
[image: image1.png]@OUTHWEST

TTTTTTTTTTTTTTTTTTTTTTTT

HUMAN RESOURCES OFFICE
MEMORANDUM

Date:

February 12, 2009

To:

SMSU Employees

From:

Deb Almer, Director of Human Resources

Subject:
Employee Code of Conduct Training

Employee Code of Conduct Training has been developed by System representatives to educate all Minnesota State Colleges and Universities faculty and staff. All MnSCU employees are expected to complete this training because of the importance of this issue for our campuses and the communities we serve. The Employee Code of Conduct establishes expectations for all employees of Minnesota State Colleges and Universities and draws together commonly used employment-related policies and procedures, including ethics, nondiscrimination, fraud and other dishonest conduct, and more. The goal is 100% participation for campus employees so please take time in your work day to complete the training.

The training is designed to help you understand your responsibilities with regards to employee ethics and other laws, board policies, and system procedures. Other goals of the training include:

· Raise awareness about the code

· Highlight the need for good stewardship of the system’s resources

· Reduce the risk of ethical violations within our colleges and universities

· Increase accountability

The online program consists of two parts: Code of Conduct: Employee Ethics and Code of Conduct: Standard Policies. Each part will take approximately 20 minutes to complete.
At the end of each course, you will be asked to respond to one question, which will be an indication that you have reviewed and completed the course. Your participation will not be timed and your responses to the interactive questions will not be individually tracked.

These courses are offered through the Desire2Learn (D2L) system. If you are already enrolled on the D2L system, the courses will be added to your course offerings. If you are currently not enrolled on the system, please call Glenn Horky (6113) for your ID and password access information. A guide to accessing and taking coursework on D2L can be found on the SMSU Human Resources website (D2L Instructions) at the link below:
http://smsu.edu/Administration/HumanResources/Index.cfm?Id=288
Please contact Human Resources if you have any questions about course requirements and/or coursework navigation and call Glenn Horky if you need assistance with technical issues on D2L, such as logging in and username/password information.
Thank you in advance for your cooperation and support for this important initiative.
_1295858372.bin

