

SOCIETY POLICY

ETHICS

ASME requires ethical practice by each of its members and has adopted the following Code of Ethics of Engineers as referenced in the ASME Constitution, Article C2.1.1.

CODE OF ETHICS OF ENGINEERS

The Fundamental Principles

Engineers uphold and advance the integrity, honor and dignity of the engineering profession by:

- I. using their knowledge and skill for the enhancement of human welfare;
- II. being honest and impartial, and serving with fidelity their clients (including their employers) and the public; and
- III. striving to increase the competence and prestige of the engineering profession.

The Fundamental Canons

- 1. Engineers shall hold paramount the safety, health and welfare of the public in the performance of their professional duties.
- 2. Engineers shall perform services only in the areas of their competence; they shall build their professional reputation on the merit of their services and shall not compete unfairly with others.
- 3. Engineers shall continue their professional development throughout their careers and shall provide opportunities for the professional and ethical development of those engineers under their supervision.
- 4. Engineers shall act in professional matters for each employer or client as faithful agents or trustees, and shall avoid conflicts of interest or the appearance of conflicts of interest.
- 5. Engineers shall respect the proprietary information and intellectual property rights of others, including charitable organizations and professional societies in the engineering field.
- 6. Engineers shall associate only with reputable persons or organizations.

- 7. Engineers shall issue public statements only in an objective and truthful manner and shall avoid any conduct which brings discredit upon the profession.
- 8. Engineers shall consider environmental impact and sustainable development in the performance of their professional duties.
- 9. Engineers shall not seek ethical sanction against another engineer unless there is good reason to do so under the relevant codes, policies and procedures governing that engineer's ethical conduct.
- 10. Engineers who are members of the Society shall endeavor to abide by the Constitution, By-Laws and Policies of the Society, and they shall disclose knowledge of any matter involving another member's alleged violation of this Code of Ethics or the Society's Conflicts of Interest Policy in a prompt, complete and truthful manner to the chair of the Committee on Ethical Standards and Review.

The Committee on Ethical Standards and Review maintains an archive of interpretations to the ASME Code of Ethics (P-15.7). These interpretations shall serve as guidance to the user of the ASME Code of Ethics and are available on the Committee's website or upon request.

Responsibility: Centers Board of Directors/Center for Professional Career and

Professional Advancement/Committee on Ethical Standards and Review

Reassigned from Centers Board of Directors/Center for Professional Development, Practice and Ethics/Committee on Ethical Standards and

Review 4/23/09

Reassigned from Council and Member Affairs/Board on Professional

Practice & Ethics 6/1/05

March 7, 1976 Adopted:

Revised: December 9, 1976

> December 7, 1979 November 19, 1982

June 15, 1984

(editorial changes 7/84)

June 16, 1988

September 12, 1991 September 11, 1994

June 10, 1998

September 21, 2002 September 13, 2003 (editorial changes 6/1/05)

November 5, 2006

(editorial changes to the responsible unit 4/09)


SOCIETY POLICY

CONFLICTS OF INTEREST

I. PREAMBLE

Each individual acting for or in the name of ASME is in a position of trust. Particularly since ASME holds as paramount the safety, health, and welfare of the general public, each such individual has fundamental responsibility to exercise impartial professional judgment to enhance the practice of mechanical engineering in the public interest. This Society Policy is intended to further assure the objectivity and public confidence in the integrity of all Society deliberations and statements, by establishing guidelines and procedures concerning conflicts of interest. It is acknowledged and understood that competent and knowledgeable individuals of recognized abilities, qualifications and interest who participate in professional activities may have potential conflicts of interest. This Society Policy establishes guidelines and procedures to enable such individuals to act ethically and to uphold the integrity of the Society's policies, rules, codes and standards.

