Statement of Values and 
Code of Ethics

You are encouraged to use this document in either drafting or adopting your own statement of values and code of ethics or, for those who have already done so, reviewing and revising as necessary.
As stated within, we believe that each and every council should have a code of ethics. We firmly believe that the process by which a code is adopted is as important as the code itself, and that the board and staff should be involved in developing, drafting, adopting, and implementing a statement that fits the council’s unique characteristics. Going through this process with the board and staff also begins to infuse into the culture of the organization recognition of how important it is to address issues of values and ethics on an ongoing basis. 

We encourage all councils to set aside time in your board meeting or at a retreat to discuss in detail all aspects of an ethical code—and be sure that new board members have the appropriate orientation to understand and embrace your code of ethics and practices. 

For more information, please visit www.IndependentSector.org.

Statement of Values and Code of Ethics 
for Local Councils
Introduction

As a matter of fundamental principle, the nonprofit and philanthropic community should adhere to the highest ethical standards because it is the right thing to do. As a matter of pragmatic self-interest, the community should do so because public trust in our performance is the bedrock of our legitimacy. Donors and volunteers support charitable organizations because they trust them to carry out their missions, to be good stewards of their resources, and to uphold rigorous standards of conduct.

Nonprofit and philanthropic organizations must earn this trust every day and in every possible way. But organizations are, at base, people, and it is up to the people of the local councils―board members, executive leaders, staff, and volunteers―to demonstrate their ongoing commitment to the core values of integrity, honesty, fairness, openness, respect, and responsibility.

Each council should have a formally adopted code of ethics with which all of their trustees, staff, and volunteers are familiar and to which they adhere. This Statement of Values and Code of Ethics for Nonprofit and Philanthropic Organizations provides a starting point for councils to use in developing their own codes with their own constituencies.

Adherence to the law is the minimum standard of expected behavior. We must do more, however, than simply obey the law. We must embrace the spirit of the law, often going beyond legal requirements and making sure that what we do is matched by what the public understands about what we do. Transparency, openness, and responsiveness to public concerns must be integral to our behavior.

Statement of Values

Any code of ethics is built on a foundation of widely shared values. The values include: 


· Commitment to the public good
· Accountability to the public
· Commitment beyond the law
· Respect for the worth and dignity of individuals
· Inclusiveness and social justice
· Respect for pluralism and diversity
· Transparency, integrity, and honesty
· Responsible stewardship of resources
· Commitment to excellence and to maintaining the public trust
These values lead directly to the code of ethics that follows. 

A code of ethics is, by necessity, general in outlining broad ethical principles. It is not a 
detailed set of recommended practices on a specific issue. In many cases, those more specific recommended practices are provided by existing standards of national, regional, and 
subsector-specific groups. This statement of values and code of ethics is not intended in any way to duplicate or substitute for the work of councils promoting standards of practice, but rather is intended as a model that councils can draw from in reviewing or adopting a code of ethics.

The Code of Ethics

I. Personal and Professional Integrity

All staff, board members, and volunteers of the _________________ Council act with honesty, integrity, and openness in all their dealings as representatives of the council. The council promotes a working environment that values respect, fairness, and integrity. 

II. Mission

The council has a clearly stated mission and purpose, approved by the board of directors, in pursuit of the public good. All of its programs support that mission, and all who work for or on behalf of the council understand and are loyal to that mission and purpose. The mission is responsive to the constituency and communities served by the council and of value to the society at large.

III. Governance

The council has an active governing body that is responsible for setting the mission and strategic direction of the council and oversight of the finances, operations, and policies of the council. The governing body:


· Ensures that its board members have the requisite skills and experience to carry out their duties, and that all members understand and fulfill their governance duties acting for the benefit of the council and its public purpose
· Has a conflict of interest policy that ensures that any conflicts of interest or the appearance thereof are avoided or appropriately managed through disclosure, recusal, or other means
· Is responsible for the hiring, firing, and regular review of the performance of the Scout executive, and ensures that the compensation of the Scout executive is reasonable and appropriate
· Ensures that the Scout executive and appropriate staff provide the executive board with timely and comprehensive information so that the executive board can effectively carry out its duties
· Ensures that the council conducts all transactions and dealings with integrity and honesty
· Ensures that the council promotes working relationships with board members, staff, volunteers, and program beneficiaries that are based on mutual respect, fairness, and openness
· Ensures that the council is fair and inclusive in its hiring and promotion policies and practices for all staff positions
· Ensures that policies of the council are in writing, clearly articulated, and officially adopted
· Ensures that the resources of the council are responsibly and prudently managed
· Ensures that the council has the capacity to carry out its programs effectively
IV. Legal Compliance

