Conflict of Interest

Employees, board members and volunteers should be aware that conflicts of interest can arise through various relationships including, but not limited to, family relationships, economic relationships and personal or intimate relationships. No volunteer or employee of [ORGANIZATION] shall operate or act in any manner that is contrary to the best interests of [ORGANIZATION].

Conflict of Interest is created when:

· [bookmark: _GoBack]A director, employee or volunteer, including a board member, (or a family member of the foregoing) is a party to a contract, or involved in a transaction with [ORGANIZATION] for goods or services.
· A director, employee or volunteer, including a board member, (or a family member of the foregoing) has a material financial interest in a transaction between [ORGANIZATION] and an entity in which the director, employee or volunteer, or a family member has an interest or relationship.
· A director, employee or volunteer, including a board member, (or a family member of the foregoing) is engaged in some capacity or has a material financial interest in a business or enterprise that competes with [ORGANIZATION].
· A director, employee or volunteer, including a board member has a personal interest that conflicts with the interests of [ORGANIZATION] or arises in situations where a board/staff member has divided loyalties (also known as a "duality of interest").
· A conflict arising out of a personal interest can occur in situations that result in inappropriate financial gain to persons in authority at [ORGANIZATION] and can lead to financial penalties and violations of IRS regulations. Situations or transactions arising out of a conflict of interest also can result in either inappropriate financial gain or the appearance of a lack of integrity in [ORGANIZATION] decision-making process.

Other situations may create the appearance of a conflict, or present a duality of interests, with a person who has influence over the activities or finances of [ORGANIZATION] .

[ORGANIZATION] takes a broad view of conflicts and board/staff are urged to think of how a situation/transaction would appear to outside parties when identifying conflicts or possible conflicts of interest.

A person who must consider whether he/she has a conflict includes any person serving as an employee or member of the Board of Directors of [ORGANIZATION] or a major donor to [ORGANIZATION] or anyone else who is in a position of influence over [ORGANIZATION].

Employees
Employees should avoid situations in which they may be called upon to negotiate or do business with an organization in which the employee (or close relative of the employee or other person with whom the employee has a close personal relationship) has substantial ownership or other interest.

Because of the potential for a conflict of interest, all employees considering or having employment, performing services or consulting work outside [ORGANIZATION] must have prior written approval from the CEO/Executive Director and may not accept fees for service when representing [ORGANIZATION].

Disclosure

It is the duty of all board members and staff to be aware of this policy, and to identify conflicts of interest and situations that may result in the appearance of a conflict and to disclose those situations, conflicts or potential conflicts to (i) the employee's supervisor (ii) the executive director, (iii) the Chair of the Board or (iv) other designated person, as appropriate.

Board and staff are urged to disclose conflicts as they arise as well as to disclose those situations that are evolving that may result in a conflict of interest. Advance disclosure must occur so that a determination may be made as to the appropriate plan of action to manage the conflict.

Staff should disclose to their supervisor/Executive Director and board members should disclose to the board/Chairperson of the board as soon as the person with the conflict is aware of the conflict, potential conflict or appearance of a conflict exists.

In the event it is not entirely clear that a Conflict of Interest exists, the individual with the potential conflict shall disclose the circumstances to his or her supervisor or the Chair or the Chair's designee, who shall determine whether there exists a Conflict of Interest that is subject to this policy.

All such circumstances should be disclosed to the board or staff, as appropriate, and a decision made as to what course of action the organization and/or individuals should take so that the best interests of [ORGANIZATION] are not compromised by the personal interests of stakeholders in the nonprofit.

Reporting Possible Violations
[ORGANIZATION] maintains an “open door” policy to communicate possible violations of any [ORGANIZATION] policy. All communications of this nature will be kept in strictest confidence and will be investigated by the board thoroughly and fairly. (Please see Whistleblower policy for reporting procedure.)

Approved by the Board of Trustees on XXXXXXXX.
 (
1

of

3
)

Conflict of Interest Disclosure Form

Name: 	 						Date: 			

Position (employee/volunteer/trustee): 				

Please describe below any relationships, transactions, positions you hold (volunteer or otherwise), or circumstances that you believe could contribute to a conflict of interest between [ORGANIZATION] and your personal interests, financial or otherwise:

____ 	I have no conflict(s) of interest to report

____	I have the following conflict of interest to report (please specify other nonprofit and for-profit boards you (and your spouse) sit on, any for-profit businesses for which you or an immediate family member are an officer or director, or a majority shareholder, and the name of your employer and any businesses you or a family member own):

1. _______________________________
2. _______________________________
3. _______________________________ 		

I hereby certify that the information set forth above is true and complete to the best of my knowledge. I have reviewed, and agree to abide by, the Policy of Conflict of Interest of [ORGANIZATION].

Signature: __ 	
