

[image: image1.jpg]COLLEGE oF MEDICINE
AND LIFE SCIENCES

THE UNIVERSITY OF TOLEDO

Medical Student

Honor Code System and Procedures Manual

The Honor Code Statement

Acknowledging that a physician is expected to adhere to the highest standards of honesty, integrity, and professionalism, I will strive to uphold these virtues and will neither cheat, deceive, exploit others, nor tolerate those who do.

Revised 9.12.2016
ACKNOWLEDGEMENTS
5

FOREWORD
6

Chapter 1: The Medical Student Honor Code
8

101. Why an Honor Code?
8

102. Definition of a Profession
8

103. Purpose and Goals of the Medical Student Honor Code
8

104. Stewardship of the Medical Student Honor Code
9

105. Prohibitions of the Honor Code
9

106. Regulations and the Medical Student Honor Code
13

CHAPTER 2: The Medical Student Honor System Responsibilities and Organization
15
201. The Medical Student Honor Committee (MSHC)
15
202. The MSHC Faculty Advisor
15

203. Individual Responsibilities
15
204. MSHC Member Qualifications
17
CHAPTER 3: Honor Education
20
301. General
20
302. Initial Focus
20
303. Broader Context
20
CHAPTER 4: Introduction to MSHC Procedures
21
401. Overview
21
402. Determining Jurisdiction of the Offense
21
403. Approach for Clarification
21
404. Hearing Divisions and Case Types
22
405. Honor Case Processing Procedure
23
CHAPTER 5: Investigative Procedures
24
501. Overview
24
502. Informal Hearing for Minor Professionalism Offense
24
503. Formal Hearing for Honor Code Offense
24
CHAPTER 6: Hearings
26

601. Overview
26

602. Roles of the Hearing Personnel
26

603. Rules for Conducting Honor Hearing Proceedings
26

604. Medical Student Self-Reported Procedure
28

CHAPTER 7: Post-Hearing Procedures
29

701. Overview
29

702. Procedures Immediately Following an Honor Hearing
29

703. Involvement of the Medical Student Conduct and Ethics Committee
29

CHAPTER 8: Consequences for Honor Violations
30

801. Overview
30

802. Admission of Guilt
30

803. Separation/Dismissal
30

CHAPTER 9: Internal Committee Procedures
31

901. Overview
31

902. Line of Authority
31

903. Elections
31

904. Removal of MSHC Members
31

905. Obligations of MSHC Members
32

CHAPTER 10: Medical Student Honor Code Development and Implementation
33

1001. General
33

1002. Long-Term Honor Goals
33

1003. Modification of Honor System Policy
33

APPENDIX A: Honor Incident Report Form: Early Concern Note
35

APPENDIX B: Honor Hearing Notification Form
37

APPENDIX C: Sample Case
38

APPENDIX D: Procedures Overview
39

The Medical Student Honor Code and System at The University of Toledo College of Medicine and Life Sciences (UTCOMLS) would not have been possible without the generous contributions of numerous persons within the University – specifically, the former Dean of the College of Medicine and Life Sciences, Dr. Jeffrey Gold, and the former administrator in the Office of Student Affairs, Della Croci. Their vision to enact an Honor Code and the direction they provided to the members of the Honor Code Development Committee was critical in bringing this committee to fruition. Likewise, innumerable members of both the medical student body and faculty donated their ideas for incorporation in this endeavor.

The Medical Student Honor Committee (MSHC) greatly appreciates the examples of robust Honor Systems found in graduate and undergraduate institutions throughout the country. In particular, this document would not have been possible without the ability to examine the Honor Policies of Loyola, Texas A&M, Vanderbilt, and the United States Military and Naval Academies. The authors would also be remiss to not specifically note the examples provided by the United States Military Academy’s USCC PAM 632-1 The Honor Code and System, and USCC PAM 15-1 Honor Committee Procedures, which served as templates for this text.

· FOREWORD

A Preamble on Honor

“A man has honor if he holds himself to an ideal of conduct though it is inconvenient, unprofitable, or dangerous to do so.”- Walter Lippmann, Devotional Address before Brigham Young University, October 23, 1984.

We, the medical students of The University of Toledo, recognize the absolute necessity for high standards of honor, professionalism and ethical conduct to be associated with the medical profession. As we transition from students to medical professionals, we must prove ourselves capable of performing our quotidian activities to the utmost degree of ethics and honor.

Once we are medical professionals, we understand that every decision we make will be scrutinized—but not without prejudice. Most honorable tasks performed will be noted, while simply recorded as standard of care. Conversely, dishonorable actions will breed distrust and cultivate a lack of faith between patients and those who care for them. Without trust and faith there is no ability to deliver treatment, and without ability to deliver treatment there is no means to heal, and without means to heal there is no purpose for medical profession.

Furthermore, we are connected to the field in which we will enter and—more intimately—by the school that delivers us there. We are each implicitly responsible for maintaining the highest reputation for ourselves as to not tarnish the reputation of our colleagues and mentors.

Honor is foundational to the practice of medicine and an inherent requirement for medical professionals. We strive to ensure that each one of us who earns the degree of Doctor of Medicine from The University of Toledo will not receive such a distinction without having proven honorable by meeting certain “basic standards.”

We acknowledge that in setting these “basic standards” of honor, we raise the bar high, for in the medical field, ignorance is unacceptable. We also recognize that these standards must be dynamic and relevant to the current profession. The basic tenants of honor will never change, but our honor system must adapt to changing circumstances that threaten to render this document obsolete. We, in fully taking responsibility for ourselves, will be the ones who regulate and enforce the policy activated in this document. When needed, however, we will accept guidance from members of the faculty and administration, as they will accept aid from us in setting and adhering to the highest standards of excellence for themselves.

Upon consideration of the diversity present at The University of Toledo College of Medicine and Life Sciences we acknowledge that standards for honor will supplement—not supplant—our individually unique and preexisting personal codes—religious, cultural, or otherwise. Moreover, nothing set forth in this document supersedes any policies, regulations, codes, statues, or laws in existence within The University of Toledo Medical Center, The University of Toledo College of Medicine and Life Sciences (UTCOMLS), the State of Ohio, federal jurisdictions, or at any other non-UTCOMLS institution where we will participate as students in a medical capacity.

We declare this Medical Student Honor Code to be our document, setting forth the basic standards of honor to which every medical student will subscribe. This document additionally describes the ramifications for failing to meet these basic standards, which we will also enforce.

· Chapter 1: The Medical Student Honor Code

“If I lose my honour, I lose myself.” - William Shakespeare, Antony and Cleopatra, Act III.iv.

101. Why an Honor Code?

“It is something great and greatening to cherish an ideal; to act in the light of truth that is far-away and far above; to set aside the near advantage, the momentary pleasure ... and to act for remoter ends, for higher good, and for interests other than our own.”- Gen. Joshua Chamberlain, Dedication of monuments to Maine casualties, Gettysburg, PA, October 3, 1888.

In medicine, the lives of individuals are placed within the hands of physicians with the trust that we shall heal the injured and alleviate the suffering of the sick. Trust, therefore, is a requisite quality between every physician and their respective peers, patients, and coworkers. The medical profession cannot tolerate a physician who has been deemed untrustworthy, as the cost of such dishonesty is measured in the morbidity and mortality of those we have sworn to serve. The ability for The University of Toledo College of Medicine and Life Sciences (UTCOMLS) to train and develop new physicians thus requires honesty amongst its students.

Medicine as a profession has members who profess a commitment to society, which in turn grants the autonomy of the profession in the practice and the privilege of self-regulation. This contract between professionals and society gives professionals considerable responsibility, prestige, and financial rewards; in exchange, it demands that its members operate with the highest standards of morality and integrity. As future physicians we must accept the burden that comes with such responsibility in hopes to understand this dynamic between society and our profession. We choose to address this necessity with the Medical Student Honor Code.

