

________________ Soil and Water Conservation District

Code of Ethical Conduct
Purpose of Policy: The District expects board members, employees, and volunteers representing the District (hereinafter referred to as “personnel”) to conduct themselves according to a set of ethics, values, and principles which promote and reflect wise stewardship of financial resources and uphold the public’s trust. The District expects personnel to be fair, honest, consistent, and committed to high standards of customer service and professionalism. In setting forth these expectations, the District intends to provide a mechanism of mutual accountability to deal with troublesome behavior that reflects negatively on the entire District board and staff. (This policy is a complement to and does not replace employment or personnel policies governing District employees.)
Standards of Conduct General Principles: Personnel shall apply the following principles in determining whether their professional ethics and conduct are proper.
1. Personnel shall respect and adhere to the principles of ethical conduct set forth in applicable statutes, regulations, and policies, including the New Mexico Governmental Conduct Act (Chapter 10, Article 16 NMSA 1978).

2. Personnel shall adhere to all applicable laws and regulations that provide equal opportunity for all citizens and District personnel regardless of race, color, religion, sex, national origin, age, marital status or disability.

3. Personnel will promote an atmosphere in which mutual respect and consideration are shown among all personnel and with the public; avoid and discourage rumor and gossip which undermine teamwork; and refrain from the use of insulting, threatening, or offensive language. Personnel will refrain from personal charges and verbal/written attacks upon the character or motives of other members of the board, commissions, committees, staff or the public, both in and outside of board meetings. The “reasonable person” standard applies in all forms of communication.
4. Conduct that may be construed to be harassing, menacing, demeaning, physically abusive, and/or of a violent nature will not be tolerated.
5. Personnel shall not hold financial interests that conflict with the conscientious performance of duty. Private interests creating the appearance of a conflict of interest shall be fully disclosed to appropriate District personnel.
6. Personnel shall act impartially and not give preferential treatment to any private organization or individual.

7. Personnel shall not (except as permitted by law, regulation, or policy) solicit or accept gifts or other items of monetary value from any person or entity seeking official action from, doing business with, or conducting activities regulated by the District, or whose interests may be substantially affected by the performance or nonperformance of the individual’s duties.
8. Personnel shall put forth honest effort in the performance of their duties. Board members should strive to attend and participate actively in at least 75% of District board and committee meetings, as well as special events which further the mission and goals of the District.
9. Personnel shall not knowingly make unauthorized commitments or promises of any kind purporting to bind the District government.

10. As a representative of the District’s membership with another entity (non-profit organization, committee, task force, etc.) personnel shall protect the District’s interests when voting on any action, grant proposal or funding mechanism that competes with, or is potentially detrimental to, the District's mission, goals, funding, projects, or programs, unless otherwise authorized on the specific action by a quorum of the District board in a properly noticed meeting.

11. Personnel shall not use public office or their position for private gain or personal influence.
12. Personnel shall respect and preserve the confidentiality of information provided to them concerning the confidential matters of the District. They shall neither disclose confidential information without proper legal authorization nor use such information to advance their personal, financial or private interests.

13. Personnel shall protect and conserve District property and shall not use it, or permit it to be used, for other than authorized activities.

14. Personnel shall fully disclose outside employment or activities, including seeking or negotiating for employment, which conflict with official or assigned District duties and responsibilities, or which conflict with business before the board. Voting members shall recuse themselves from discussion and abstain from votes on any matters which may be perceived as presenting a conflict of interest for the member.
15. Personnel shall disclose waste, fraud, abuse, and corruption to appropriate authorities within and/or beyond District governance.
16. Personnel shall endeavor to avoid any actions creating the appearance that they are violating these ethical standards.

17. Personnel shall sign a statement affirming they read and understood the _________________________Soil and Water Conservation District Code of Ethical Conduct.

18. Board members themselves have the primary responsibility to assure that ethical standards are understood and met and that the public can continue to have full confidence in the integrity of district governance.

I, __,

(printed name)

as
(board member

(employee

(volunteer

affirm that I have read and understand the _________________________Soil and Water Conservation District Code of Ethical Conduct.

________________________________ ____________________

Signature

Date

This signed document shall remain in effect as long as the individual named is associated with the District in any capacity, and shall be retained in the District Files for a period of three years after the end of the fiscal year in which their service ended.
Page 1
NM Coalition of Conservation Districts Policy Template
8/7/2013 3:07:52 PM