II. POLICY

- A. The potential for a conflict of interest exists whenever a person owes a loyalty to multiple interests or organizations. Having different interests or loyalties does not constitute a conflict of interest when the action desired by each interest is the same. This situation may be described as a community of interest.
- B. A conflict of interest occurs only when loyalty to one interest would impel a course of action different from that impelled by another interest. For example, while acting for or on behalf of the Society, a volunteer may consider a matter which directly affects the specific rather than the collective interests of the individual's employer or a competitor of the employer.
 - In such instances, there could be a conflict of interest between exercise of the volunteer's independent professional judgment on behalf of ASME and the public and the individual's loyalties and responsibilities to his or her employer or another entity.
- C. In many ASME standards-writing committees and other committees, the procedures for appointment provide for a balanced or diversified representation among the various categories of interest within the scope of that committee's concern. This "balance of interest" minimizes the instances of appearance of conflict of interest by preventing situations in which a single interest group could control the action on an issue. Accordingly, where general categories of interest were considered in appointing a balanced committee or other group, an individual's identification with the particular interest shall not be grounds for raising an issue of the appearance of a conflict of interest. This is particularly so because the removal of one or more individuals representing a particular

category of interest on conflict of interest grounds could upset the planned balance of economical and technical interests.

D. It is nevertheless the duty of volunteers acting for or on behalf of the Society to be aware of the possibility of a conflict of interest between their responsibilities to ASME and the public on the one hand and to their employer or another entity on the other. All volunteers have a fundamental responsibility to refrain from participating in Society decision-making when a competing interest precludes or inhibits the exercise of the volunteer's independent professional judgment on behalf of ASME, or when the nature of the competing interest is such that the volunteer's continued participation would unreasonably jeopardize the integrity of the decision-making process.

III. RESPONSIBILITIES

A. Individual Responsibilities

In instances where it is clear to individual volunteers that their judgment with respect to a matter pending before ASME is controlled by their loyalty to a competing interest, they should disqualify themselves and refrain from participating in the deliberations and decision-making regarding the conflict-affected matter.

This does not preclude their attendance and participation at any meeting of a committee or other body on the same basis as any non-member of the committee or other body.

In instances where individual volunteers believe that there may be the appearance of a conflict of interest, as in II.C above, although they believe that their independent judgment will not be affected by a competing interest, the volunteers should nevertheless avail themselves of at least one of the following consultative courses of action:

1. If an individual is serving on a sector, board, division, committee, section, subcommittee or other decision-making body, the individual should make certain that all concerned with the projected deliberations or decision-making clearly understand the facts and circumstances involved in this possible conflict situation. Then following due consideration of the circumstances involved, unless a three-fourths majority concur by secret ballot that the continued participation will not unreasonably jeopardize the integrity of the decision-making process, the individual shall refrain from participation in deliberations not open to non-members and decision-making regarding the conflict-affected Such disqualification considerations may be either referred or appealed (in the first instance, to the appointing committee or supervisory body, if any, and then (if unresolved) to the conflict of interest oversight body designated by the Board of Governors pursuant to Section IV., below) by

the chair of the committee, subcommittee or other body, the individual volunteer or any other participant in the potential conflict of interest consideration;

2. If the individual is acting for or on behalf of ASME other than in a committee or group participation capacity, or if an individual serving on a committee or group wishes to bypass the step described in Section III.A.1, the individual should bring the potential conflict of interest matter directly to the attention, in the first instance, of the appointing committee or supervisory body, if any, and then (if unresolved) to the attention of the conflict of interest oversight body designated by the Board of Governors pursuant to Section IV., below.

B. Challenges by Other Members

Any member of a sector, board, division, committee, section, subcommittee or other decision-making body who believes that the continued participation of any other member of that body may unreasonably jeopardize the integrity of the decision-making process may call for the consultative courses of action set forth in Sections III.A.1 and III.A.2 above.

IV. IMPLEMENTATION

Individuals participating as volunteers in ASME activities have the primary responsibility for assuring their adherence to this Society Policy. Nonetheless, given the sensitive nature of these considerations and the interest of the Society in preserving the integrity of its reputation and processes, ASME retains responsibility for oversight in this area. Accordingly, the Board of Governors hereby assigns oversight responsibility for this Society Policy to the ASME Committee on Ethical Standards and Review. The Committee on Ethical Standards and Review shall have authority to review questions of conflicts of interest and to render opinions thereon. The Committee on Ethical Standards and Review may authorize the Chair of the Committee on Ethical Standards and Review to issue a letter of warning or admonishment to persons who violate this policy or request that the Chair to refer the matter to the Executive Director for processing as an ethics complaint under policy P-15.4. A decision of the Committee on Ethical Standards and Review shall be binding and final if a letter of warning or admonishment is the course of action.