102. Definition of a Profession

“Pro·fes·sion (prō-féshən): An occupation whose core element is work, based on the mastery of a complex body of knowledge and skills. It is a vocation in which knowledge of some department of science or learning, or the practice of an art founded on it, is used in the service of others. Its members profess a commitment to competence, integrity, morality, altruism, and the promotion of the public good within their domain. These commitments form the basis of a social contract between a profession and society, which in return grants the profession autonomy in practice and the privilege of self-regulation. Professions and their members are accountable to those served and to society.” -Professionalism for Medicine: Opportunities and Obligations

103. Purpose and Goals of the Medical Student Honor Code

The purpose of the Medical Student Honor Code is to instill in future physicians a commitment to honorable living both within and outside the clinical environment. Likewise, it is desirable that medical students strive to transcend the basic standards set forth by the Medical Student Honor Code and commit to the broader ideals espoused by true professionals. The goals of the Medical Student Honor Code are as follows:

1. To foster an honorable environment within which medical students may learn the foundations of medicine.

2. To foster an environment promoting professionalism in all aspects of communication with others, be it electronic, in person, or by phone.

3. To develop an understanding of the importance of honesty and integrity within the profession of medicine.

4. To inspire future physicians to adopt and maintain an honorable lifestyle throughout their careers.

5. To establish the basic standard to which all medical students will adhere.

104. Stewardship of the Medical Student Honor Code

The Medical Student Honor Code, which will henceforth be designated for simplicity in this document as the Honor Code, belongs to the students of The UTCOMLS. As such, the Honor Code shall be handed down from class to class along with the inherent responsibility for the Honor Code’s administration. The Honor System, however, shall be in a state of continual scrutiny and improvement to assure that the spirit of the Honor Code maintains integrity. Those elected as representatives of the Honor Code maintain the right to modify or amend the existing doctrine of the Honor Code document to uphold this original spirit of its purpose. The ideas of honor and integrity will never change in this profession, but the "letter" of the Honor Code must be refined in certain situations that may not have been foreseen at the commencement of the Honor Code initiative. This is in an effort to maintain balance with the dynamism of future modalities for sharing and passing on knowledge. While the faculty provides invaluable experience, the Honor Code is student-owned and student-run. The MSHC reserves the right to appoint a faculty advisor/consultant as necessary for counsel and follow-up of action items as outcomes of Honor Code infractions (see flow chart in Appendix). MSHC members may serve as student representatives on faculty run committees, such as but not limited to, the Medical Student Ethics and Conduct Committee.

105. Prohibitions of the Honor Code

In order for medical students to adhere to an Honor Code, a general description of what constitutes a violation of the Honor Code must exist. In violating the Honor Code, a medical student must commit one of the following actions: behave or dress in an unprofessional manner. While infractions of the Honor Code also include deception, cheating, exploitation of others, and the toleration of any of these actions, the MSHC is superseded by the Medical Student Ethics and Conduct Committee for such serious violations. The MSHC will help to provide a student perspective on the Ethics and Conduct Committee when appropriate. An action not expressly prohibited by the Honor Code may still constitute unacceptable and unprofessional behavior. An action that does not fall under the jurisdiction of the Honor Code will be handled per the appropriate institutional policies.

Professionalism: Medical students are in violation of the Honor Code when conducting themselves in an unprofessional manner through their dress, timeliness, or interactions with others in any capacity.

Professionalism spans beyond the way one looks or dresses to include how one behaves and treats others in the workplace and social interactions. With the acknowledgement that social media (Facebook, Twitter, Instagram, etc.) outlets are becoming more prevalent in use for professional and social endeavors alike, it is understood that infractions of UTCOMLS-associated pages (Appendix E: Procedures Overview) constitute professionalism violations that may fall within the jurisdiction of the MSHC.

The following descriptions of Honor Code violations are those that are primarily handled through the Medical Student Ethics and Conduct Committee. In these cases, when the incident is reported first to the MSHC, the MSHC will act as a liaison between the student reporting any incident of Honor Code violation and the Ethics and Conduct Committee. Whether or not a potential violation falls within the jurisdiction of the MSHC will be decided at a meeting or in an email conversation with the advisor of the MSHC (Appendix E: Procedures Overview)

Deception: Medical students violate the Honor Code by deception if they deliberately state an untruth or a partial truth to another person with the intent to mislead. The elements of deception are listed as follows:

1. On a certain date, the medical student made a certain statement.

2. This statement was false and the medical student knew it to be so.

3. The medical student intended to mislead another person.

· Philosophy Behind the Deception Clause: The deception clause is necessary due to its impact upon the care of patients. Physicians who lie, mislead, or otherwise attempt to convey an untruth jeopardize the welfare of patients. These actions erode both the foundation of trust that forms the doctor-patient relationship and the paradigm of a united healthcare team.

A Medical Student’s Word and the Implications of a Signature: A medical student’s word, whether written or oral, is accepted without challenge until there is significant proof to believe otherwise. An integral aspect to this concept lies in the implications of a medical student’s signature upon a document. When a medical student affixes one’s signature or initials to a document, then he or she is making the statement that, to the best of his or her knowledge, the document is true and accurate. Consider the following three scenarios:

A. An individual places one’s initials on a sign-in sheet and promptly leaves a meeting such as grand rounds.

B. An individual places one’s ID number on an exam that is not his or hers.

C. An individual places another person’s signature or ID number for a mandatory meeting when that person is not present.

All parties involved in these scenarios may have violated the Honor Code if they are found to have deceived others by making them believe that at least one party was present when, in actuality, at least one party was absent.

Equivocation: To equivocate means to make an expression or statement that is vague or ambiguous and thus be deliberately misleading. Equivocation usually occurs when a medical student tells either a literal truth or a “half-truth” with the intent to mislead another person. Equivocation constitutes deception under the Honor Code. An example of equivocation would be:

 Dr. X: “Did you write a progress note on Patient Q [today]?”

 Medical Student Y: “Yes [I wrote a progress note three weeks ago].”

Intoxication: The voluntary state of being intoxicated does not necessarily excuse a medical student’s actions. A medical student who voluntarily and willingly consumes a substance that may impair one’s faculties must also accept the consequences of what may transpire when one is under the influence of such substances.

Social Tact: In certain situations it may be necessary to tell an untruth in order to spare another person’s feelings. An example of social tact would be:

Medical Student X: “Do you like my new haircut?”

Medical Student Y: “Yes, it looks nice [when it actually looks terrible].”

Medical students must gain no personal advantage from acting with social tact

in order for it to be permissible under the Honor Code.

Cheating: Medical students violate the Honor Code by cheating if they intentionally give either themselves or others an unfair advantage as determined by a reasonable medical student. This work may include plagiarism, misrepresentation (failing to properly document the work of others), or using unauthorized resources (such as notes or another student’s testing materials during an examination). The elements of cheating are listed as follows:

· On a certain date, a medical student did a certain act.

· The medical student did so with the intent to gain an unfair advantage.

1. Philosophy Behind the Cheating Clause: Cheating is the very antithesis to the concepts of scholarship and learning. As such, cheating belittles that to which all medical students should be striving for: the advancement of one’s knowledge and skills in order to heal the sick.

2. Scholarship and Proper Documentation: When conducting research, a medical student must rely on outside sources of information in order to formulate his or her own ideas and concepts. With proper documentation, anyone who reads a medical student’s work must be able to differentiate which ideas originated from the medical student and which are attributable to other sources. These sources may include books, periodicals, papers, films, lectures, discussions, or Internet resources. The recommended source for what constitutes proper documentation will be the most current edition of the Publication Manual of the American Psychological Association, or equally reputable source of academic documentation.

3. Testing Situations: The nature of medical school demands that a student’s fund of knowledge be tested periodically to ensure that he or she has gained the requisite skills for advancement to the next level of training. Likewise, the use of such testing necessitates the ranking of students from highest to lowest. This invariably requires that testing be completed in a fair manner so that a medical student’s class rank is indicative of one’s testing performance. Intentional failure to stop working when instructed in a timed testing environment may, for example, constitute cheating, as the medical student would have sought to gain an unfair advantage. In addition, no medical student may use any resources of information, whether written or electronic, during the test that are not available to the entire student body and sanctioned by the proctor or instructor; to do so would constitute cheating.

