Wall2Wall Music Conflict of interest and gifts policy

This policy applies to Directors, members, volunteer and staff members.

Why we have a policy
Directors, members, volunteer and staff members have a moral and legal obligation to act in the best interests of Wall2Wall Music, and in accordance with the Wall2Wall Music Memorandum and Articles of Association (conflicts of interest are covered specifically in points 20-22 of Wall2Wall Music Articles) and other relevant documents (such as a contract in the case of staff).

Whether paid or voluntary, it is essential that the individuals covered by this policy, when acting on behalf of Wall2Wall Music are putting Wall2Wall Music first. This policy seeks to avoid a Director, member, volunteer or staff member making a decision (or assisting in making a decision) on behalf of Wall2Wall Music other than completely impartially. In other words, where there is, or appears to be, a conflict between the interest of Wall2Wall Music and other interests the individual may have.

Such conflicts could create problems. They might:
· prevent the Board of Directors (Board), members, committees and staff members being in full possession of important information,
· inhibit full and frank discussion,
· lead to decisions being taken which are not in Wall2Wall Music’ best interests, and
· lead Wall2Wall Music to take, or to appear to take, improper actions.

This policy is designed to protect both Wall2Wall Music and the individuals involved from any of these hazards.

It is normal practice in meetings for people to declare an interest and remove themselves from discussion. Current best practice, however, suggests a more formal approach should be adopted which offers greater transparency and more protection for both Wall2Wall Music and the individuals concerned. This is a “register of interests”.

Types of interests to be registered
· Board memberships, directorships and memberships of organisations or governing bodies held by an individual, close family member or close associate that will or may impact on Wall2Wall Music and its work
· ownership or proprietorship of, or employment or self-employment in, an enterprise (including sole traders and partnerships) by an individual, close family member or close associate that will or may impact on Wall2Wall Music and its work
· receipt or offer of gifts / hospitality of benefit to the individual when acting on behalf of Wall2Wall Music – over and above subsistence that would otherwise be reimbursed by Wall2Wall Music

The Register of Interests
All new Board members, committee members and staff will be required to complete their registration before taking up their duties, using the ‘Register of interests registration form’ (see below). All individuals covered by this policy are required to update their register entry at the earliest opportunity as changes occur (normally within one month of the change occurring or at the first meeting where the interest is relevant, whichever is earlier). Register of interests registration forms should be submitted directly to the Wall2Wall Music Board Chair in all cases. The maintenance of the register will be the responsibility of the Wall2Wall Music Board Chair.

The register is not in the public domain, but the appropriate sections (see below) will be available for inspection to all whose names appear on it and will act as guidance to the meeting chairs and line managers. Chairs of Director, Committee, Sub-Committee and staff meetings are required to make the declaration of interests an early agenda item at every meeting and ensure that any new declarations are forwarded for recording in the register.

The declaration of interests
In meetings people should declare an interest at the earliest opportunity and remove themselves from discussion. Staff should deliberately refrain from making operational decisions in which they might be seen to have an interest or which might lead to personal gain of any kind for themselves, their immediate families or close associates. An example would be, a meeting where staff salaries were being discussed, or the decision to award a contract to an organisation with which an individual had close connections.

Failure to declare an interest
If anyone fails to declare a relevant registered interest in a meeting, the meeting Chair will declare that interest. To this end, meeting chairs are expected to familiarise themselves with the registered interests of the members of the relevant Board/Committee/Staff team

If there is a question as to whether a conflict of interest exists, the Board or committee will decide by simple majority. In no case may the person concerned vote on the matter in question, nor be counted as a part of a quorum.

If a staff member fails to act appropriately over a matter in which s/he has a declared interest, the directors will take appropriate action within the line management structure.

Failure to register an interest
A failure to register an interest will be dealt with by the Board or committee concerned or through the staff line management process. This might lead to the register being updated and / or decisions reversed or other appropriate action.

Serious breaches will be dealt with under the Wall2Wall Music Articles or by the staff disciplinary procedure as appropriate.

Major or ongoing conflicts of interest
Where a Board or committee member has a major or ongoing conflict of interest, he or she should offer to resign from the Board or Committee. Major or ongoing conflicts of interest on the part of staff should be referred to the Board Chair for appropriate action within the line management structure. If there is a question as to whether a conflict of interest is major of ongoing, the Board or committee will decide by simple majority. In no case may the person concerned vote on the matter in question, nor be counted as a part of a quorum.

