11/1/2005

Reporting and Addressing Concerns of Misconduct
Miami University is committed to conducting its affairs ethically and in accordance with federal and state laws and regulations as well as university policy. Each member of the faculty and staff is expected to share in this responsibility.
Illegal, unethical or otherwise inappropriate behavior in violation of Miami policies will not be tolerated. The University is committed to preventing, detecting and correcting violations of law and university policy. These violations most often result from lack of information, inadvertence, or mistake. On rare occasions violations are the result of deliberate misconduct.

This procedure has been developed to provide a process for good faith reporting of violations of law or regulations or otherwise inappropriate behavior in violation of Miami policies.
Internal Reporting

Employees and students are expected to report good faith concerns about illegal, unethical, or otherwise inappropriate behavior in violation of Miami policies. Employees are encouraged to report their concerns immediately to their supervisor, the central office responsible for addressing these concerns (see chart below), the appropriate Vice President, or the President. Students are encouraged to report their concerns to the Dean of Students, Vice President for Student Affairs, the central office responsible for addressing these concerns (see chart below) or the President.

Anonymous Reporting

Persons who do not feel comfortable making an internal report may make an anonymous report to the University’s confidential reporting agent EthicsPoint by calling the Toll-Free HOTLINE at 1-866-294-9544 or in writing at www.EthicsPoint.com. EthicsPoint is maintained on a secure 3rd party server and IP addresses are stripped from Internet based communications to ensure that anonymity is maintained. Hotline calls are not recorded.
Investigation and Resolution

All employees and students are expected to cooperate truthfully in the University’s investigation of reports. Appropriate University officials will promptly address all good faith reported concerns. (See chart below)

Retaliation Prohibited

The University will use its best efforts to protect those who, in good faith, report suspected illegal, unethical or otherwise inappropriate behavior in violation of Miami policies. No employee will suffer adverse employment action (retaliation) as a result of any of the following:

1.
Disclosure or reporting of suspected illegal activity, unethical or otherwise
inappropriate behavior in violation of Miami policies; or

2.
Refusal to violate or assist in violating an applicable federal, state law or regulation;
or

3.
Refusal to work or cause others to work in conditions that would unreasonably
threaten the health or safety of the employee or others.

Any employee who believes he or she has been retaliated against in violation of this policy may file a written complaint with the Office of the President. Following an investigation by the Office of the President, a written report of the investigative findings will be made by the President or the President’s designated investigator. The report shall be provided to the complaining party and the Chair of the Board of Trustees’ Finance and Audit Committee. If the report finds that the complainant has been retaliated against, the report will include any appropriate relief for the complainant. Appropriate disciplinary action, up to and including dismissal, will be taken against any individual who retaliates in violation of this policy.

REPORTING CONCERNS

If , after reviewing this table, you are not sure where to report a concern please contact the Office of General Counsel (529-6734), the Director of Internal Audit and Consulting Services (529-8031) or EthicsPoint Toll-Free HOTLINE at 1-866-294-9544 or in writing at www.EthicsPoint.com.
	Accounting & Financial Misconduct (including Falsification of Contracts, Reports or Records, Fraud, Improper Disclosure of Financial Records, Theft, Waste, Abuse or Misuse of University Resources, and Mishandling of Donor Funds)
	Director of Internal Audit and Consulting Services (529-8031) or Controller (529-1610)

	Athletic Misconduct (including NCAA Violations, Gambling, Improper Giving of Gifts, Recruiting Misconduct, Misuse of Assets Players or Endorsements, Recruiting Misconduct, Financial Aid Misconduct, Sexual Misconduct, and Substance Abuse)
	Assistant Athletic Director- Compliance (529-6627)

	Financial Aid Misconduct (including Fraud and Regulatory Compliance)
	Director of Student Financial Assistance (529-8555)

	Harassment and Discrimination
	Director of Equity and Equal Opportunity (529-7157)

	Personnel Misconduct (including Discrimination, Nepotism, Threats, Time Abuse, and Employee Benefit Abuses)
	Director of Academic Personnel Services (529-6725) or Senior Director of Human Resources (529-3131)

	Research Misconduct (including Conflict of Interest, Environmental & Safety Matters, Fraud, Misappropriation of Intellectual Property, Inappropriate Use of Humans or Animals in Research, and Grant Misconduct or Misappropriation)
	Research Compliance Officer(529-3734)

	Risk & Safety Matters (including Environmental Health & Safety, Sabotage or Vandalism, and Unsafe Working Conditions)
	Environmental Health & Safety Office (529-2829)

	Information Technology Matters (including Data Privacy and Integrity, Inappropriate Use of Technology, Misuse of Resources, and Intellectual Property Infringement)
	Information Security Officer (529-6322)

	Unethical Conduct (including violation of Conflict of Interest/Commitment, illegal interest in a contract, Improper Giving or Receiving of Gifts)
	General Counsel (529-6734)

In addition to the University’s procedure, the State of Ohio, Office of the Inspector General is authorized to receive and investigate complaints of alleged wrongful acts or omissions by state officers or employees.
