Housekeeping Services Employee Orientation Packet

Who am I working for?

East Carolina University (ECU). ECU is North Carolina’s third largest institution of higher education. ECU was founded in 1907 as a state-supported teacher training school and became a liberal arts college in 1941, a state university in 1967, and a constituent campus of the University of North Carolina in 1972.

Housekeeping Services is a department of Campus Operations in the Administration and Finance division of ECU. In addition to Housekeeping Services, Campus Operations includes Facilities Services – Main, Facilities Maintenance – Health Sciences Campus, Facilities Engineering and Architectural Services, Risk Management, ECU Police Department, and Parking and Transportation Services.

What is a probationary period?

When offers for employment are extended to a person who has not previously worked for ECU, it is with the condition that the initial period of employment will be considered a probationary period. The State of North Carolina views the probationary period as an extension of the selection process. The probationary period will usually last six months but may be extended to a maximum of nine months. This period of time provides an opportunity for both you and your Supervisor to see if the job is right for you. Your Supervisor will look at your progress often during this period. This strategy provides an excellent time to ask questions and become familiar with your Supervisor’s expectations. During the probationary period, you will earn the same benefits as an employee with a permanent appointment. Prior employment with a temporary or intermittent appointment may not be credited toward the probationary period.

For more information, visit the Human Resources section in the Business Manual and review Policy Statement 2 – Employment Policies.

What is Housekeeping Services mission at ECU?

The mission of ECU Housekeeping Services is to “maintain an aesthetically pleasing campus environment that is conducive to teaching, learning, and research.” Every member of Housekeeping Services, including you, is charged with this mission.

What this means is that every employee of Housekeeping Services should correct a problem when a situation is observed where the mission is not being followed. For example, if employees on the Day or Night shifts are not able to complete assigned work, the responsibility falls to employees on the next shift. If an employee on a previous shift is unable to complete assigned work, the employee on the next shift should complete the work first and then communicate the problem to management. One thing that employees must avoid is playing the “Blame Game.” Housekeeping Services employee should not discuss responsibilities or completion of duties with our customers including faculty, staff, students, etc. Employees on one shift should not encourage customers to initiate work orders for work to be completed during another shift.

Employees of Housekeeping Services must keep a constant lookout for things not up to University standards, not only from a Housekeeping point of view, but also things outside the scope of Housekeeping Services responsibilities, such as building repairs and maintenance.

The success of Housekeeping Services meeting the requirements of the mission and exceeding the expectations of the University depends on employees, including you, working together.

What are the standards of conduct at ECU?

The behaviors you exhibit while working at ECU are important. As a representative of the University, you are expected to conduct yourself in a professional manner. The following behaviors are considered unacceptable personal conduct:

· conduct for which no reasonable person should expect to receive prior warning; or

· job-related conduct that constitutes a violation of State or Federal Law; or

· conviction of a felony or an offense involving moral turpitude that is detrimental to or impacts the employee’s service to the State; or

· the willful violation of known or written work rules; or

· conduct unbecoming a State employee that is detrimental to State service; or

· the abuse of animal(s) owned by the State, client(s), patient(s), student(s), or person(s) over whom an employee has charge or to whom the employee has a responsibility; or

· absences from work after all authorized leave has been exhausted; or

· falsification of a State application or other employment documentation.

Failure to meet the standards of conduct outlined above may lead to corrective disciplinary action without prior written warning.

For more information, talk to your Supervisor, contact Department of Human Resources, or review Policy Statement 7 – Employee Relations in the Human Resources section of the University’s Business Manual.

How are ECU employees disciplined?

ECU has invested resources to recruit and hire the person best qualified for your job. Campus Operations wants you to succeed and become a career employee, dedicated to quality and excellence. You and your Supervisor share the responsibility in assuring a successful employment experience.

ECU’s SPA Employee Disciplinary Procedures describes the reasons for the discipline of employees and the steps a Supervisor can take to help correct and improve performance concerns and to deal with unacceptable personal conduct. The disciplinary actions a Supervisor may take are written warnings, disciplinary suspension without pay, demotion, or dismissal.

For more information, talk to your Supervisor, contact Department of Human Resources, or review Policy Statement 7 – Employee Relations in the Human Resources section of the University’s Business Manual.

Where will I work?

Your Supervisor will assign you to an area. This may be a permanent assignment or it may change. You are expected to remain in your area during work hours. Under no circumstances are you to be out of your area or in another area unless your Supervisor has approved or instructed you to do so.

Being out of your assigned work area without the approval of your Supervisor is unacceptable personal conduct for which any level of discipline, including dismissal, may be imposed without prior warning.

