

**NATIONAL COUNCIL OF
NONPROFITS**

National voice. State focus. Local impact.

Sample Whistleblower Protection Policy

{Organization's name} requires directors, officers and employees to observe high standards of business and personal ethics in the conduct of their duties and responsibilities. As employees and representatives of the {Organization's name}, we must practice honesty and integrity in fulfilling our responsibilities and comply with all applicable laws and regulations.

Reporting Responsibility

This Whistleblower Policy is intended to encourage and enable employees and others to raise serious concerns internally so that {Organization's name} can address and correct inappropriate conduct and actions. It is the responsibility of all board members, officers, employees and volunteers to report concerns about violations of {Organization's name}'s code of ethics or suspected violations of law or regulations that govern {Organization's name}'s operations.

No Retaliation

It is contrary to the values of {Organization's name} for anyone to retaliate against any board member, officer, employee or volunteer who in good faith reports an ethics violation, or a suspected violation of law, such as a complaint of discrimination, or suspected fraud, or suspected violation of any regulation governing the operations of {Organization's name}. An employee who retaliates against someone who has reported a violation in good faith is subject to discipline up to and including termination of employment.

Reporting Procedure

{Organization's name} has an open door policy and suggests that employees share their questions, concerns, suggestions or complaints with their supervisor. If you are not comfortable speaking with your supervisor or you are not satisfied with your supervisor's response, you are encouraged to speak with [insert here another title, such as Executive Director, or a board member, if the organization is very small and involving the board would be appropriate]. Supervisors and managers are required to report complaints or concerns about suspected ethical and legal violations in writing to the {Organization's name}'s [Compliance Officer] [or designated employee or board member], who has the responsibility to investigate all reported complaints. Employees with concerns or complaints may also submit their concerns in writing directly to their supervisor or the Executive Director or the organization's Compliance Officer [or other designated person].

Compliance Officer [or other title that is appropriate for your organization]

The {Organization's name}'s [Compliance Officer] is responsible for ensuring that all complaints about unethical or illegal conduct are investigated and resolved. The Compliance Officer will advise the [Executive Director and/or the Board of Directors] of all complaints and their resolution and will report at least annually to the [Treasurer/Chair of the Finance Committee/Audit Committee] on compliance activity relating to accounting or alleged financial improprieties.

Accounting and Auditing Matters

The {Organization's name}'s [Compliance Officer] shall immediately notify the Audit Committee/Finance Committee of any concerns or complaint regarding corporate accounting practices, internal controls or auditing and work with the committee until the matter is resolved.

Copyright ©2010 National Council of Nonprofits

This information is for educational and informational purposes only and should not be considered legal or other professional advice for specific matters. Prior to adopting this sample document for their own use, nonprofits should seek the advice of their own professional advisors.

Acting in Good Faith

Anyone filing a written complaint concerning a violation or suspected violation must be acting in good faith and have reasonable grounds for believing the information disclosed indicates a violation. Any allegations that prove not to be substantiated and which prove to have been made maliciously or knowingly to be false will be viewed as a serious disciplinary offense.

Confidentiality

Violations or suspected violations may be submitted on a confidential basis by the complainant. Reports of violations or suspected violations will be kept confidential to the extent possible, consistent with the need to conduct an adequate investigation.

Handling of Reported Violations

The {Organization's name}'s [Compliance Officer] will notify the person who submitted a complaint and acknowledge receipt of the reported violation or suspected violation. All reports will be promptly investigated and appropriate corrective action will be taken if warranted by the investigation.

Compliance Officer: * {Note: The Compliance Officer may be a board member, the Executive Director, or a third party designated by the organization to receive, investigate and respond to complaints.}

{Name}

{Title/Organization}

{Contact information}

Policy approved by the Board of Directors on {Date}.