[image: image1.jpg]United
Way /

United Way
of Frederick County

Code of Ethics

United Way of Frederick County plays a unique role in the County as the leading proponent of charitable service, philanthropy and nonprofit leadership. As such, the continual maintenance and enhancement of public trust is essential and depends upon the ethical conduct of the organization, its employees and its representatives.

United Way of Frederick County should set an example for other nonprofit organizations through high standards of performance, professionalism, volunteer and charitable activities, stewardship of its resources, and accountability to the public.

This code of ethics is intended as a guide for the conduct of all members of the UWFC family.

Personal Integrity

A personal commitment to integrity in all circumstances benefits each individual and furthers the goals of the organization. Each member of the United Way family should:

· Respect and seek out the truth and avoid misrepresentation;

· Ensure fairness and objectivity in all activities;

· Set an example, as a representative of a leading nonprofit organization, for high standards of professionalism;

· Honor the right of privacy of all people, including co-workers, contributors, and clients

· Promote public confidence in philanthropic institutions.

Professional Excellence

United Way of Frederick County promotes professional excellence and encourages open and honest communication among all staff, agencies and board members to create an atmosphere conducive to professional excellence and personal development.

It is management’s responsibility to:

· Encourage employee development by helping personnel achieve their professional goals and strategically enriching each one’s role in United Way;

· Evaluate employees fairly and consistently based on mutually understood expectations;

· Avoid favoritism to relatives or the appearance of such, understanding that persons related to other employees by blood or marriage shall only be employed under circumstances that are clearly in the best interest of the organization and with approval of the Board of Directors.
· Demonstrate respect, consideration and empathy for all members of the UWFC family;

· Respect the opinions and suggestions of all UWFC members.

All United Way members have the responsibility to:

· Strive to meet performance standards of the highest genre

· Refuse to engage in or tolerate any fraud, misuse, abuse, or waste of UWFC resources;

· Have the courage to face situations squarely and offer a minority opinion when necessary in order to encourage the best thinking of the larger group;

· Examine all alternatives with the understanding that the easiest action is not always in the best interest of the organization or the community;

· Comply with all laws and regulations affecting the organization and personal obligations;

· Encourage the reporting of violations and protection of those who report any;

· Treat all fellow family members and every one in contact with UWFC respectfully.

No employee shall:

· Accept any gratuity, gifts or favors, other than promotional gifts of nominal value for doing his or her job;

· Use United Way of Frederick County resources for personal gain;

· Solicit or distribute literature for purposes inconsistent with the UWFC mission on work premises;

· Be required to contribute or respond to a solicitation for fear that his or her response will be a factor in the employee’s job evaluation.

Responsibility to Volunteers

Volunteers who serve UWFC through its board of directors, board committees or otherwise are crucial to the success and well-being of the organization. It is the responsibility of United Way staff, where applicable, to:

· Support volunteers so they can perform to the highest level of their contribution and personal satisfaction;

· Treat all volunteers fairly, equitably, and respectfully, providing appropriate mechanisms for their views and interests to be expressed;

· Involve volunteers at appropriate levels and phases of the decision-making process;

· Set clear standards of performance for volunteers and appropriately recognize their contributions;

· Provide benefits and training to volunteers, which are consistent with the spirit of voluntarism.

Responsibility of Volunteers

Volunteers represent United Way of Frederick County through their ethical conduct and professionalism. Volunteers should review the UWFC Code of Ethics and ensure they adhere to the spirit of the code when making policy, managing the affairs of the organization, or working on organizational programs.

Donor Relations

UWFC has special responsibilities to its donors who have placed their faith and trust in the organization. It is the responsibility of all UWFC family members not to violate this trust, but to consistently strive to enhance it. We should:

· Make full and fair disclosure of all information relevant to donors who have a right to know how their dollars are spent;

· Spend all monies wisely, efficiently, and objectively, respecting donors’ wishes as to the allocation of their donations;

· Be good stewards of donations and refrain from allowing expenditures of UWFC funds in any way that does not advance the mission of UWFC.

Vendor Relations

Vendors will be treated fairly to avoid favoritism or appearances of impropriety. United Way of Frederick County will:

· Afford all vendors the opportunity to offer or qualify their products or services on a competitive basis for new purchases of equipment or supplies costing more than $500.

· Conduct all competitive bidding in a fair and professional manner, giving no special preferences or advantage to any vendor.

Diversity and Inclusion
UWFC is an equal opportunity employer that respects and encourages diversity among its staff and volunteers. As such, all members of the United Way family will provide leadership and collaborate with clients, donors, staff, volunteers, agencies and community partners to ensure an environment that values diversity. Additionally, UWFC is committed to the following practices:
· Respect all members of the staff and volunteers without regard to race, color, gender, religion, age, language, creed, national origin, ancestry, marital status, sexual orientation, or ability.
· We shall adopt and adhere to personnel policies and procedures that recognize the value and rights of diverse staff and volunteers.
· We will not engage in or tolerate any form or act of discrimination or harassment and we shall be vigilant against any such conduct.

· We are committed to a system of management and governance that is fair, inclusive and proactive in undertaking its responsibilities to actively promote equality of opportunity.

· Our governing board and officers shall be open and accessible to all individuals in our diverse communities.
Confidentiality

Confidentiality is a hallmark of professionalism. Each United Way of Frederick County employee will:

· Ensure that all information which is confidential or privileged or which is not publicly available not be disclosed inappropriately.

· Maintain the anonymity of all donors who request their identity or name not be known or used.
