2
HQOI GC 13-1 14 NOVEMBER 2013
HQOI GC 13-1 14 NOVEMBER 2013
3

CIVIL AIR PATROL
OPERATING INSTRUCTION GC 13-1
NATIONAL HEADQUARTERS

MAXWELL AFB AL 36112-5937
14 NOVEMBER 2013
General Counsel
ETHICS AND STANDARDS OF CONDUCT
OPR: GC

PAGES: 3
SUPERSEDES NHQ OI GC 08-1, 30 NOVEMBER 2012

DISTRIBUTION: NATIONAL HEADQUARTERS/OUTSIDE OFFICES

Note: Shaded areas identify new or revised material.

1.
General.

a.
Scope. The purpose of this instruction is to introduce, confirm, and strengthen, Civil Air Patrol’s policy of maintaining the highest standards of ethical conduct among its employees. Compliance with this operating instruction is mandatory for all CAP employees, regardless of position or duty assignment.

b.
Public Trust. The trust of the public is critical to the successful operation of any charitable, not-for-profit-corporation. Our nation expects and deserves a high standard of professional conduct from Civil Air Patrol in all of its activities. The American public entrusts CAP with their safety and welfare and with the character development of their children. Since 1941, CAP has amassed an admirable record of fulfilling the expectations of the citizens it serves and it must continue to do so.
2.
CAP’s Core Values. Ethical standards in CAP serve as a moral guide for CAP employees to follow in the performance of their duties. These standards are derived from what CAP “values” most about its service to the nation—its Core Values; “Integrity, Volunteerism, Excellence, and Respect.” These values represent a cultural commitment within Civil Air Patrol to practice basic honesty, to give of one’s self for the betterment of humanity, to deliver top quality services, and to treat others fairly.

3.
CAP’s Ethical Standards. The following standards, which are general in nature and are not all-inclusive, apply to every CAP employee. It is impossible to cover every situation in a single instruction. Where a situation arises that is not covered by this instruction, employees shall apply these standards in determining whether their conduct, or that of others is proper.

a.
Responsible Stewardship of CAP’s Resources and Assets. Employees will:

(1)
Strive for effective accounting/reporting systems, internal controls, and take measures to ensure subordinate staff members are competent to perform their duties.

(2)
Use fair and impartial policies and practices to fill all CAP corporate positions, as well as in the selection of businesses to provide products and/or services to the corporation.

(3)
Conserve CAP's funds and property by finding the most effective use of resources, which may not always the cheapest option.

b.
Avoid/Prevent Conflicts of Interest or Situations Where an Appearance of Conflict of Interest May Arise. Conflicts of interest is about ensuring that CAP does not have to compete for the loyalty of its employees. No CAP employee may use corporate property, information, or their position for improper personal gain or benefit. No CAP employee should allow themselves to be placed in a situation where there is an appearance of a conflict of interest, regardless as to whether they actually receive benefit or gain. CAP employees should disclose personal and professional relationships that invite questions of loyalty and avoid transactions in which such relationships might be seen as impacting CAP.

(1)
No employee or agent shall participate in the selection, award, or administration of a contract if a real or apparent conflict of interest would be involved. Such a conflict would arise when the employee, officer, or agent, any member of his or her immediate family, his or her partner, or an organization which employs or is about to employ any of the parties indicated herein, has a financial or other interest in the firm selected for an award.

(2)
The employees and agents of CAP shall neither solicit nor accept gratuities, favors, or anything of monetary value from contractors, or parties to subagreements. However, an offer may be accepted in situations where declining is impractical, such as where a group receives lunch or transportation or the gift is an unsolicited promotional item of nominal value such as a mug, calendar, pen, etc. Nominal value is $25 or less. Consult with supervisory personnel before accepting any gift or entertainment.

c.
Ensure Working Relationships are based on Mutual Respect, Fairness and Openness. CAP employees will behave honestly and ethically at all times and with all people. Employees will not take unfair advantage of other employees through manipulation, intimidation, concealment, abuse of privileged information, misrepresentation of material facts, or any other unfair practice.

d.
Fair Dealings in all External Business Relationships. Employees will preserve and promote CAP’s public image as an ethical organization by acting in good faith, with due care, and engage only in fair and open competition unless circumstances dictate limited competition. Ensure ethical treatment of all competitors, suppliers, customers, and colleagues.

e.
Confidentiality. CAP employees must protect all sensitive and confidential information entrusted to them. Failure to do so can compromise the confidentiality of the information and cause undue harm to individuals or organizations referenced in the information.

