Laboratories Administration Dress Code

I.
Introduction. The Laboratories Administration (Administration) is a professional workplace
and employees are required to dress in a professional manner. This dress code was

developed for purposes of health, safety, and professionalism. Whether in public areas or

non-public areas, employees’ appearances are important to the image of the Administration

and the Department. In non-public areas health and safety concerns also dictate dress code

requirements. Common sense and decency shall prevail in all cases.

II. Scope.

A. This dress code applies to all employees of the Administration regardless of where

within the worksite an employee routinely works (e.g., laboratory, office, support
area,

lunch/break room, conference room).

B.
The dress code is applicable seven days a week, during an employee’s scheduled

work day regardless of shift (e.g., day, evening, etc.), at each Administration worksite

including the J. Mehsen Joseph Public Health Laboratory (Central Laboratory), the

Patterson Avenue offices of the Division of Drug Control, and the Eastern Shore,

Southern Maryland, and Western Maryland Regional Laboratories.

C. (1)
An employee must enter their assigned work place or work area within each

Administration worksite listed in section B wearing clothing and footwear that meets

this dress code; and

(2) If an Administration employee chooses to change clothes after arrival to work, the

employee must arrive early enough to be able to begin work at their assigned time.

D.
This dress code policy is not intended to replace or cover the use of personal

protective equipment (PPE) that is required when performing certain work-related

tasks. [Refer to the Safety Manual and to each laboratory’s SOPM for specific PPE

requirements.]

E. (1)
An automatic exception is granted to Administration employees who are on leave or

off duty and are requested to immediately report to work in response to an emergency; and

(2)
Other exceptions to this dress code may be granted under special circumstances

only if approved by the Director.
III. Standards.

A. Footwear.

(1) Administration employees shall wear suitable footwear that cover the entire foot when performing assigned duties (e.g., handling specimens, setting up or working on computer equipment, preparing glassware or specimen kits, or leading a tour, etc.) in a laboratory work area, animal facilities, specimen/sample receiving area, and preparatory units.

(2) Suitable footwear covers the entire foot (i.e., closed toe, side and heel) and includes, but is not limited to, rubber-soled sport shoes (e.g., running, walking, tennis, cross-training, and similar shoes), leather or composite dress or casual shoes, and boots.

(3) Prohibited footwear includes, but is not limited to, open-toed shoes, open heeled shoes, thong style sandals such as zoris and flip-flops, and any type of soft-sole or sole-less footwear such as bedroom slippers and moccasins.

(4) Footwear shall provide for safe maneuverability in the worksite regardless of the employee’s work area or workspace within the worksite.

B. Clothing: General.
(1) Clothing shall be clean and in good repair;

(2) Clothing shall not be worn or altered in a way that prevents meeting the

requirements of this dress code; and

(3) Clothing shall be worn in a way that does not impede movement or cause a safety

hazard.
C. Clothing: Unacceptable.
(1) Clothing with derogatory, offensive and/or lewd messages either in words or

pictures;

(2) Caps, hats, bandannas, or hoods (this standard does not apply to head wear

considered part of religious, cultural, or medical dress);

(3) Revealing clothing designs inappropriate for the workplace, including, but not limited

to: low-cut tops, tube tops, midriff-shirts, halters, halter tops, muscle shirts, tank tops,

mesh or netted shirts; tops with scooped or plunging necklines, spaghetti straps, see-

through or semi-transparent clothing, shorts, spandex exercise clothing, short skirts

(more than two inches above the knee) and skirts with high slits.

(5) Undergarments worn as outerwear; and

(6) Military fatigues.

D.
Scents and Fragrances.

Exposure to strong scents and fragrances (e.g., perfumes, colognes, or aftershave
lotions) in an indoor environment can cause discomfort as well as impact the health of
some individuals and/or adversely affect certain sensitive laboratory instrumentation. For

the comfort and health of all, use of scented and fragrant products other than minimally

scented personal care products are prohibited.

D. Jewelry, etc. Jewelry, neckties, and scarves, when worn in a laboratory area, must be worn in a safe or constrained manner so as not to increase the risk of accidents, contamination, or interference with an employee’s duties.

E. Casual Fridays. All standards set forth in this dress code shall continue to be met on the department’s designated casual Fridays.

IV. Application, Interpretation, and Reporting.

A. This dress code is mandatory and applies to all employees of the Administration.

B.
Supervisors, managers, and directors have both the authority and responsibility to

monitor and inform employees deemed to be inappropriately attired under this dress

code.

C.
This dress code may be updated as necessary, subject to negotiation and with the

approval of the Director.

V. Sanctions.

A. All employees are expected to comply with this dress code; and

B. Failure to comply may result in progressive discipline.

	
	
	

	Director’s signature
	
	Effective date

PAGE
6-27-07

Page 3 of 3