V. ASME STAFF

The provisions of this Society Policy are applicable to the ASME staff, as well as to the members of sectors, boards, divisions committees, sections, subcommittees, other decision-making bodies and individuals acting for or on behalf of ASME, as set forth above.

VI. USE OF ASME TITLES

The use of Society titles for members holding elected and non-elected office shall follow the guidelines stated in paragraph III.D.4 of Society Policy P-14.6, Name, Seal, Emblem, Initials, Titles, Identification and Certificates. Violations of these guidelines shall be considered under violations of the Code of Ethics. (See Society Policy P-15.7, Ethics.)

VII. USE OF ASME STATIONERY

Society Policy P-14.6 Society Name, Seal, Emblem, Initials, Titles, Identification and Certificates) prescribes the use of ASME stationery in Paragraph III.B.4.

VIII. NOTICE

Each time an individual is elected or appointed to a position, or appointed to represent ASME in any capacity, including all members of ASME standards writing committees, the individual shall at the time of election or appointment be sent a copy of this Society Policy and Society Policy P-15.7, Ethics and P-14.6, Society Name, Seal, Emblem, etc., and should be advised to adhere to the provisions of these policies as a condition of acting for or representing the Society.

IX. ACCEPTANCE

Before taking office, unless there is in ASME's files a prior signed acceptance of Society Policy P-15.8, each member of a sector, board, division, committee, district, section subcommittee, or other decision-making body, as designated by each sector, and each individual elected or appointed to act for or on behalf of ASME shall state in writing adherence to the conditions of this Society Policy. If this signed Statement is not on file, the member may not take office.

Additionally, an Annual Disclosure regarding Conflicts of Interest shall be submitted by voting members of the Board of Governors, the Executive Director, Treasurer, Assistant Treasurer, Secretary, Assistant Secretary, and key employees (as defined by the Internal Revenue Service).

Note that when either Policy P-14.6 or P-15.8 receives substantive revision as determined by the Board of Governors, all persons required to have a Conflict of Interest Statement on file shall receive a copy of the revised Policy and shall be requested to sign a new Conflict of Interest Statement.

X. OVERSIGHT

At least twice a year, the Executive Director of ASME shall submit a report to the Committee on Ethical Standards and Review certifying that the requirements of Section VIII, Notice, and Section IX, Acceptance, have been met, and shall include names of those not in compliance.

Should there be any occurrence where a member does not re-sign a Conflict of Interest Statement and forward it to the Society within 90 days, the Executive Director shall inform the pertinent board, committee, sector or other body requiring the execution of a Conflict of Interest Statement that the member is in violation of Section IX of Policy P-15.8 and may not continue in office or further represent ASME.

When action is taken by a member to comply with this Policy, that individual will be reinstated to their position and allowed to represent ASME in their previous position.

Responsibility: Centers Board of Directors/Center for Career and Professional

Advancement/Committee on Ethical Standards and Review

Reassigned from Centers Board of Directors/Center for Professional Development, Practice and Ethics/Committee on Ethical Standards and

Review 4/23/09

Reaffirmed from Council on Member Affairs/Board on Professional

Practice & Ethics 6/1/05

Adopted: June 23, 1976

Revised: November 18, 1982

(editorial changes 2/83)

June 14, 1985

(editorial changes 11/85) (editorial changes 9/86)

June 11, 1987

(editorial changes 3/88) (editorial changes 7/88) (editorial changes 11/88) September 11, 1994 March 15, 1996

November 21, 1996 (editorial changes 3/97) (editorial changes 6/04) (editorial changes 6/1/05)

(editorial change in responsible unit 4/09)

