UAF Human Resources
[image: image1.png]

P.O. Box 757860

Fairbanks, Alaska 99775-7860

907 474-7700

FAX 907 474 5859

http://www.uaf.edu/uafhr

SAMPLE: CONFIDENTIALITY AGREEMENT

Employee Conduct and Performance Standards
This Agreement is made between (Employee Name) and the (your unit/department) University of Alaska Fairbanks, on (day, month, date, year).

University of Alaska Board of Regents Policy P04.02.037 stipulates that “all university employees are expected to make a reasonable effort to protect the legitimate privacy interests of involved persons.” Personnel working in the (your unit/department) are held to high standards of expectation that privacy will be maintained and that confidentiality will be appropriately preserved.

In the course of performing business activities, you may be required to handle, view, or overhear confidential and/or proprietary information. (Confidential Information is any information of any kind, nature, or description concerning any matters affecting or relating to Employee's services for UAFs Office of Human Resources, the business or operations of UAF’s Human Resources and/or the correspondence, plans, processes, or other data of UAF’s Human Resources). Accordingly, to protect the Office of Human Resources’ Confidential Information that will be disclosed to you, you specifically agree that:

A. You will attend to your duty to hold the Confidential Information received from UAF’s Human Resources activities in strict confidence and shall exercise a reasonable degree of care to prevent disclosure to others.

B. You will not disclose or divulge either directly or indirectly the Confidential Information to others unless first authorized to do so by UAF’s Human Resources.

C. You will not reproduce or redistribute the Confidential Information by any means, nor use information commercially or for any purpose other than the performance of your duties for UAF’s Human Resources.

D. You will, upon request or upon termination of your relationship with UAF’s Human Resources, deliver to UAF’s Office of Human Resources any drawings, notes, documents, photographs, digital files, equipment, and materials received from UAF’s Human Resources or originating from activities for UAF’s Office of Human Resources.

E. UAF’s Office of Human Resources shall have the sole right to determine the treatment of any information that is part of project specific material received from you, including the right to keep the same as a trade secret and disclose the same without prior patent applications, to file copyright registrations in its own name or to follow any other procedure as UAF’s Office of Human Resources may deem appropriate.

F. UAF’s Office of Human Resources reserves the right to take corrective action per UAF Policy, up to and including termination for violations of this agreement as stated below:

P04.07.040. Corrective Action.

A.
Supervisors will apply necessary and appropriate corrective action whenever an employee fails to meet the required standards of conduct or performance. Corrective action may be necessary because of employment related problems, including but not limited to: inattention to duty, unsatisfactory performance, insubordination, absenteeism, violation of law, regents’ policy, or university regulation, dishonesty, theft or misappropriation of public funds or property, inability to work effectively with others, fighting on the job, acts endangering others, inappropriate behavior toward or harassment of others, or other misconduct.

B.
Corrective actions may include: formal discussion, written communications detailing performance and behavior standards and expectations, written reprimands, which are sent to the official personnel file, disciplinary probation, suspension, dismissal, or any reasonable combination of these or other actions.

(06-20-97)
Your signature documents that you have read this agreement, that you understand and agree to adhere to the conduct and performance standards of this confidentiality agreement as stated above:

Signature: ________________________________ Date: _____________

Director/Associate Director UAF Office of Human Resources
Employee Signature: __________________________ Date: _____________
Page 3 of 3
Revised 13-March-2013

