
VITERBO UNIVERSITY

POLICY ON REPORTING SUSPECTED FRAUDULENT OR ILLEGAL ACTIVITY
All employees and students are responsible for reporting suspected fraudulent, or illegal conduct (e.g. theft or misappropriation of University assets, personal use of University tax exempt status, violation of state or federal laws, etc.) involving University employees or resources. Such reporting should be made initially to the Vice President of Finance and Administration according to applicable University policy as identified in the PERSONNEL POLICIES AND REGULATIONS HANDBOOK, and should reference the policy or regulation that has been violated. If a situation is not addressed by existing University policy or if the Vice President of Finance and Administration fails to act on such a report according to University Policy, a complainant may report the matter to the President of the University.

This Policy prohibits retaliation against an employee or student of the University (referred to hereafter as the “complainant”) who reports an activity that the complainant reasonably believes to be fraudulent or illegal conduct involving University employees or resources. University employees may not retaliate against a complainant with the intent or effect of adversely affecting the terms or conditions of employment or enrollment. If the complainant makes a confidential report, the University will exercise reasonable care to keep the complainant’s identity and the report confidential, unless (1) the complainant agrees to the disclosure; (2) disclosure is necessary to allow University or law enforcement officials to investigate or respond effectively to the report; (3) disclosure is required by law; or (4) the person(s) accused of violations by the complainant are entitled to the information as a matter of institutional due process in disciplinary proceedings.

Complainants who reasonably believe that there has been retaliation by another University employee for reporting fraudulent, or illegal conduct involving University employees or resources may file a written complaint to the President. If the President finds retaliation has taken place, the retaliating employee(s) are subject to appropriate disciplinary actions or remedies provided in law, including dismissal. The prohibition against retaliation is not intended to shield employees from supervision, nor prohibit managers or supervisors from exercising legitimate supervisory responsibilities in the usual scope of their duties and based on other institutional policies and valid performance-related factors.

2/7/08