September 14, 2009


SOCIETY POLICY

POLICY AGAINST DISCRIMINATION (INCLUDING DISCRIMINATORY HARASSMENT) -- MEMBERS

I. PREFACE

- A. Discrimination (including discriminatory harassment) by a member of ASME against any other member or ASME employee or job applicant on the basis of race, color, religion, sex, national origin, age, citizenship status, disability, covered veteran or military status, or any other characteristic protected by state or local equal employment opportunity laws, shall not be tolerated.
- B. Discrimination (including discriminatory harassment) by a member of ASME against an individual who is neither a member nor an employee or job applicant of ASME on the basis of race, color, religion, sex, national origin, age, citizenship status, disability, covered veteran or military status, or any other characteristic protected by state or local equal employment opportunity laws, is also of concern to ASME when the conduct occurs on ASME premises or during an ASME activity.
- C. Conduct in violation of this Policy is grounds for discipline by ASME, up to and including expulsion from membership.

II. PURPOSE

- A. To state the ASME policy against discrimination (including discriminatory harassment) by members.
- B. To describe the types of conduct prohibited by this Policy.
- C. To establish a procedure for dealing with violations of this Policy.

III. POLICY

A. ASME prohibits discrimination on the basis of race, color, religion, sex, national origin, age, citizenship status, disability, covered veteran or military status, or any other characteristic protected by state or local equal employment opportunity laws with respect to any decision or recommendation made by a member concerning (a) the participation of another member in an ASME activity or (b) the hiring, performance evaluation or a work assignment of an ASME employee.

2

- B. Prohibited discriminatory conduct also includes conduct by a member that constitutes harassment based on race, color, religion, sex, national origin, age, citizenship status, disability, covered veteran or military status, or any other characteristic protected by state or local equal employment opportunity laws.
 - 1. Examples of such conduct are racial or ethnic slurs and threatening, intimidating or hostile acts directed at a particular sex or religion, or directed at a member or ASME employee because of his or her national origin or color.
 - 2. Harassment does not require an intent to offend. Thus, when unwelcome by the recipient, certain conduct meant as a joke, a prank, or even a compliment can lead or contribute to harassment.
- C. Sexual harassment is a specific type of discriminatory harassment. ASME prohibits conduct that constitutes sexual harassment. Unwelcome sexual advances, requests for sexual favors and other verbal or physical conduct of a sexual nature constitutes sexual harassment for purposes of this Policy when:
 - 1. Submission to such conduct is made explicitly or implicitly a term or condition of an individual's work assignment at ASME or participation in any activity of ASME;
 - Submission to or rejection of such conduct by an individual is used as the basis for decisions or recommendations affecting such individual's employment at ASME or participation in any activity of ASME; or
 - 3. Such conduct has the purpose or effect of unreasonably interfering with an individual's work performance at ASME or participation in any activity of ASME.
- D. No member with a leadership role is at any time to (1) threaten or imply that an individual's submission to or rejection of a sexual advance will in any way influence any decision, recommendation or evaluation regarding that individual's employment at ASME or participation in any activity of ASME; or (2) make any decision or recommendation concerning an

- individual's employment at ASME or participation in any activity of ASME on such a basis.
- E. Other conduct by members in ASME's workplace or in connection with any ASME activity that creates or could lead or contribute to an intimidating, hostile or offensive work environment, whether it be in the form of physical, visual or verbal harassment, is also prohibited. Such conduct includes, but it is not limited to:

3

- 1. repeated unwelcome sexual flirtations, advances, or propositions;
- 2. verbal abuse of a sexual nature;
- 3. graphic verbal comments of a sexual nature about an individual's body;
- 4. sexually degrading words used to describe an individual;
- 5. the access to, or display or distribution of, sexually suggestive objects or pictures (including via the use of computers); and
- 6. inappropriate touching of an individual.
- F. ASME also prohibits retaliation against any ASME member for making a good faith report or complaint of an alleged violation of this Policy, or for participating in an investigation of such a report of complaint, under the procedures set forth below.