User Groups and Beneficiaries
The Wall2Wall Music Board and Committees include those who make use of Wall2Wall Music’ services. Chairs should be aware that such members bring important knowledge to discussions of issues that directly affect users but should be sensitive to the point at which members may stand to gain exceptional benefit for groups with which they are engaged. In such cases, the Chair should invite the Board/Committee to reach a consensus as to the level of conflict of interest and whether the standard conflict of interest policy should be brought into play.

Awarding of contracts to Directors or Committee members
Directors may be considered for contracts offered by Wall2Wall Music (as per Article 25 of Wall2Wall Music’s Articles of Association). Committee members (other than the Chair) may also be considered where this is agreed by the Directors/Committee as demonstrably in the interests of Wall2Wall Music and the award of the contract is made in accordance with good practice in appointing suppliers. Any Board/Committee member considering tendering for work or applying for a paid position in Wall2Wall Music should declare this interest at the earliest possible opportunity and withdraw from further discussion and decisions on the matter.

Gifts and benefits in kind
Board, Committee and staff members should declare all personal gifts received and hospitality accepted or offered while on Wall2Wall Music business, or from people or organisations connected with Wall2Wall Music. This applies only to benefits which accrue solely or almost solely to the individual and which do not benefit Wall2Wall Music – over and above subsistence that would otherwise be reimbursed by Wall2Wall Music. Such declarations should be submitted directly to the Board Chair on the Register of interests registration form within one month of receipt and will be recorded in the Gifts appendix to the Conflict of Interest Register. Gifts which fall within what would otherwise be reimbursed by Wall2Wall Music (eg the offer to pay for a cup of coffee at a meeting while on Wall2Wall Music business) are not considered as benefits accruing to the individual and need not be declared.

Board, Committee and staff members should not accept gifts with a significant monetary value or lavish hospitality without first seeking the approval of the Chair of the Board/Committee or their line manager. Such gifts to Board/Committee Chairs should be referred to the Wall2Wall Music Board Chair, and in the case of the Board Chair, to the Wall2Wall Music Subscribing Members

Board, Committee and staff members should under no circumstances accept gifts or hospitality where this could be seen as being likely to influence the decisions of the Board.

Data Protection
The information provided will be processed in accordance with data protection principles as set out in the Data Protection Act 1998. Data will be processed only to ensure that Board members, committee members and staff act in the best interests of Wall2Wall Music. The information provided will not be used for any other purpose.

WALL2WALL MUSIC

Register of interests registration form

Wall2Wall Music has a Conflict of Interests Policy which applies to Board members, committee members and staff members and requires that interests be registered. The policy should be read in conjunction with this registration form.

Types of interests to be registered
· Current and recent (within two years) Board memberships, directorships and memberships of organisations or governing bodies held by an individual, close family member or close associate
· Current and recent (within two years) ownership or proprietorship of, or employment or self-employment in, an enterprise (including sole traders and partnerships) by an individual, close family member or close associate
· Receipt or offer of gifts / hospitality of benefit to the individual when acting on behalf of Wall2Wall Music – over and above subsistence that would otherwise be reimbursed by Wall2Wall Music

I ………………………………………. (name) confirm that I have the following interests which may be disclosed to those specified in the Wall2Wall Music Conflict of Interests Policy for the purpose of avoiding such conflicts only and that I have declared all such interests.

Signed …………………………………………………… date ………………………………

	Type of interest
	Type of person it relates to
	Current or recent?

	e.g. Director of Acme publishing
	e.g. myself
	resigned 4 months ago

	e.g. Chair of Widgetmakers UK
	e.g. spouse
	current

	e.g. Consultant on voluntary sector structures for DCMS
	e.g. business associate
	current

	

	
	

	

	
	

	

	
	

Gift Register
	Gift or benefit and date offered

	Date accepted and Duration
	To whom it relates
	From whom received
	Approx monetary value

	

	
	
	
	

	

	
	
	
	

Approved by the Wall2Wall Music Board of Directors, April 2011
Review by April 2013

Page 5 of 5