Exploitation of Others: Medical students violate the Honor Code by exploiting others if they use their position of trust and authority to gain a selfish or unfair advantage over a person or situation. The elements of exploiting others are listed below:

1. On a certain date, a medical student did a certain act.

2. This act involved the unprofessional use of sensitive information regarding another individual or the act involved leveraging one’s position of authority.

3. The medical student used information or authority for personal gain.

· Philosophy Behind the Exploitation of Others Clause: The practice of medicine involves the close examination of all aspects of an individual’s life in order to ensure the proper care, management, and treatment of a patient. This information is not only personal but also very sensitive. The potential exists that the revelation of such information outside of its medical necessity may have severe repercussions for a patient in his or her professional and personal life. The knowledge of such information, in conjunction with the position of authority medical personnel possess, make patients particularly vulnerable to coercion or intimidation.

· Examples of Delicate Information or Abuse of Authority: Personally sensitive information may include anything within the medical record such as diagnosis, clinical findings, or social/sexual history. The determining factor as to whether specific information is or is not considered “personal” lies within the perceptions of the patient. Abuse of one’s authority can often be equally ambiguous. For example, a medical student working in the ER may choose to see the patient whom he or she thinks is particularly attractive while skipping over other patients who were supposed to be seen first. This act would be unprofessional but not necessarily a violation of the Honor Code. If the medical student, however, demanded the patient’s phone number in exchange for seeing him or her sooner and thus shortening their ER stay, then the medical student is clearly exploiting this patient and may be in violation of the Honor Code.

· The Medical Student Honor Code and HIPAA: The exploitation of others clause must not be confused with the regulations established by the Health Insurance Portability and Accountability Act (HIPAA). The release of personal information in and of itself is not considered a violation of the Honor Code, while it would however, be in clear violation of the policies under HIPAA. In order for the use of HIPAA-sensitive information release to be a violation of the Honor Code, the medical student must have used this information with malicious intent.

· Further information on HIPAA can be found at the US Department of Health and Human Services website (http://www.hhs.gov/ocr/hipaa/), or the complete text of the law can be found under the Health Information Portability and Accountability Act of 1996, Public Law 104-191.

Toleration: Medical students may violate the Honor Code by tolerating the dishonorable actions of others. When witnessed, a potential Honor Code violation should be promptly addressed. Proper action involves reporting any suspected violation to the MSHC or the Medical Student Ethics and Conduct Committee for analysis. An initial approach by the investigating MSHC member for clarification may be warranted before submitting the complaint to the Medical Student Ethics and Conduct Committee in the case that the incident is first reported to the MSHC. A failure to submit a report constitutes toleration. The report must occur within 2 (two) months after discovering the incident.

· Philosophy Behind the Non-Toleration Clause: The profession of medicine requires that physicians display moral courage under difficult situations. This dictates that a physician’s allegiance be pledged to the patients under their care and not to their professional peers. The toleration clause is without question the most demanding aspect of the Honor Code as it forces medical students to deal with the actions of another person that cannot be controlled. The toleration clause places the Honor Code directly into the hands of the medical student body and without it, makes honor impossible to uphold.

· Reasons Medical Students Tolerate: Toleration of another person’s actions which may be in violation of the Honor Code usually stems from one of the following reasons:

A. Peer Pressure.

B. Reluctance to report an incident which may lead to undesirable consequences for another medical student.

C. Rationalizing misplaced loyalties.

A. The system is student centered and controlled. An incident would only be considered through the Honor System if a medical student thought that honor was involved (i.e. cheating, deception, exploitation of others).

B. The system is designed to be rehabilitative and is designed to help us individually and collectively to become more honorable. It is designed to facilitate growth as opposed to being solely punitive. The rehabilitative responses to honor violations allow students to focus on helping themselves or their peers.

C. Given the rehabilitative nature of the system, any loyalty to a peer is only enhanced by acting honorably. In this case, not tolerating a fellow student’s potentially dishonorable behavior is honorable, and it helps that student learn honor and its importance. Bear in mind that completion of honor education leads to upholding the honor code.

106. Regulations and the Medical Student Honor Code

The UTCOMLS retains all rights afforded under policies and rules applicable to students. As such, violations of regulations – either those put forth by the COMLS or lawful directions by faculty— while unprofessional, do not necessarily breach the Honor Code itself. Conditions may arise in which regulatory violations or breaches of professionalism lead to a subsequent infraction of the Honor Code. For example, if a medical student does not appear for his assigned hours during a clinical clerkship, then he or she has committed a regulatory violation. If the medical student were to then lie about why he or she was not present for his or her clinical duties, then an Honor Code violation has occurred. These two actions are entirely distinct, and may lead to investigation under both systems. It must be remembered that although a distinction is drawn between both regulatory and Honor Code violations, regulatory violations may still be unethical and thus reflect negatively on the entire student body.

In addition, it must be clear that the standards set forth by the Honor Code must not be used against medical students by those in positions of authority who do not fall under the enforcement of the Medical Student Honor Committee (MSHC). For example, an attending physician cannot ask a medical student if he or she has completed a task when the attending physician already knows the answer and is seeking to “trap” the medical student into committing a violation of the Honor Code. Such actions trivialize the Honor Code and serve only to reduce the Honor Code to its lowest common denominator. Supervisors need to be aware of the questions that they ask their subordinates; medical students may always ask for clarification of any question prior to answering.

· CHAPTER 2: The Medical Student Honor System Responsibilities and Organization

201. The Medical Student Honor Committee (MSHC)
The responsibility for insuring that the Honor Code is upheld lies within each student in the UTCOMLS. The medical student body will elect a MSHC to directly oversee and supervise the administration of the Honor Code. Specific responsibilities include:

1. Supervision and administration of the Honor System.

2. Representing the best interests of the medical student body in matters regarding Honor.

3. Processing alleged violations of the Honor Code with a thorough and objective investigation followed by a fair and impartial hearing.

4. Promoting an environment that will support the Honor Code and Honor System.

5. Monitoring the Honor Mentorship Program (Section 803).

The composition of the MSHC is as follows:

1. 9 Voting Members: Comprised of three 4th Year students, three 3rd Year students, and three 2nd Year students.
2. 6 Non-Voting Members: Comprised of six 1st Year students. (The absolute number of 1st Year students may vary depending on interest and availability within the 1st Year class, per the discretion of the existing 2nd, 3rd and 4th Year members.)
202. The MSHC Faculty Advisor

The MSHC advisor will be a faculty member of the UTCOMLS. The advisor should not have a conflict of interest with the Honor Code process, i.e. by being a member of the Medical Student Ethics and Conduct Committee while it adjudicates a case previously reviewed by the MSHC. In such an instance, the Honor Code Advisor should recuse him or herself. The advisor will give salient advice and counsel for the MSHC. He or she will be in contact (in person, via phone or via email) with the co-chair(s) on an as-needed basis. He or she will aid in the jurisdiction, hearings and outcomes processes of the MSHC. He or she will also be in contact with the Deans of the UTCOMLS, when needed.
The advisor can serve for an unlimited period of time. However, he or she may be elected to be removed with a 2/3 majority vote of the MSHC voting members. The advisor may also elect to leave the position of his or her own volition. Furthermore, the advisor must also be replaced should he or she leave his or her position within the COMLS. Under these circumstances, a new advisor should be nominated and approved as soon as possible. Advisors may be nominated by any members of the MSHC and approved by a simple majority of voting members. The UTCOMLS administration should be notified of any change to the faculty advisor.
203. Individual Responsibilities

1. Medical Student Honor Committee Co-Chair: Faculty Liaison (4th Year Student): The Faculty Liaison coordinates and supervises all aspects of the Honor System and the general functioning of the MSHC. Specific duties include:
A. Advise the University President as well as the Dean of the College of Medicine and Life Sciences on all matters pertaining to the Honor Code and System.

B. Set the MSHC’s vision and goals for the upcoming year.

C. Act as the official spokesperson of the MSHC to the faculty.

D. Preside at all MSHC proceedings.

E. Coordinate with the elected student body leadership to update the medical student body on any issues pertaining to the Honor Code and the Honor System.

