Ethical Principles for Hospitality Managers
Honesty: Hospitality managers are honest and truthful. They do not mislead or deceive
others by misrepresentations.

Integrity: Hospitality managers demonstrate the courage of their convictions by doing
what they know is right even when there is pressure to do otherwise.

Trustworthiness: Hospitality managers are trustworthy and candid in supplying
information and in correcting misapprehensions of fact. They do not create
justifications for escaping their promises and commitments.

Loyalty: Hospitality managers demonstrate loyalty to their companies in devotion to
duty and loyalty to colleagues by friendship in adversity. They avoid conflicts of
interest; do not use or disclose confidential information; and should they accept
other employment, they respect the proprietary information of their former
employer.

Fairness: Hospitality managers are fair and equitable in all dealings; they do not abuse
power arbitrarily nor take undue advantage of another’s mistakes or difficulties.
They treat all individuals with equality, with tolerance for and acceptance of
diversity and with an open mind.

Concern and Respect for Others: Hospitality managers are concerned, respectful,
compassionate and kind. They are sensitive to the personal concerns of their
colleagues and live the “Golden Rule.” They respect the rights and interest of all
those who have a stake in their decisions.

Commitment to Excellence: Hospitality managers pursue excellence in performing
their duties and are willing to put more into their job than they can get out of it.

Leadership: Hospitality managers are conscious of the responsibility and opportunities
of their position of leadership. They realize that the best way to instill ethical
principles and ethical awareness in their organizations is by example. They walk
their talk!

Reputation and Morale: Hospitality managers seek to protect and build the company’s
reputation and the morale of its employees by engaging in conduct that builds
respect and by taking whatever actions are necessary to correct or prevent
inappropriate conduct of others.

Accountability: Hospitality managers are personally accountable for the ethical quality
of their decisions as well as those of their subordinates.

