
MARGINS 18.75 mm

GRID 12

GUTTER 7.5 mm

GAP BETWEEN LINES AND OBJECTS 3.75 mm

NEGATIVE LINES:

THICK 2 pt

LIGHT 0.25 pt

POSITIVE LINES:

THICK 2 pt

LIGHT 0.12 pt

STAFF
POLICY

about this brochure
This brochure includes the most important principles for staff management at CBS.
It describes CBS as a workplace and conveys what managers and their staff can
expect from each other.

CBS aims to be among the best business
schools in the world and offer teaching and
research at the highest possible level.

This places significant demands on us as an
organisation. Therefore we want to create
an international environment that encour-
ages innovation, experiments and original-
ity. We expect that our employees have an
open and positive approach to the tasks at
CBS and take part in creating solutions that
support the objectives of CBS.

We wish to make room for differences of
opinion and encourage an open debate at
all levels of CBS. We want to be an attrac-
tive workplace, where everybody is treated
with respect and trust, and where the staff’s

ability to make their resources useful is sup-
ported. We want everybody to participate in
realising our objective of being an innova-
tive, global and diverse university.
The staff policy includes a number of prin-
ciples for:

>> Expertise and competences

>> Flexibility and balance

>> Cooperation and leadership

>> Health and job satisfaction

The staff policy is interpreted in the indi-
vidual units and departments through di-
alogue between management and staff. The
staff policy must be a dynamic part of the
organisation with the employees as active
partners, and everybody acts in conformity
with the principles.

An inspiring and attractive
workplace

Copenhagen Business School wants to re-
cruit and retain the most qualified and tal-
ented people. Therefore we constantly seize
to create attractive career and develop-
ment opportunities and provide the basis
for expertise and quality. This imposes high
demands on both staff and management to
also take personal responsibility.

We support the development opportunities
of the individual employee by establish-
ing a learning environment that promotes
knowledge sharing, job enlargement and
cooperative ways of working such as in
teams, networks and projects.

We wish to contribute competence devel-
opment to the individual employee and
thereby ensure life-long learning. Through
professional and personal development, the
employee will have optimal opportunities to
handle current and future tasks efficiently
and satisfactorily to themselves and CBS.

Through planning and implementation of
competence development, we wish to en-
sure all employees equal opportunities to
participate in development processes and
also plan individual programmes that take
specific family relations into consideration.
The annual performance review is an im-
portant tool to support expertise, develop
qualifications and competences.

Finally, CBS wants to ensure that the em-
ployees still maintain their competitive
power on the job market. We want to sup-
port the employees in progressing in their
career, if CBS is no longer able to offer
satisfactory job opportunities.

Expertise and competences

Copenhagen Business School wishes to
create a working environment with a satis-
factory balance between work and private
life that is beneficial to CBS as well as the
individual staff member. The employee’s
needs for flexibility must be considered and
balanced with respect to the execution of
tasks.

The employee’s wishes change in line with
their personal life and personal ambition.
Wherever possible, we wish to accommo-
date the wishes of our employees.

It is our duty to show consideration for
employees who need flexibility in order
to create a proper work/life balance, for
instance in connection with pregnancy and
leave, small children, crises or long-term
illness in the family. It is possible to reduce
working hours, to ensure a flexible working
day or arrange that the employee is work-
ing from home. This is also the case if the
employee falls ill.

In case of absence due to illness we wish
to build on mutual trust, care and openness
and the recognition that everybody can be
struck by illness.

We also wish to show consideration for
employees, whose social or health-related
conditions - temporary or permanent - re-
quire special planning or a different work-
place set-up.

flexibility and balance

Copenhagen Business School wants a posi-
tive working environment with mutual trust
and respect, a sense of community with
openness and a proper tone. We also think
that cooperation and good relations be-
tween employees and managers across de-
partments and units help create job satis-
faction.

We want to develop a job culture that moti-
vates and involves the employees in relation
to their specific tasks, and also makes them
think and act holistically and efficiently.
We value each other’s differences and guar-
antee equal opportunities for all employees
in an international environment that is di-
verse and characterised by interdisciplinary
cooperation both internally, regionally and
globally. We prepare all our staff members
for the international environment, also in
terms of language enhancement.

CBS wants a management culture that cre-
ates results, however, there must also be
room for competence development and

commitment. We attach importance to
personnel responsibilities in order to cre-
ate optimal opportunities for handling and
prioritising existing and future tasks effi-
ciently, professionally and satisfactorily to
the employee and CBS.

We wish to ensure constant development of
managerial competences in a wide sense.
Therefore we work with communication that
supports contributory influence and joint
responsibility every day for all employees.

We are also working continuously with dif-
ferent types of organisation and manage-
ment at all levels to prepare managers to
work in dynamic environments where the
interfaces between tasks, competences and
responsibility are constantly changing.

cooperation and leadership

Copenhagen Business School wants to be
an attractive workplace. This implies that
the staff feels comfortable in a working
environment that promotes trust, commit-
ment and job satisfaction. The managers
of the individual units and departments are
responsible for:

>> creating a climate where the employ-
ees are involved in the development
of a healthy and safe physical envi-
ronment in collaboration with CBS’
working environment committee.

>> paying attention to the well-being of
the staff members in regards to work
contents, planning, organisation and
technological conditions, as well as
the interaction between employees.
The manager supports the individual
employee or groups of employees, if
anything goes wrong.

Bullying and harassment can be a sign of
an unhealthy working environment. CBS
does not tolerate bullying and harassment.
Everyone has the right to be treated with
respect and dignity.

We evaluate the physical environment and
the satisfaction of the employees as well
as their psychosocial working environment.
The evaluation takes place in collaboration
with the General Consultation Committee,
who will plan and follow up on the physical
and mental working environment at CBS.
Local plans for action will be made as well
as subsequent evaluations.

We help employees who are ill, in crisis,
victims of abuse or have reduced work-ing
capacity.

health and job satisfaction

The staff policy has been prepared in collab-
oration with the General Consultation Com-
mittee at CBS in 2012.

We have also prepared policies for selected
areas and supplementary guidelines from
the General Consultation Committee
- read more on the HR website on Share.

The staff policy applies to all employees at
CBS.

The staff policy does not describe the leg-
islative and contractual basis of CBS as a
whole.

Find more staff information on CBSshare in
the staff manual.

If you have any questions, please do not
hesitate to contact HR Services.

HR Services
Solbjerg Plads 3, 3.
2000 Frederiksberg
Tlf. 3815 2022
Mail: hr@cbs.dk
Address: Howitzvej 11-13, 2. sal

other information contact