F. Ensure the education and training of all newly elected members of MSHC.
G. Perform any other duties as required by the presence/absence of other Co-Chairs

2. Medical Student Honor Committee Co-Chair: Head of Investigations (4th Year Student): The Head of Investigations supervises all MSHC investigations of suspected violations of the Honor Code. Specific duties include:

A. Ensure all Honor Code investigations are performed in a professional manner and in accordance with this document.

B. Maintain control of all sensitive documents pertaining to cases under investigation.

C. Maintain a continuity file to assist in the education of the future Head of Investigations.

D. Perform any other duties as required by the presence/absence of other Co-Chairs
3. Medical Student Honor Committee Co-Chair: Head of Web and Email Correspondence (4th Year Student): The Head of Web and Email Communications is responsible for maintaining communication with the student body through email/web correspondence and ensure maintenance of the MSHC website.. Specific duties include:

A. Maintain the MSHC website and check the MSHC email inbox daily for new complaints/investigations

B. Maintain a file of all case summaries and related communications.
C. Perform administrative duties in support of the MSHC.

D. Keep record of all sessions of Honor Hearings.

E. Serve individuals suspected of an Honor Code violation with written notification via the Honor Hearing Notification Form (Appendix B).

F. Notify or ensure notification by another honor code member of all witnesses of the upcoming Honor Hearing.

G. Ensure all Honor Hearings are conducted in a professional manner and in accordance with this document.

H. Maintain data on the results of all MSHC findings.
I. Perform any other duties as required by the presence/absence of other Co-Chairs.
4. Third Year MSHC Officers (3rd Year Students):
Will assist in the investigative process, coordination of honor hearings, and promote honor education as outlined in this document.

A. Maintain a record of past and current cases.

B. Coordinate the collection of witness statements and other evidence.

C. Perform other duties as designated by the Co-Chairs
D. Perform administrative functions in support of Honor Hearings.
E. Determine the location of all Honor Hearings.
F. Perform other duties as designated by the Secretary.
G. Coordinate with course directors and curriculum committees to ensure that honor education is included within the medical curriculum, including but not limited to a presentation of what the Honor Code means for first year orientation and coordinating a presentation during the bridge to clerkships course.

H. Determine the standard reference for student documentation of written work. The initial source for what constitutes proper documentation will be APA. (2001). Publication Manual of the American Psychological Association, 6th Edition. Washington DC, American Psychological Association.

I. Perform other duties as designated by the Co-Chairs.
5. Second Year MSHC Members (2nd Year Students): As newly voting MSHC
members, second years will observe and learn the roles of their 3rd and 4th year committee members. Second year members will also be responsible for conducting 1st year member elections each fall semester and rising 2nd year member elections each spring semester. Second year members are responsible for organizing the MSHC board at the Activities Fair each fall semester as well as directing first year members during reorganization of the MSHC bulletin board in the UTCOMLS Health Education Building.
6. Non-Voting Committee Members (1st Year Students): The Non-Voting Committee

Members assist in the direct collection of witness statements and other evidence to be used in the Honor Hearing. First year students will assist in preparing Honor Code presentations and serving on special project subcommittees.

204. MSHC Member Qualifications

Due to the enormous responsibility placed upon those on the MSHC, members must meet prerequisite qualifications to ensure that they can perform their duties on the committee as well as fulfill their academic commitments. In order to be eligible for service on the MSHC, one must be a medical student at The UTCOMLS.

Medical Students are ineligible for service on the MSHC if they:

1. Have been found to have violated the Honor Code and have not successfully completed assigned remediation for violations.

2. Have failed to pass and have not remediated a core academic course within the previous year.

3. Are undergoing review for possible dismissal for any reason.

Stipulations:

1. Any individual can serve on the MSHC for a maximum period of four years. In all cases, service must be in four consecutive years.

Procedures for Special Situations:

· A special situation as described here involves a deviation from the standard medical school four-year track for a member of the MSHC. These special situations must be addressed by the MSHC and decided on a case-by-case basis. Such situations include but are not limited to fellowships, multiple degree programs, or academic leave circumstances. Whether a member remains an active MSHC member is decided by secret internal ballot with all members voting except the member in question. A simple majority is required to discharge a member in these cases. In the case of a tie, the member remains. This process occurs at the onset of the precipitating event.

· If any member is lost for any reason, the open position shall be filled internally by a member from the lower class rank through an internal election. Specific examples follow:

A. First year lost: No specific positions exist for these members. Excess

already exists given that 6 positions are available with 3 to remain for the

second year. No new first year class representatives need be elected given

the election of 3 permanent MSHC members from the first year class does

not occur until the first year class members are at the eve of beginning

their second year.

B. Second year lost:

1. An internal election is held for first year MSHC members who express

interest in filling the open position. The electee fulfills the duties and responsibilities of the lost second year for the remainder of the academic year, at which point the electee will have to be re-elected by the first year class in order to become a permanent member of MSHC (Section 903).

2. The second year class elects a new MSHC representative as soon as

possible. This electee will serve in the capacity of a first year MSHC member for the remainder of the academic year, at which point the second year class will have another election to elect a permanent representative from their class to MSHC.

C. Third year lost:

1. An internal election is held for second year MSHC members who

express interest in filling the open position. The electee fulfills the

duties and responsibilities of the lost third year for the remainder of the academic year, at which point the electee does not need to be re-elected by the second year class because the electee was already elected to become a permanent MSHC member (Section 903).

2. The third year class elects a new MSHC representative as soon as

possible. This electee will serve in the capacity of a first year MSHC member for the remainder of the academic year. At the end of the year after learning the process and regulations of the Honor Code, this electee will assume a proper 4th year position.
3. An internal election is held for first year MSHC members who express

interest in filling the duties and responsibilities of the second year who was elected to fulfill the duties and responsibilities of the lost

third year. This electee serves for the remainder of the academic year, at which point the electee will have to be re-elected by the first year class in order to become a permanent member of MSHC (Section 903).

D. Fourth year lost

1. An internal election is held for third year MSHC members who express

interest in filling the open position. The electee fulfills the duties

and responsibilities of the lost forth year for the remainder of the academic year, at which point the electee does not need to be re-elected by the third year class because the electee was already elected to become a permanent MSHC member (Section 903).

2. An internal election is held for second year MSHC members who

express interest in filling the duties and responsibilities of the third year who was elected to fulfill the duties and responsibilities of the lost forth year. This electee serves for the remainder of the academic year, at which point the electee does not need to be re-elected by the second year class because the electee was already elected to become a permanent MSHC member (Section 903).

3. An internal election is held for first year MSHC members who express

interest in filling the duties and responsibilities of the second year who was elected to fulfill the duties and responsibilities of the lost

third year who was elected to fulfill the duties and responsibilities of the lost forth year. This electee serves for the remainder of the academic year, at which point the electee will have to be re-elected by the first year class in order to become a permanent member of MSHC (Section 903).

· CHAPTER 3: Honor Education

“Honor lies in honest toil.” -Grover Cleveland, in his acceptance letter for the Democratic Party Presidential nomination, August 18, 1884.

301. General

Honor Education is a critical aspect of the Honor System and in fostering the spirit of the Honor Code amongst the medical student body. Honor Education must be a coordinated effort in which the discussion of Honor is acknowledged in all aspects of medical education at The UTCOMLS. The MSHC will ensure that the courses dealing specifically with professionalism at The UTCOMLS (i.e. Fundamentals of Clinical Practice, Integrative Pathophysiology, Clinical Decision Making, and Medical Ethics, or their equivalents) include topics relevant to the Honor Code and System.

302. Initial Focus

During the first and second years of education at UTCOMLS, medical students should be provided an understanding of the Honor Code and Honor System so they may not fear these institutions. Rather students should gain an appreciation of how the Honor Code and System directly relate to the development of a professional physician.

303. Broader Context

During the third and fourth years of medical education, the Honor Education Program must focus on the practical application of honorable living within the profession of medicine. This process will seek to inspire medical students with an awareness of their own personal values and beliefs that will guide their future actions as physicians. This instruction must expose medical students to the moral and ethical dilemmas that may be encountered in the caring of the sick. It is imperative that medical students understand that each physician must always seek to do the honorable action, even when this action may go completely unnoticed.