4.
Rights and Duties Under This Operating Instruction.

a.
Acknowledgement. All employees will read and acknowledge, in writing, to the Human Resources Department having read and received this operating instruction. (See Figure 1.)
Figure 1 – Sample Acknowledgement
	
	
	

	
	
	

	
	From: Kidding, Rhonda U.

Sent: Friday, November 1, 2013 2:55PM

To: hr@cap.gov

Subject: HQ OI GC 13-1, Ethics and Standards of Conduct – Acknowledgement

This is my acknowledgement that I have received, read and understand HQ OI GC 13-1, Ethics and Standards of Conduct, dated 14 November 2013.

Rhonda U. Kidding

Widget Coordinator

	

	
	
	

b.
Disclosure Required of Employees. Employees are required to complete CAP GC Form 22, Conflicts of Interest Statement, within 30 days of being employed and prior to participating in any actual procurement decisions. "Participating in procurement decisions" includes, but is not limited to, advising CAP about specifications, requirements, or potential vendors and selecting same. Although employees are encouraged to identify any potential vendors to maximize competition, those doing so are required to disclose any financial interest they may have in such vendor when doing so.

(1)
Deputy Directors and above shall update their CAP GC Form 22 annually.

(2)
All employees will update their CAP GC Form 22 whenever requested to do so by their supervisor or upon learning of actual, apparent, or potential conflict of interests.

(3)
The CAP GC Form 22 signed in accordance with subparagraphs (1) and (2) above will be (a) submitted to the employee’s immediate supervisor, (b) forwarded to the Chief Operating Officer (NHQ/CO) for review and (c) kept on file by Human Resources for use by supervisory personnel.

(4)
Employees (exclusive of those in the Contracts Management Office at National Headquarters), volunteers and/or agents of Civil Air Patrol involved in procurement decisions (setting of specifications and requirements and/or the selection of vendors, or those providing counsel and advise in the setting and selection process) for projects that may result in a contract (or purchase order of $25,000 or more in total value), must re-accomplish a CAP GC Form 22 before participating in the project. The CAP GC Form 22 will be processed through the project manager in a manner similar to that described in paragraph 4b(2), above. A memorandum identifying participants in the procurement decision and copies of all completed CAP GC Forms 22 for the project will be attached to the purchase contract or purchase order(s) when submitted for signature by the Contracting Officer (the individual signing the contract on behalf of CAP.)

(5)
Employees responsible for procurement decisions are prohibited from accepting advice or counsel in that process from anyone (employee, volunteer, or otherwise) who has not completed a conflicts of interest disclosure in accordance with this instruction.

c.
Reporting. Promoting, maintaining, and enforcing high standards of ethical conduct in Civil Air Patrol is the responsibility of every employee. It is each employee’s right and duty to report observed, known, or suspected violations of the ethical duties described herein. Such reports shall be made only to the Fraud Waste and Abuse Hotline at (877) 227-9142 [or (334) 953-7748] (access code 4, listen for instructions as this is subject to change). Failure to report known or observed violations of the CAP ethical standards is, in itself, a violation of that standard.
5.
Ethics Education for CAP Employees. Professional Development will develop an annual training program to ensure understanding and continuous sensitivity to ethical issues.
6.
Disciplinary & Corrective Action. Employees and agents of CAP are responsible to their respective supervisors (or the closest supervisor to and/or the agent's point of contact) for complying with these standards. Failure to comply with CAP’s Ethical Standards may subject the employee/agent to disciplinary action up to and including termination of employment/contract. Decisions on whether to take disciplinary action, as well as what level of disciplinary to take, will be at the discretion of NHQ/CO after considering, among other things, the impact or potential impact of the violation upon the public and private trust of CAP and culpability of the subject.
DON ROWLAND

Chief Operating Officer

