	be	available	such	as	
a	pamphlet	or	short	booklet.		Participants	really	liked	the	use	of	scenarios	and	prompting	questions	
to	tease	out	guiding	principles	and	appropriate	courses	of	action.	

Participants	consistently	expressed	that	they	would	like	to	have	more	open	professional	
conversations	about	expectations	of	professional	conduct	and	practice.		They	see	the	launch	of	a	
new	code	as	being	a	positive	opportunity	to	promote	this.		Many	suggested	they	would	appreciate	
opportunities	to	discuss	these	issues	amongst	colleagues	and	suggested	promotional	and	PLD	
material	could	be	developed	to	support	these	discussions.	