· CHAPTER 4: Introduction to MSHC Procedures

“Rather fail with honor than succeed by fraud”- Sophocles, attributed.

401. Overview

All medical students at The UTCOMLS share in the responsibility for the proper processing of Honor violations. The most important of these is the filing of an Early Concern note to bring attention to possible infractions of the Honor Code. If the student feels it necessary, he/she may approach the individual suspected of an Honor violation and asking him/her for clarification before filing the Early Concern note. Once the Early Concern Note is received, the MSHC will first investigate the alleged violation and then determine whether or not it falls within the jurisdiction of the MSHC with the help of the Honor Code Advisor. The MSHC will then determine if the student in question is found or unfound of an Honor violation and present their verdict to the medical student. In found cases, the MSHC action will be communicated to the student.
402. Determining Jurisdiction of the Offense

Once an Early Concern Note has been received by the MSHC, it is important for a meeting to be held with the MSHC Advisor to determine whether or not the suspected action is indeed an offense within the jurisdiction of the MSHC to undertake (as written in Chapter 1). At this early time in the investigative process, the Dean in the Office of Academic Affairs and the Dean in the Office of Student Affairs will also be notified that a complaint has been brought against the accused student so as to have continuity in acknowledging possible student behavioral patterns. As stated above, the MSHC is superseded by the Medical Student Ethics and Conduct Committee for infractions of written UTCOMLS policies.

403. Approach for Clarification

The approach for clarification is the initial process by which a medical student (an observer) who believes a medical student may have committed an Honor violation can respond. The intent of this process is to determine if a simple misunderstanding may be responsible for creating the perception that a Honor violation may have occurred. This process supports the notion that an individual must always be presumed innocent of a suspected infraction. If an approach for clarification is not made by the student reporting an Honor Code violation, then it will be the first step of exploration performed by an MSHC member in the due process of the investigation process. The MSHC realizes that an approach for clarification from a peer has the potential to put the observer in a precarious position, and thus members of MSHC aim to serve as liaisons for this portion of the investigation due process. If approaching an individual for clarification, the observer shall use a non-accusatory tone to suggest that a suspected action was perceived to be improper and a potential Honor violation. The observer must then give the medical student an opportunity to fully explain the situation. After conducting the approach for clarification, the observer must take the following actions based upon the outcome:

1. Satisfactory Resolution: If the observer concludes that based upon the clarification a violation did not occur, the observer will take no further action.

2. Unsatisfactory Resolution/Non-confrontation: If the observer suspects an Honor violation following the individual’s explanation, or if the observer did not approach for clarification, the observer must submit an Early Concern Note (Appendix A) to the MSHC. The individual in question may take various actions as listed in Section 403 of this document. The report of any potential Honor violation must be documented by the contacted member of the MSHC and forwarded to the Chair of the Medical Student Honor Committee in order to initiate the investigative process. The reporting student may fill out Appendix A electronically and send it via email to the MSHC. However, submitting via email requires that a written signature be affixed to Appendix A at a later date as well as a note made that it was submitted electronically on a particular date. It is NOT appropriate to submit Appendix A to the MSHC mailbox, as this may unnecessarily delay the investigative process.

3. Honor accusations may be made anonymously. However, it must be understood that following up on Honor accusations made anonymously have a much greater potential for fruitless outcomes, as clarification on any suspected violations will not be able to be made with the accuser before confronting the accused. Should an observer for some reason be unable to approach an individual for clarification, then he or she must indicate in writing why they were unable to do so in the Early Concern Note (Appendix A). In cases where a meeting is difficult to arrange, email and telephone contact is acceptable for arranging and/or for conducting such a meeting; however, a face-to-face discussion is highly preferred.

404. Hearing Divisions and Case Types

If a case has not been resolved appropriately after confrontation for clarification by an MSHC member (and the jurisdiction of MSHC with the case is not superseded by any existing University policy), the case hearing performed by the MSHC will consist of the following portions:

· Event Portion: This is the portion of the hearing that determines whether or not the alleged event actually occurred. The event portion can end when the accused admits to the event or when a motion passes to conclude the event portion. A vote is then called for a found or unfound decision regarding the event. If found, the honor portion follows. If unfound, the hearing ends. This vote requires a simple majority for a found decision.

· Honor Portion: If the event is found to have occurred, the hearing will then move to determine possible reconciliation of the Honor Code Violation. Statements may be heard from both the accused and the accuser. This portion and, thus, the hearing can end when a motion passes to conclude the honor portion. A vote is then called for a found or unfound decision regarding the accused having violated the Honor Code via the event. This vote requires a simple majority for a found decision.

· In both portions, only the 7 voting members are involved in votes. A minimum of 5 voting members must be present for a quorum. If a student is found of having committed an Honor Code violation, then all members are involved in deciding upon the consequences. See Section 603.10 of this document for details. The event and honor portions may be voted upon in succession in cases where the details of the event were the only part in question.

There are three possible categories of submission of cases:

· Self-reported is defined as submitting Appendix A relating to one’s own action, believing it to be an Honor Code violation. The submission must occur before any notice is received from the MSHC relating to one’s actions. This leads to a hearing involving only the honor portion. This is necessarily a closed hearing except in extreme cases at the discretion of the Chair. This procedure is detailed in section 604.

· Admitted is defined as agreeing that an event occurred as stated by the accuser in Appendix A. This can occur at any time before the event portion is complete (and will result in the end of the event portion of the hearing). This will necessarily be an open hearing.

· Contested is defined as disagreeing with the event as described by the accuser. This leads to a full hearing (both portions). This will necessarily be an open hearing.

· In all cases, whether or not an event was a violation of the Honor Code will be determined by the MSHC, and whether or not the event is within the jurisdiction of the MSHC will be made with the help of an appointed MSHC advisor.

405. Honor Case Processing Procedure

Honor case processing will consist of three phases: Investigation, Honor Hearings, and Post Hearing Procedure. The processing time for an Honor Case from start to finish is not expected to exceed thirty days in duration. If for some reason the MSHC is unable to assemble a Hearing within the thirty-day period, the Chair may authorize an extension for up to 14 days. The Chair may make as many extensions as necessary, but must re-authorize the extension after each 14 day period. It is the responsibility of each member of the MSHC to adhere to the initial thirty-day period as much as possible in order to acknowledge the fact that justice delayed is justice denied.

Quorum: Five of 7 voting members are required to be in attendance; this does not include 2 counsels.

· CHAPTER 5: Investigative Procedures

“The high-minded man must care more for the truth than for what people think”- Aristotle, attributed.

501. Overview

The investigative procedures of the Honor System are designed to collect all the facts concerning a possible violation of the Honor Code by thoroughly reviewing the alleged incident. Once an Event has been brought to the attention of the MSHC through the submission of an Early Concern Note (Appendix A), the violation will be brought to the attention of the MSHC Advisor through an informal meeting or via an email conversation.If it is deemed that the infraction falls under the jurisdiction of the MSHC, members of the MSHC will begin the investigation process. The Head of Investigations can assemble an investigative team, collect all pertinent evidence, and be prepared to deliver findings before an Honor Hearing within 30 days of the initial report of the suspected violation. In order to assure continuity between the MSHC and the administration, the Dean in the Office of Academic Affairs and the Dean in the Office of Student Affairs will also be notified that a complaint has been brought against the accused student.
502. Informal Hearing for Minor Professionalism Offense

As not all infractions of the Honor Code are not serious enough to warrant a full formal hearing with due process and evidence, a procedure for more informal hearings is warranted. With the direction of the MSHC Advisor as well as after consultations with the Dean in the Office of Academic Affairs, a liaison from the MSHC will be assigned to meet with any student against whom a complaint of a minor professionalism offense has been brought. The purpose of the meeting is to clarify any offenses of the Honor Code brought against the student, and to remind the student of their duty in representing the highest standards of professionalism. A write-up of the encounter, including a disposition of whether or not the accused student understands possible consequences of future similar actions, will be given to the MSHC Advisor.
503. Formal Hearing for Honor Code Offense

If deemed appropriate in a meeting between the MSHC Co-Chairs and the MSHC Advisor, a more formal hearing for serious offenses or repeat offenses may be carried out
Notification of the Medical Student Under Inquiry

Within 48 hours of the Chair becoming aware of a possible Honor violation, the MSHC is responsible for notifying the medical student under inquiry of the following (via the Honor Hearing Notification Form [Appendix B]):

1. The medical student under inquiry will be informed of his or her right to remain silent, to consult with a Student Advisor before all proceedings, to call witnesses on their behalf, to object to evidence, to appear personally and be present during open sessions of all hearings, to question all witnesses against them, to obtain copies of all investigative reports, to bring matters to the attention of the Chair in writing if he or she perceives anything as unfair, to make an opening and closing statement before the MSHC, and to choose his or her Student Advisor from those named on Appendix B.