IV. PROCEDURE

- A. Any member who believes that he or she has been subjected to any behavior by any ASME member or employee that violates this Policy should immediately bring the matter to the attention of the appropriate individual as set forth in paragraphs 1. and 2. below. Members who have information about conduct violative of this Policy directed toward other members or any ASME employee are also encouraged to report the relevant facts pursuant to this Policy. Prompt reporting is very important so that ASME can take action to stop the conduct before it is repeated.
 - 1. If the alleged victim and the alleged offender are members who are not employees of ASME, the complaint should be made to either of two members of the Committee of Past Presidents that have been designated by that Committee to serve in this function, currently Susan Skemp and Reginald Vachon, by e-mailing asmepastpresidentcontact@asme.org. Those individuals (and any other chair, leader, or vice president who may receive information concerning the existence of such a complaint) should immediately report the complaint to the Executive Director, regardless of whether the complaint was written or oral.
 - 2. If either the alleged victim or alleged offender is an employee of ASME, the complaint should be brought to the attention of the

Executive Director. If the alleged offender is an employee of ASME, the procedures set forth in Sections IV.B. and IV.C. for handling the complaint will not apply. Instead, the Executive Director will report the complaint to ASME's Human Resources Department, and the complaint will be handled in its entirety in accordance with ASME's Employee Handbook (the applicable section(s) of which shall be available to any member upon request). If the alleged victim is an employee of ASME but the alleged offender is a member, the complaint will be handled in accordance with ASME's Employee Handbook, except that upon determining that this Policy has been violated, the Human Resources Department will report that determination to the Executive Director and the Vice President for Career and Professional Advancement, who will decide whether disciplinary measures are appropriate in accordance with Section IV.C.4. below, and Sections IV.C.5. and IV.C.6. below will also apply.

- 3. If either the alleged victim or alleged offender is neither a member nor an employee of ASME, but the alleged incident occurred on ASME premises or during ASME activities, the Executive Director shall, based on the circumstances, determine what, if any, action should be taken. If the alleged incident did not occur on ASME premises or during ASME activities, the Executive Director shall inform the complainant that ASME has no jurisdiction and will accordingly take no action.
- B. Upon receiving a report of an alleged violation of this Policy by a member against another member, the Executive Director shall proceed as follows:
 - 1. The Executive Director and the Vice President for Career and Professional Advancement, shall, in consultation with each other, decide whether an attempt should be made to resolve the complaint via communication with the complainant and the alleged offender ("facilitation"). If they decide to pursue facilitation, the Executive Director, the Vice President for Career and Professional Advancement or another individual selected by the Executive Director in consultation with the Vice President for Career and Professional Advancement shall serve as the facilitator. Should facilitation result in resolution, the resolution agreed to by the complainant and the alleged offender shall be committed to writing and signed by both parties.
 - 2. If the Executive Director and Vice President for Career and Professional Advancement decide that the matter should be formally investigated (whether or not it is referred to facilitation), the complainant will be informed and should promptly forward to the Executive Director a signed complaint detailing the allegations. In such a case, the procedures set forth in Section C below shall apply.
 - 3. Notwithstanding any other provision of this Policy, the Executive Director, President or the Board of Governors may investigate any

report of an alleged violation of this Policy (whether or not the complainant has submitted a signed complaint).