When can I eat my lunch?

A meal period is recommended if you work more than six hours per day. The meal period should occur near the middle of the workday and may not be used to shorten the workday. Please check with your Supervisor regarding your scheduled meal period. A bona fide meal period is a span of at least thirty consecutive minutes during which an employee is completely relieved of duty. A meal period does not count as hours worked.

Where can I eat my lunch?

Meal period shall not be taken in offices, labs, classrooms, or conference rooms. Ask your Supervisor where you can eat and take your meal break. No food may be eaten or stored in Housekeeping Services closets.

The eating of food in offices, labs, classrooms, or other areas not designated for eating is unacceptable personal conduct for which any level of discipline, including dismissal, may be imposed without prior warning.

Am I allowed to take breaks?

During each four-hour shift, you are permitted a fifteen-minute break or rest period when your workload allows. The break time may not be accumulated for later use (i.e. to extend your lunch period, arrive late, or leave early). You also may not combine breaks to allow a half-hour break.

What is insubordination?

Insubordination is the willful failure or refusal to carry out a reasonable order from an authorized Supervisor.

Insubordination is unacceptable personal conduct for which any level of discipline, including dismissal may be imposed without prior warning.
Will I be issued keys to my assigned work area?

In order to perform your work as a Housekeeper you will have use keys to access the assigned areas to be cleaned. You will obtain the keys you need at your Supervisor’s key box at the beginning of each shift. The keys must be returned to the key box or your Supervisor at the end of each shift. Employees working in Residence Halls are required to sign their keys out every day to protect the security of the students.

It the responsibility of every Housekeeping Services employee, including you, to make sure those buildings is secure when we have finished cleaning.

Should you lose or misplace your keys, you must advise your Supervisor immediately and he/she will notify the ECU Police Department.

Failure to notify your Supervisor of lost or misplaced keys is unacceptable personal conduct for which any level of discipline, including dismissal may be imposed without prior warning.
What if I fall asleep during my shift?

There are no circumstances in which you are allowed to sleep on campus. There are no areas in which sleeping is acceptable during work hours.

Sleeping on campus during work hours is unacceptable personal conduct for which any level of discipline, including dismissal, may be imposed without prior warning.

If my assigned area has a TV, can I watch it during my break?

There will probably be TV sets in areas in which you are working. Under no circumstances are you permitted to use them, even if it is during break time.

There are some TV sets in break rooms. It is acceptable to watch TV sets during break times in break rooms that are open to Housekeepers. Please ask your Supervisor to identify appropriate break room facilities.
The unapproved use of a TV set is unacceptable personal conduct for which any level of discipline, including dismissal, may be imposed without prior warning.

If my assigned area has a telephone, can I use it?

You are not permitted to use University telephones for private purposes. There are public telephones on the campuses that may be used for private calls. It is permissible to use a telephone to contact your Supervisor or the ECU Police Department in an emergency situation. Your Supervisor can also approve the use of a University telephone for emergency purposes.

The unapproved use of a University telephone is unacceptable personal conduct for which any level of discipline, including dismissal, may be imposed without prior warning.

If my assigned area has a computer, can I use it?

You are not permitted to use computers in offices or labs on the campus. There are certain areas that have computers that are available to employees. Please ask your Supervisor to identify computers that you may use.
The unapproved use of a computer is unacceptable personal conduct for which any level of discipline, including dismissal, may be imposed without prior warning.

What else can I get in trouble for?

The use of abusive, obscene, vulgar, loud, or disruptive language or conduct directed toward and offensive to a member of the University community or a visitor, is unacceptable personal conduct for which any level of discipline, including dismissal, may be imposed without prior warning.

Where can I learn more about the Housekeeping Services operation and University policies and procedures?

Campus Operations has established a Facilities Services Standard Practice (FSSP) manual series for Facilities Services. The Director has a copy of the FSSP manual. In addition, the FSSPs are available on the Facilities Services web page www.ecu.edu/facility_serv/ or specifically at Facilities Standard Practice Manuals http://www.ecu.edu/facility_serv/fssp/numericalindex.htm .

Campus Operations has also established a Campus Operations Standard Practice (COSP) manual series for Campus Operations including Facilities Services and Housekeeping Services. The Director has a copy of the COSP manual. In addition, the COSPs are available on the Campus Operations web page http://www.ecu.edu/facility_serv/Campus%20operations.htm or specifically at Campus Operations Standard Practice Manual http://www.ecu.edu/facility_serv/cosp/manuals.htm .

The University’s Business Manual is available http://www.ecu.edu/business_manual/ .
Housekeeping Services Orientation attachment B2 07/20/05 Page 4 of 4

