The Public Health Program

Student Code of Conduct
The Student Code of Conduct provides a framework of shared values within which students fulfill their responsibilities as students in the Department. The Code is grounded in fundamental ethical principles that underlie all academic and professional endeavors. The responsibility of students is to aspire to the highest possible standards of academic and professional integrity and to encourage the adoption of these standards by all those with whom they study and work.
Violations of the Code in any Program-related activity are taken very seriously by the Department and may result in a recommendation of dismissal from the Program.

Article I: Responsibilities to Self

Public health students’ ultimate responsibility is to themselves. They respect themselves and act in accordance with the highest standards of personal conduct in all Program-related activities. They:

Standard 1:
Assume responsibility for their personal conduct and demonstrate appropriate self-control (such as anger control and impulse control), not engaging in any form of harassment, threatening, intimidating, coercive, lewd, obscene or uninvited behavior.
Standard 2:
Demonstrate a commitment to honesty, fairness, and trustworthiness.
Standard 3:
Do not assist in nor condone acts of personal misconduct, including cheating, plagiarism, fabrication of information or data, obtaining unfair advantage (e.g., stealing or gaining access to unauthorized material; depriving others of material; unauthorized collaboration; intentional interference with others’ work, etc.), aiding, abetting or condoning dishonesty, falsification of records and official Program-related documents or theft of Program-related property.
Standard 4:
Recognize the limits of their academic and professional competence and qualifications and do not misrepresent either.
Standard 5:
Demonstrate an understanding of human diversity.

Standard 6:
Demonstrate the ability to receive, integrate, and utilize constructive feedback from peers, staff, professors, preceptors, constituents, and other professionals.

Standard 7:
Demonstrate resistance to the undesirable effects of stress, exercising appropriate self-care.
Standard 8:
Are not under the influence of or in the possession of any illegal substances.

Standard 9:
Are not in possession of any weapon, with or without a permit.
Standard 10:
Do not engage in acts of insubordination, defined as behavior that is unresponsive to reasonable requests from Program-related officials.
Standard 11:
Maintain the confidentiality of all personally identifiable and Program-sensitive forms of communications, unless otherwise authorized.
Standard 12:
Communicate conflicts of interests in the conduct of Program-related activities to the appropriate official.

Article II: Responsibility to the Program

Students are accepted into the public health program on the basis of their superior academic and professional records of achievement. As such, it is expected students will maintain the highest standards of academic scholarship and integrity. They:
Standard 1:
Demonstrate pride and commitment in working toward their academic and professional goals and reaching them.

Standard 2:
Take responsibility for seeking remediation and compensation for academic or personal deficiencies and challenges that inhibit the fulfillment of their responsibilities and expectations to the Program.
Standard 3:
Acknowledge affiliation with the Program to outside agencies, at conferences and in published works, where appropriate.
Standard 4:
Support classroom environments conducive to the mastery of course content and concepts.
Standard 5:
Conduct themselves in all Program-related activities in a manner consistent with the expectations of the Program.
Standard 6:
Report acts of misconduct by Program-associated persons to Program administrators, professors or supervisors.

Standard 7:
Treat all Program-related persons with respect and dignity.
Standard 8:
Promote the mission and values of the Program.

Standard 9:
Use best practices in conducting Program-related activities.

Article III: Responsibility to the Department of Public Health

The Department of Public Health, under the leadership of the Department Chairperson, is ultimately responsible for the selection of public health students and conduct of the Program. As participants in the Program, public health students assume responsibilities to the Department of Public Health. They:
Standard 1:
Represent their academic credentials accurately.
Standard 2:
Promote the mission of the Department.

Standard 3:
Promote the reputation of the Department

Standard 4:
Provide accurate information upon request from Department officials.
Standard 5:
Demonstrate respect for the chain of command and protocols.

Standard 6:
Communicate openly with the Department Chairperson and Program Coordinators.
Standard 7:
Respect the rights and dignity of other students, staff, administrators, professors, preceptors, and other professionals.
Article IV: Responsibility to the School and University

Public health students have a responsibility to fulfill the University’s expectations for those enrolled in its Programs. They:
Standard 1:
Promote the mission of the School and University.

Standard 2:
Promote the reputation of the School and University.

Standard 3:
Abide by University and School rules, policies and expectations for students.
Standard 4:
Represent the School and University with decorum in their actions and words.
Article V: Responsibility to their Future Profession

Public health students are responsible for their pre-professional behavior, for promoting, maintaining, and enhancing the reputation of their future profession, and for promoting ethical conduct among their colleagues. They:
Standard 1:
Maintain, improve, and expand their professional competence through academic excellence, continued study and education; membership, participation, and leadership in professional organizations; and involvement in issues related to their discipline.

Standard 2:
Model and encourage nondiscriminatory standards of behavior in interactions with constituents and other professionals.

Standard 3:
Encourage and accept responsible critical discourse to protect and enhance their future profession.

Standard 4:
Give appropriate recognition to others’ academic and professional contributions and achievements.

Standard 5:
Uphold the standards of professionalism and hold colleagues to the same standards, with the responsibility to report instances of failure to do so.

Standard 6:
Advocate for social justice.
Standard 7:
Advocate for public health.
PAGE
4