C. An investigation of any complaint submitted pursuant to Section IV.B.2. shall proceed as follows:

5

- 1. The Executive Director or the Vice President for Career and Professional Advancement will investigate or appoint another individual to investigate. The investigator will conduct interviews of the complainant, the alleged offender and other individuals as necessary.
- 2. After completion of the investigation, the investigator will make a written report to the Executive Director and the Vice President for Career and Professional Advancement, who will determine whether this Policy has been violated.
- 3. If the Executive Director and the Vice President for Career and Professional Advancement determine that this Policy has not been violated: (i) the complainant and alleged offender will be so informed; (ii) any written records concerning the investigation will be kept by the Executive Director in a confidential file for three years and will be destroyed at the end of that period if within that period no similar complaint against the alleged offender has been found to be valid; and (iii) no further action will be taken.
- 4. If the Executive Director and the Vice President for Career and Professional Advancement determine that this Policy has been violated, they will decide on any appropriate remedial measures and/or disciplinary measures, up to and including expulsion from ASME, and inform the offender and the Board of Governors of their decision in writing. The Executive Director or the Vice President for Career and Professional Advancement will also inform the complainant of the determination that the Policy has been violated, and, if applicable, of any remedial measures, and will determine what, if anything, the complainant shall be advised about any disciplinary measures taken as to the offender.
- 5. The individual found to have violated this Policy may request in writing that the Board of Governors review the investigation process for compliance with Sections IV.C.1 IV.C.4. of this Policy (or, if relevant, ASME's Employee Handbook). Any such request must be received by the Board of Governors within ten (10) days after the date the individual was informed of the decision. The Board of Governors will not review the merits of the decision. The Board of Governors will complete its review within thirty (30) days of receiving a timely written request. Any remedial and/or disciplinary measures will be held in abeyance pending completion of the Board of Governors' review.
- 6. If the Board of Governors conducts a review and finds that the investigation complied with the relevant procedures, the remedial

and/or disciplinary measures decided upon by the Executive Director and the Vice President for Career and Professional Development will be taken. If the Board of Governors finds that the investigation did not comply with the relevant procedures, they may recommend (i) that the case be closed; (ii) that further investigative steps be taken in accordance with the appropriate policy; or (iii) if the failure to adhere to procedure was insignificant, that the remedial and/or disciplinary measures decided upon by the Executive Director and the Vice President for Career and Professional Advancement be carried out. The Executive Director and the Vice President for Career and Professional Advancement will take any further action necessary to resolve the complaint in accordance with the Board of Governors' recommendation.

D. If the Vice President for Career and Professional Advancement or Executive Director decides to abstain from participating in handling any complaint or report of an alleged violation of this Policy, he or she shall be replaced as follows:

6

- 1. In the case of the Vice President for Career and Professional Advancement, the President shall appoint a replacement.
- 2. In the case of the Executive Director, he or she shall be replaced by the Deputy Executive Director with the greatest seniority. If such Deputy Executive Director decides to abstain, he or she shall be replaced by the President, or, if he or she decides to abstain, the immediate Past President.
- 3. In the event all of the individuals holding the positions specified above shall abstain, the Board of Governors shall appoint from its membership two individuals to fulfill the roles of the Vice President for Career and Professional Advancement and the Executive Director under this Policy.
- E. ASME will strive to keep the identity of persons making complaints pursuant to this Policy as confidential as possible.
- F. It is a violation of this Policy for any retaliatory action to be taken or threatened against an individual who in good faith reports or provides information about a possible violation of this Policy or who in good faith participates in a related investigation or exercises any other right protected by the equal employment opportunity laws. In the event that a member believes he or she has been retaliated against for such action, he or she should use the reporting procedures outlined in Section IV.A. of this Policy to report the pertinent facts promptly. ASME will investigate and take appropriate action in the manner described above.
- G. The making by a member of a complaint pursuant to this Society Policy which such member knows to be false or the providing by a member of information which such member knows to be false relating to such a complaint is a violation of the Code of Ethics of Engineers and may be the

subject of a complaint against such member brought pursuant to Society Policy P-15.4. Any complaint of a violation of this Policy that has been determined to have been knowingly false shall be expunged from any and all records of ASME relating to the alleged offender.

- H. The procedures for handling complaints set forth in Sections IV.C. and IV.D. above will also apply:
 - 1. If a complaint of a violation of this Policy is made against a member of ASME by an individual who is neither a member nor an employee of ASME, and the alleged incident occurred on Society premises or during Society activities; and
 - 2. If a complaint of a violation of this Policy is submitted to the Chair of the Committee on Ethical Standards and Review as an alleged ethical violation.

Responsibility:

Centers Board of Directors/Center for Career and Professional Advancement

Reassigned from Centers Board of Directors/Center for Professional Development, Practice and Ethics 4/23/09

Reassigned from Council on Member Affairs/Board on Professional Practice and Ethics 6/1/05

Adopted: September 10, 1993

Revised: March 12, 1999

(editorial changes 6/05)

June 8, 2008

(editorial changes 4/09)