2. The medical student under inquiry will be informed of his or her responsibility to submit the names of witness he or she wants to testify on his or her behalf to the MSHC Co-Chairs, to ensure that the requested witnesses are present on the day of the Honor Hearing, and to submit a written notice of admission to the event in question to the Chair if he or she chooses to admit to the alleged Event.

The Investigative Team

The Investigative Team is lead by the Head of Investigations, or an assigned MSHC member. The purpose of the Investigative Team is to perform a thorough review of the case and to collect all necessary information for an Honor Hearing. Specific duties of the Investigative Team include:

1. The Co-Chairs review the allegation. The Co-Chairs then compose a list of all individuals who are to be questioned and whose statements must be recorded as well as any pertinent evidence, which must be secured. This list is forwarded to the Deputy Vice Chair for Investigations.

2. The Head of Investigations (or assigned MSHC member) assigns other MSHC Members to interview those persons who are pertinent to the investigation and collect any physical evidence. The non-voting members must record their interviews in detail and submit a written record of the interview to the Head of Investigations within 7 days of the initial report of the suspected Honor violation.

3. The Head of Investigations compiles all the interviews and evidence and ensures the security and privacy of this information until all of the non-voting members have completed their tasks. The Head of Investigations then forwards this information to the Co-Chairs.

4. The Co-Chairs will review all of the information to ensure that all evidence has not been manipulated and has been collected in an appropriate manner. The Co-Chairs will ensure that no other pertinent information is required for inclusion into the case. The Co-Chairs will then present the collected evidence to the Student Advisors.

5. The Co-Chairs will notify the rest of the MSHC when the investigation process is complete. Once receiving this notification, the Co-Chairs will call for an Honor Hearing to be held.

Information Required from Witnesses

· When questioning all parties involved in a reported incident, the following information must be obtained and summarized as best and as specific as possible:

· Date, time, and location of the interview

· Date, time, location, and situation of the incident

· Ask clarifying questions based on Honor Incident Report Form (Appendix A). Continue to discuss until all unbiased pertinent information is collected.

Any statements made by the interviewee must be in quotation marks, which is akin to the “S” in a SOAP note.

· CHAPTER 6: Hearings

601. Overview

The MSHC Hearing is an administrative procedure, convened by the Co-Chairs of the MSHC, which hears all of the evidence concerning the alleged violation. The Hearing will consist of all members of the MSHC, 9 of which are voting members. Hearings may or may not be open to the student body and all proceedings will be recorded and documented (see section 403 for a further information on hearing types). The purpose of the Honor Hearing is as follows:

1. To determine whether an alleged event occurred.

2. If an event has occurred, then to determine proper course for reconciliation of the transgression. The MSHC will be informed of such and will be provided with the student’s name, a short 1-2 sentence description of the violation and the decisions reached by the MSHC regarding the punitive actions.

602. Roles of the Hearing Personnel

MSHC members will hear all the facts of the case. They may ask questions of the witnesses to clarify and understand the circumstances surrounding the Event. After hearing all of the evidence, the voting members of the MSHC will deliberate and vote on whether or not the event occurred and whether or not it was a violation of the Honor Code. Refer to section 403 of this document for details. A found vote by at least four of the seven voting members is required to find the medical student in violation of the Honor Code. Following a found decision, the MSHC will provide the student with its decision in writing regarding necessary actions to be undertaken by the student in order that honor be restored to the student, to the medical student community, and to the profession.

1. Honor Committee Chair: The Chair orchestrates the Honor Hearing and provides leadership to the members of the MSHC. The Honor Code Hearing Chair will be selected among the fourth year Co-Chairs. Duties of the Chair during an Honor Hearing include:

A. Reviews all investigation materials received from the Head of Investigations prior to the Honor Hearing.

B. Ensures the MSHC is properly constituted.

C. Rules on all objections raised by the accused.

D. Rules on any challenges, procedural, or evidentiary matters.

E. Directs the appearance of witnesses scheduled to testify.

F. Recognizes Student MSHC Members who raise questions.

603. Rules for Conducting Honor Hearing Proceedings

1. Oaths: An oath is a solemn promise made regarding a person’s future acts or

behavior. The Chair shall administer an oath to the MSHC members present at the beginning of the Honor Hearing. The Chair will also administer an oath to the accuser, the accused, and to any witnesses prior to testimony.

2. Proof of Fact: Proving or disproving facts and circumstances relevant to the

matter under investigation is usually done through the use of evidence. Evidence may be classified as either: real evidence, documentary evidence, testimony or statements by witnesses, and matters of official notice that may be taken without proof.

A. Real Evidence: A tangible object that is material and relevant to the subject of inquiry.

B. Documentary Evidence: Records, reports, letters, and other printed or electronic matter that indicate the existence or non-existence of fact.

C. Testimony or Statements of Witnesses: Oral or written accounts of matters within the personal knowledge of individuals. Qualified individuals in good standing with the university may provide opinion evidence.

D. Official Notice: Some facts are of such common knowledge that there is no need to obtain specific evidence to prove them.

3. Witnesses: The MSHC does not have the power to

subpoena witnesses to appear or testify at an Honor Hearing. The Head Investigations will ensure that witnesses are informed of the nature of the investigation before taking a statement or testimony. The Honor Code Hearing Chair will protect all witnesses from improper questions, harsh or insulting treatment, and unnecessary inquiry into private affairs. Witnesses may not be present as spectators during the Honor Hearing.

4. Taking Testimony or Statements: The MSHC will normally elicit witness

testimony through questions and answers. However, the Chair may permit a witness to confirm a prior written statement in order to conserve time. The witness may still be subject to questioning regarding the content of their statement. Note that the accused may present witnesses in attempt to absolve guilt of the proposed violation of the code.

5. Observers: Honor Hearings will be closed to the public at large. However, all

hearings shall be open to medical students in the UTCOMLS. Refer to section 403 for details about open and closed hearings.

6. Rules of Evidence: The MSHC may accept any evidence that they deem relevant

and material to whether the alleged medical student committed the alleged Honor violation.

A. Circumstantial Evidence: Members of the MSHC may use circumstantial evidence to infer facts. Circumstantial evidence is evidence that tends to prove a factual matter by proving other events or circumstances from which the occurrence of the matter at issue can be reasonably inferred.

B. Limitations: The MSHC may not accept the following as evidence: privileged communication (i.e. spousal communication), involuntary admissions (i.e. admissions of guilt made under coercion), or evidence gained via unlawful searches.

7. Ruling on Procedural Matters: The Chair will make all rulings on procedural

matters such as challenges, motions, introduction of evidence, and delays. Procedural errors will not invalidate the proceeding or any action based on it, unless the medical student under inquiry can demonstrate that the error has made a material, adverse effect on the Hearing itself.

8. Testimony Conclusion: At the conclusion of the Honor Hearing, the Chair shall

issue appropriate instructions and guidance to MSHC members. The voting members will thereafter enter closed deliberations. After the hearing has been closed for deliberations, the MSHC will receive no further evidence but the Chair may provide further instructions to the members of the MSHC.

9. Deliberation and Findings: After receiving all of the evidence and testimony, the

MSHC will determine whether sufficient evidence exists to support a finding that

the medical student under inquiry violated the Honor Code. The medical student under inquiry must have committed the alleged act or tolerated a violation of the Honor Code by a fellow medical student. A finding that the medical student under inquiry violated the Honor Code must be supported by a greater weight of evidence than supports a contrary conclusion. Voting members of the MSHC shall vote by secret ballot. The finding of a violation of the Honor Code requires an affirmative vote by a simple majority of voting members.

