[image: image1.png]

Department of Human Resources

POLICY & GUIDANCE MEMORANDUM
#2009-17:
Principles of Employee Conduct

State laws and Board of Trustees policies govern certain employee conduct, including conduct in the areas of ethics, financial activities, and sexual harassment. University policy requires that the following summary of the Board of Trustees policy on employee conduct be distributed each year to all employees.

Principles of Employee Conduct (T96-136)

The Board of Trustees’ general policy on employee conduct provides that:

· University employees are entrusted with public resources and are expected to understand their responsibilities with respect to conflicts of interest and to behave in ways consistent both with law and with university policy.

· University employees are expected to be competent and to strive to advance competence both in themselves and in others.

· The conduct of university employees is expected to be characterized by integrity and dignity, and they should expect and encourage such conduct by others.

· University employees are expected to be honest and conduct themselves in ways that accord respect to themselves and others.

· University employees are expected to accept full responsibility for their actions and to strive to serve others and accord fair and just treatment to all.

· University employees are expected to conduct themselves in ways that foster forthright expression of opinion and tolerance for the view of others.

· University employees are expected to be aware of and understand those institutional objectives and policies relevant to their job responsibilities, be capable of appropriately interpreting them within and beyond the institution, and contribute constructively to their ongoing evaluation and reformulation.

In addition, the university expects to provide its employees:

· a work environment that is professional and supportive;

· a clear sense of the duties of their job, the procedures for performance review, and access to relevant university policies and procedures;

· within the scope of each employee's assigned areas of authority and responsibility, the duty to exercise appropriate judgment and initiative in performing duties;

· the right to seek appropriate review of matters that violate the ethical principles contained in these principles.

The full text of the policy is available at: https://hr.umb.edu/uploads/documents/Principles_of_Employee__Conduct.pdf
March 26, 2009
Department of Human Resources

100 Morrissey Blvd.

Boston, Massachusetts 02125

(617) 287-5150

www.umb.edu/hr

