CASE STUDY SCENARIO 4 – POSSIBLE ANSWERS
A Manager does a lot of work at home on weekends, utilizing his personal home computer, printer and internet hook-up. The manager’s home printer uses the same printer cartridges as those in the office. From time-to-time, the manager takes 1-2 replacement cartridges and a ream of paper from the supplies cabinet for use at home. Printer cartridges are $27 each – black and colored ink.

YOU notice this behavior and comment to another employee about it. Several of the employees wonder if this is appropriate behavior.

What has taken place in this series of events?

Is there anything wrong with the manager’s actions?

Should YOU do anything?

What alternatives might create a better set of outcomes?

ANSWER:

In this series of events the manager is working from home over the weekend, utilizing personal equipment as well as supplies obtained from the office.

 There are several things to consider. First, the Manager’s employment status must be determined. Is the Manager an exempt or non-exempt employee? An exempt employee is an employee that is paid a salary and exempt from certain federal wage laws such as overtime. There are three types of employees that are exempt under federal law: executive, administrative, and professional. A non-exempt employee is an employee that is paid hourly and entitled to overtime. If the Manager is a non-exempt employee he must be paid overtime for time spent working over 40 hours. This includes work from home.

The second issue is the use of work supplies at home. Did the Manager obtain permission to remove office assets from the office premises? The removal of assets from an office is strictly prohibited. However, the Manager may have received permission to remove the office supplies in order to work from home over the weekend. If the Manager received permission prior to taking home the supplies, then the Manager’s actions may not in violation of company policy.

Another determination that could affect the outcome is whether the Manager is expected to work from home during the weekends? If the manager, as part of his regular duties, is required to work from home then the use of business supplies at home may fall into a gray area. However, approval should always be obtained prior to the removal of office supplies. If the Manager is not required to work from home and there was no immediate reason to do so, then the Manager can avoid this issue by completing his work in the office.

Even if the Manager obtained permission to utilize the office supplies at home, another issue arises – are the supplies being used for personal purposes? It is widely understood that work assets should not be used for personal purposes. The incidental and occasional use of equipment for personal purposes may be acceptable as long as it does not interfere with the conduct of business activity. Here, we need to determine whether the Manager is also using the ink and paper for personal printing purposes since the supplies are being utilized in his home. Also, are other members of the household using the printer and paper? How can the personal use of office equipment at home be limited to only business use? To comply with company policy the Manager should be sure to only use the supplies for work related printing and should ensure that other members in the household are not using the office supplies.

The employee should bring the Manager’s actions to the attention of the Supervisor. The removal of assets from an office is strictly prohibited and should be reported.

Alternatives:

There are several ways the Manager can avoid these issues:

1.
Come into the office over the weekend to complete the work.

2.
Obtain approval prior to removing supplies from the office.

3.
Not remove office supplies from the office. Seek reimbursement for home materials used for work purposes when work must be performed at home.