10. Punitive Action Decision: After the announcement of the findings, the medical

student under inquiry may address the MSHC. This gives the MSHC the ability to assess the medical student’s resolve to live honorably in the future.

The medical student under inquiry may also present character witnesses. These witnesses may be any individuals whom the medical student under inquiry feels may provide valuable insight to the MSHC as to that individual’s character.

All members of the MSHC will decide what punitive actions are to be delivered to the student. The members of the MSHC must be in unanimous agreement concerning this decision.

604. Medical Student Self-Reported Procedure

This is a modified version of an Honor Hearing which involves only the honor portion and is designed for medical students who self-report. Self-reported cases will not be open to the medical student body and will be conducted in closed session except in extreme cases at the discretion of the Chair.

Procedure: The Chair shall oversee the closed hearing. The MSHC members shall hear the admission to the violation of the Honor Code. The medical student under inquiry may then have character witnesses testify before the committee. MSHC members may also be permitted to question the medical student under inquiry. Otherwise, voting and consequence procedures are unchanged from a standard hearing. Self-reported cases still involve a vote for found or unfound in violation of the Honor Code.

· CHAPTER 7: Post-Hearing Procedures

“Ability without honor is useless.”- Marcus Turcius Cicero, speaking before the Roman Senate,
 attributed.

701. Overview

The Medical Student Honor System does not conclude with the Honor Hearing. This chapter will outline the procedural guidelines for the post-hearing processing of Honor Hearings.

702. Procedures Immediately Following an Honor Hearing

1. Inform the medical student of his or her status. If the medical student is not found to have committed a violation of the Honor Code, then the only further action that is required is to discuss with the medical student their experience throughout the investigation and hearing. If the medical student is found to have violated the Honor Code, the medical student will be informed of such.

2. The Co-Chairs must submit a written record of the Honor Hearing along with the subsequent findings and recommendations to the MSHC Advisor within 7 days from the conclusion of the Honor Hearing.

3. The Co-Chairs will maintain an Honor Record that will be kept on file in the Office of Student Affairs and may be signed-out to any member of the medical student body. The Honor Record will be updated within a short period of any Honor Hearing and will state the accusation made and the outcome of MSHC’s deliberations. In addition:

a. Open hearing: All direct participants’ names will be included.

b. Closed hearing: No names will be listed.

703. Involvement of the Medical Student Conduct and Ethics Committee

Specific situations warrant the involvement of the Medical Student Conduct and Ethics Committee.

· Found in violation of the Honor Code without separation: The case does not proceed to the Student Conduct and Ethics Committee except in cases of non-compliance, in which case a short case report will be submitted.

· Found in violation of the Honor Code with separation: If the accused fulfills the punitive action – and therefore demonstrates compliance – the case proceeds to the Student Conduct and Ethics Committee only as a short case report.

· Corroboration: Any correspondence with the Medical Student Conduct and Ethics Committee requires a response of corroborated or not corroborated. This does not apply to short case reports, which do not require action on the part of the Medical Student Conduct and Ethics Committee. Non-corroborated decisions may be appealed to the Dean of the College of Medicine by the MSHC.

· As mentioned in section 702, detailed case records are kept by the MSHC administration.

· CHAPTER 8: Consequences of Honor Violations

801. Overview

The MSHC does not exist as a standalone organization for exacting punishment on those who violate the Honor Code; rather, it exists to reinforce the ideal of utmost professionalism in behavior and communications with others. From the MSHC proceedings investigating a possible honor code violation, a few straightforward outcomes can result. First, the MSHC investigation/hearing proceedings can result in a simple admission of guilt the reminder that MSHC will provide a written copy of the proceedings

802. Admission of Violation

In the case of a first offense: Upon meeting with the members of the MSHC, if the accused party admits guilt to the proposed offense, and that offense has been found to fall within the jurisdiction of the MSHC alone, the meeting itself will serve as a reminder/reinforcement that professionalism is an ideal that one should emanate to others in all interactions as a medical professional.
In the case of a second/multi-occurrence offense: The accused party will meet with the Dean of the Office of Academic Affairs as well as undergo the MSHC hearing procedure. The MSHC together with the Dean of Academic Affairs will determine satisfactory resolution of the offense.
803. Separation/Dismissal

Separation is reserved for the most egregious of Honor violations. It must be demanded that expectations of medical students rise over their tenure at the UTCOMLS. The MSHC, in conjunction with the Ethics and Conduct Committee, may elect to separate a medical student for any period of time. This period of separation may be for a clerkship, a semester, a year, or permanently. The period of separation must be in relation to the Honor infraction committed and it is intended for use as a period of self-reflection by the medical student under inquiry. Following the period of separation, the medical student is returned to full status or may elect to re-apply to the UTCOMLS if the medical student had been permanently separated.

· CHAPTER 9: Internal Committee Procedures

901. Overview

The MSHC is an administrative body charged with maintaining and enforcing the standards of the Honor Code through education, investigation, and administration. While all medical students are stewards of the Honor Code, the MSHC bears special responsibilities in the maintenance of the Honor System.

902. Line of Authority

The line of authority within the MSHC serves as an administrative reporting structure. The purpose of this relationship is to allow for smooth functioning and operation of the MSHC.

1. The MSHC Line of Authority:
A. Honor Committee Co-Chair Positions
i. Faculty Liaison
ii. Head of Investigations

iii. Head of Web and Email Correspondence
B. 3rd Year MSHC Officers

C. 2nd Year Members
D. 1st Year Non-Voting Members

903. Elections

Elections for six 1st Year positions are to be held on an annual basis each Fall semester at a date as determined by the MSHC. A second election will be performed each Spring semester to choose three 2nd Year representatives. All rising 2nd Year class members will be eligible for election as 2nd Year MSHC members, regardless of previous participation in MSHC. Following this second election, the medical students will be permanent members of the MSHC until their graduation from the UTCOMLS or after four years of service, whichever comes first. Each 1st Year class will vote for class representation (i.e. elect six persons to fill the 1st Year positions and elect three persons to fill the rising 2nd Year positions). Refer to section 203 of this document for procedures regarding replacement of a lost MSHC member.

904. Removal of MSHC Members

Serving on the MSHC is a charge of special trust and privilege that demands great responsibility. Therefore, either the student body or the MSHC may initiate a request for the review of a member’s ability to serve based upon the following:

1. Poor Attitude: The Honor Representative has demonstrated an attitude of ambivalence toward the Honor Code, the Honor System, or the MSHC that is unbecoming of a class representative. This may be through words, actions, or both.

2. Dereliction of Duties: The Honor Representative has been derelict in the performance of his or her duties through apathy, disinterest, or inability.

3. Unsatisfactory Character or Discipline: The Honor Representative has demonstrated poor moral character or serious discipline problems. Automatic removal of a MSHC member is mandatory in cases of:

A. Suspension or dismissal from The UTCOMLS.
B. Violation of the Honor Code until completion of the Honor Mentorship Program. In cases where a member of the MSHC is found to have violated the Honor Code, the MSHC must communicate in its punitive action decision the stipulations of continued membership.

C. Conviction of a felony crime.

4. Review of a MSHC member is warranted if four members of the MSHC request a review or if 50 members of the student body sign a petition requesting the review of a representative. The review will be conducted by a Co-Chair of the MSHC (or further down the Line of Authority if warranted as described in Section 902). If the Co-Chair believes that the review is warranted, the MSHC will be asked to hold a vote. The MSHC member will be removed from the MSHC if a simple majority of the MSHC members vote in favor of doing so via secret ballot.

905. Obligations of MSHC Members
Due to the potential time involvement and obligations that the duties of the MSHC may entail, members of the MSHC must set aside their responsibilities in other organizations when a hearing or other MSHC event demands immediate attention due to the sensitive nature of the work done by the committee. This does not mean, however, that students are prohibited from actively participating in other organizations. Student body organizations provide essential co-curricular activities for students to become well-rounded clinicians, researchers, and activists.