The council is knowledgeable of and complies with all laws, regulations, and applicable international conventions.

V. Responsible Stewardship 

The council manages its funds responsibly and prudently. This should include the following considerations:


· It spends a reasonable percentage of its annual budget on programs in pursuance of its mission
· It spends an adequate amount on administrative expenses to ensure effective accounting systems, internal controls, competent staff, and other expenditures critical to professional management
· The council compensates staff, and any others who may receive compensation, reasonably and appropriately
· The council has reasonable fundraising costs, recognizing the variety of factors that affect fundraising costs
· The council does not accumulate operating funds excessively
· Councils with endowments prudently draw from endowment funds consistent with donor intent and to support the public purpose of the council
· The council ensures that all spending practices and policies are fair, reasonable, and appropriate to fulfill the mission of the council
· All financial reports are factually accurate and complete in all material respects
VI. Openness and Disclosure

The council provides comprehensive and timely information to the public, the media, and all stakeholders, and is responsive in a timely manner to reasonable requests for information. All information about the council will fully and honestly reflect the policies and practices of the council. Basic informational data about the council, such as the Form 990, reviews and compilations, and audited financial statements will be posted on the council’s website or otherwise available to the public. All solicitation materials accurately represent the council’s policies and practices and will reflect the dignity of program beneficiaries. All financial, organizational, and program reports will be complete and accurate in all material respects.

VII. Program Evaluation

The council regularly reviews program effectiveness and has mechanisms to incorporate lessons learned into future programs. The council is committed to improving program and organizational effectiveness, and develops mechanisms to promote learning from its activities and the field. The council is responsive to changes in its field of activity and to the needs of its constituencies.

VIII. Inclusiveness and Diversity

The council has a policy of promoting inclusiveness, and its staff, board, and volunteers reflect diversity in order to enrich its programmatic effectiveness. The council takes meaningful steps to promote inclusiveness in its hiring, retention, promotion, board recruitment, and constituencies served.

IX. Fundraising

Councils, when raising funds from the public or from donor institutions, are truthful in their solicitation materials. Councils respect the privacy concerns of individual donors and expend funds consistent with donor intent. Councils disclose important and relevant information to potential donors. 

In raising funds from the public, councils will respect the following rights of donors:


· To be informed of the mission of the council, the way the resources will be used, and their capacity to use donations effectively for their intended purposes
· To be informed of the identity of those serving on the council’s executive board and to expect the board to exercise prudent judgment in its stewardship responsibilities
· To have access to the council’s most recent financial reports
· To be assured their gifts will be used for the purposes for which they were given
· To receive appropriate acknowledgement and recognition
· To be assured that information about their donations is handled with respect and with confidentiality to the extent provided by the law
· To expect that all relationships with individuals representing organizations of interest to the donor will be professional in nature
· To be informed whether those seeking donations are volunteers, employees of the organizations, or hired solicitors
· To have the opportunity for their names to be deleted from mailing lists that the council may intend to share
· To feel free to ask questions when making a donation and to receive prompt, truthful, and forthright answers
 
� Much of the spirit and some of the language, in this code are taken from Obedience to the Unenforceable, first published by Independent Sector in 1991 and re-released in 2002. For a comprehensive listing of codes and standards for nonprofit organizations, see the Independent Sector website at http://www.IndependentSector.org/issues/accountability/standards.html.


� These 10 points are taken from A Donor Bill of Rights, developed by the American Association of Fund Raising Counsel, the Association for Healthcare Philanthropy, the Council for the Advancement and Support of Education, and the Association of Fundraising Professionals, and endorsed by Independent Sector.