· CHAPTER 10: Medical Student Honor Code Development and Implementation

 1001. General

The UTCOMLS shall grow and change in the future. Likewise, society as a whole will certainly change its definition of “honorable” based upon the ever-changing views and perceptions of the modern world. However, one should acknowledge that despite these changes, the foundations of Honor will remain steady and constant, therein, the Honor Code as well. The Honor System will adapt to these forces of change in order to remain relevant to the practice of medicine and the concepts of professionalism.

1002. Long-Term Honor Goals

Currently, UTCOMLS has two distinct counterparts in its physician education. The first consists of the core education courses such as biochemistry, anatomy, behavioral science, immunology, and organ systems as well as the clinical clerkship experiences during third and fourth years. The second consists of the Clinical Decision Making (CDM) curriculum and the affiliated ethics courses. As implementation of the Honor Code proceeds, Honor Education must also be included into the CDM curriculum. Note that the two educational counterparts (core education and CDM) are together implemented into a coherent professional development program within the framework of existing courses; professional development is viewed in its entirety and not as separate counterparts.

1003. Modification of Honor System Policy

Should select items of the aforementioned Honor System prove to be unrealistic, non-applicable, or inefficient, such items should be altered for the benefit of the medical student body while ensuring that the spirit of the Honor Code is not fundamentally changed. Any medical student (hereafter referred to as the “proponent”) may make a proposal for change to any Committee member (hereafter referred to as the “Committee Representative”), who must then present the suggestion to the MSHC at the next meeting. At this meeting, a decision shall be voted upon and made regarding whether or not to deliberate the suggestion. Should the majority of the MSHC members decide in favor of deliberating the suggestion, the Chair will convene with the Committee to make any modifications necessary to form a resolution from the suggestion.

For a resolution to be amended, both the Committee and the proponent must approve it. At least two-thirds of the Committee as a whole must vote in favor of the resolution for it to be approved. At this point, the resolution is amended into the Honor System.

The Committee Representative has the responsibility of communicating with the proponent and fully explaining the steps of the deliberation process and the actions of the entire MSHC. The MSHC must decide upon one of three actions that will be conveyed to the proponent.

1) Accept the resolution

2) Request revisions from the proponent

3) Reject the resolution

If the MSHC requests a revision, then the proponent will have 7 days to amend the resolution and resubmit it for approval. If the MSHC rejects the resolution, then the proponent may submit an appeal for the resolution to be reviewed one additional time. If the resolution is rejected a second time by a majority vote of the MSHC, then the rejected resolution will no longer be entertained.

· APPENDIX A: Honor Code Early Concern Note
Honor Code Early Concern Note
__

Complete this note if you have concerns about the professional behavior of a medical student.

Student Name__

Course or Clerkship (if applicable):_________________________
Date: __________________________

Title/role of person initiating this Early Concern Note (check one):
Medical Student ____
Resident ____
Faculty/Staff ____
Other: ____
I understand this form is being completed upon my direct observation(s) or encounter(s) with this student. Please mark []

__

A student with any of the following patterns of behavior is not meeting the personal or professional

standards inherent to the profession of medicine. Please mark the area which best describes your concerns

about this student. Provide comments in the space provided on the back.

Integrity and Personal Responsibility: The student

[] fails to fulfill responsibilities reliably

[] misrepresents or falsifies actions and / or information

[] fails to respect patient confidentiality

[] Other __

Motivation to Pursuit of Excellence and Insight for Self-improvement: The student

[] has inadequate personal commitment to honoring the needs of patients

[] appears to seek or accept the minimally acceptable level of effort as a goal

[] appears to be involved in any form of academic misconduct

[] Other __

Personal Interactions - Compassion and Respect: The student

[] inadequately establishes empathy with patients or families

[] does not function and interact appropriately within groups

[] is insensitive to the needs, feelings or wishes of others

[] uses demeaning or disrespectful language about others

[] is abusive during times of stress

[] fails to maintain a professional appearance / attire

[] concerns about use of social media

[] Other __

The back of this form must be used to describe details and examples of student behaviors which led to completion of this form. This form will be shared with the student and the information will be used to counsel the student on the problem(s) identified.

Early Concern Note Comments (required; a separate sheet may be attached)

___​​_____________
Instructions for Submitter:

1. Complete this Early Concern Note. Early Concern Notes are private and your identity is only used by the Honor Code Advisor and Committee. However, it is encouraged that the Submitter address professionalism concerns with the student. If possible, meet with the student to review/discuss the concerns.

2. Sign below; if you meet with the student, ask the student to complete the student section below.

Submitter Signature ____________________________
Date _____________________

I have reviewed the contents of this Early Concern Note with the student: [] YES [] NO

For completion by the student (optional):

I have read this evaluation and discussed it with the submitter, Assistant Dean of Student Affairs and/or the Honors and Professionalism Advocacy Council.

Student Signature ____________________________________
Date ____________________

Student Comments (optional; a separate sheet may be attached) __
Check One: This is my ______ 1st
______2nd
______3rd or more Early Concern Note
· APPENDIX B: Honor Hearing Notification Form

Dear [Name of Medical Student],

This is your official notification that you have been accused of committing a violation of the Medical Student Honor Code.

You have the right to remain silent, to consult with a Student Advisor before all proceedings, to call witnesses on your behalf, to object to evidence, to appear personally and be present during open sessions of all hearings, to question all witnesses against you, to obtain copies of all investigative reports, and to make an opening and a closing statement before the Medical Student Honor Committee (MSHC) board. If you choose to not appear for your Honor Hearing, the Honor Hearing will continue in your absence.

Your options for your Student Advisor are: [Name of Student Advisor 1] / [Name of Student Advisor 2]. You select ____________________ as your Student Advisor. Your Student Advisor will coordinate with you in preparation for your appearance before the MSHC.

Name of Accused: __

Signature of Accused: ___

Date / Time Received: _____________________________

Name of Coordinating MSHC Member: ______________________________________

Signature of Coordinating MSHC Member: ___________________________________

Date / Time Delivered: ______________________________

· APPENDIX C: Sample XY Case

On 5 July 2016, Medical Student X, a second-year medical student, had a scheduled

examination in physiology. Medical Student X knew of the pending examination, but he chose to attend a local concert instead of studying. On 5 July, Medical Student X decided to compensate for his lack of preparation by concealing selected passages from Robbins’ Pathologic Basis of Disease in his pant’s pocket and taking this material into the examination.

During the physiology test, Medical Student Y observed Medical Student X remove the Robbins’ text from his pocket and begin to leaf through it. Following the exam, Medical Student Y approached Medical Student X for clarification regarding what she had observed. Medical Student X promptly broke into tears and pleaded for Medical Student Y to forget what she had seen and that he would “never do such a despicable thing ever again.” Cognizant of her responsibilities, Medical Student Y informed Medical Student X that she would consult an Honor Representative in 72 hours. Seventy-one hours after the exam, Medical Student X contacted a member of the MSHC and admitted to his behavior during the physiology exam via an Honor Code Early Concern Note (Appendix A). Within 24 hours of the co-Chair of the MSHC becoming aware of the possible Honor Violation, an Honor Hearing Notification Form was delivered to Medical Student X.

An MSHC hearing was held on 2 August 2016. The members of the MSHC found Medical Student X in violation of the Medical Student Honor Code. Based on this decision, the MSHC unanimously recommended Medical Student X for referral to the Medical Student Ethics and Conduct Committee. The findings and recommendations were forwarded to the Medical Student Ethics and Conduct Committee on 10 August 2016. The Medical Student Ethics and Conduct Committee agreed with the decisions of the MSHC and absorbed the case beginning on 11 August 2016.
· APPENDIX D: Procedures Overview

Suspected Honor Code Infraction Flow Diagram
[image: image2.png]Advisor givesreport of action to Office of
Student Affairs

A

Reportgiven to Honor Committee Advisor
Keeps track of number of ECNs

~

Compliance

Non-Compliance

—

Student Meeting with HC Member(s)

Group discussion about concern note
Provide guidance and support a change

Member({s) of Honor Committee chosen to
contactand help guide accused student
through process

Yes No

Presented to Honor Committee Advisor to
determine if within HC jurisdiction

Confidential

