
Managing Conflicts
of Interest

2

Charities Regulator Managing conflicts of interest

These Guidelines are issued
by the Charities Regulator
pursuant to section 14(1)
of the Charities Act 2009, to
encourage and facilitate the
better administration and
management of charitable
organisations (charities).

3

Managing conflicts of interest Charities Regulator

Contents
1 Introduction 4

2 What is a conflict of interest? 4

3 Types of conflict of interest 4

4 Who is a ‘connected person’? 5

5 Why it is important that charity trustees manage conflicts appropriately? 5

6 Three key stages in dealing with a conflict of interest 7

Appendices 11

Appendix A - Conflict of Interest Policy 11

Appendix B - Template of Register of interests 14

Appendix C - Types of conflicts of interests that can arise within charities 15

01 Case Study – ‘Teaching Africa Foundation’ 15

02 Case Study – ‘Strength Institute 16

03 Case Study – ‘Rising Stars’ 17

04 Case Study – ‘A Listening Ear’ (One of two) 18

05 Case Study – ‘A Listening Ear’ (Two of two) 19

06 Case Study – ‘Survive’ 20

07 Case Study – ‘Fluffy Friends’ 21

08 Case Study – ‘Strive’ 22

09 Case Study – ‘Temenos’ 23

10 Case Study – ‘Angel Creations’ and ‘Colour me Cool’ 24

LEGAL DISCLAIMER

This document is intended to provide general guidance in relation to managing conflicts of interest.
It is not, nor is it intended to be, a definitive statement of the law in this area. Organisations and
individuals should obtain their own independent legal advice when making decisions relating to any of
the matters referred to in this document.

4

Charities Regulator Managing conflicts of interest

Introduction
This guidance document is issued by the Charities Regulator under section 14(1)(i)
of the Charities Act 2009, to assist charity trustees to effectively manage conflicts of
interest that may arise during their management and control of charities.

The Charities Regulator expects charities to be controlled and managed in a way, which protects
the charity’s reputation and encourages public trust and confidence in the charity, this includes the
fundamental duty to act in the best interests of your charity. For more detailed information on your duties as
a charity trustee, please see our ‘Guidance for Charity Trustees’1 which is available on our website.

This document is intended to provide support for charity trustees of small and medium size charities to
manage conflicts of interest that may arise within their charity. This guidance document should also be
useful to larger charities.

What is a conflict
of interest?

A conflict of interest is any situation in which a charity trustee’s personal interests or loyalties could, or
could be seen to, prevent the charity trustee from making a decision in the best interests of the charity. This
personal interest may be direct or indirect, and can include interests of a person connected to the charity
trustee. See the section below for further information on who is a ‘connected person’.

Types of conflict
of interest

A conflict of interest exists when the interests of the charity conflicts with:

 the interest of a person or organisation that appointed you as a charity trustee (an appointment conflict),
or

 your own personal or business interest in relation to that matter (a personal conflict).

1 Available from: www.charitiesregulator.ie

1

2

3

http://www.charitiesregulator.ie

5

Managing conflicts of interest Charities Regulator

Who is a
‘connected person’?

Section 2(2) of the Charities Act 20092 sets out what is meant by a ‘personal connection’. Persons who
may be classed as a ‘connected person’ in respect of a charity trustee include:

 a parent, brother, sister, spouse, grandparent or grandchild of the individual, or a child of the spouse of
the individual;

 any person the individual is in a partnership with;

 any person the individual is employed by under a contract of service;

 a body corporate if the individual has control of it, or if the individual and any of the above mentioned
connected persons together have control over it.

Why it is important that
charity trustees manage
conflicts appropriately?

Conflicts of interest can and do arise from time to time within charities. In reality, due to their funding
structures, volunteer nature and trustee recruitment practices, charities are more susceptible to conflicts of
interests than other entities.

The problem is not that conflicts of interest arise, but that they are not managed appropriately.

Failing to effectively manage conflicts of interest can negatively impact the charity in terms of governance
and associated reputational risk, where a conflict interferes with a charity trustee’s actual or perceived
ability to comply with his or her duty to act in the best interests of the charity.

2 Available from eISB - http://www.irishstatutebook.ie/eli/2009/act/6/section/2/enacted/en/index.html

4

5

http://www.irishstatutebook.ie/eli/2009/act/6/section/2/enacted/en/index.html

6

Charities Regulator Managing conflicts of interest

As a charity trustee, you should be in a positon to demonstrate to the Charities Regulator that you effectively
manage any conflicts of interest that arise.

It is important to remember that the board of charity trustees is collectively responsible for the oversight of
the charity. As such, if you know another charity trustee is conflicted, and it is not declared, it is your duty to
speak up.

A key test to identify if a conflict of interest exists is to
ask the question:

Would a reasonable person, who was aware of the charity trustee’s
personal interest, believe that the charity trustee might be
influenced by that personal interest when making a decision on
behalf on the charity?

7

Managing conflicts of interest Charities Regulator

6 Three key stages in dealing
with a conflict of interest

There are three key stages in dealing with a conflict of interest:

1 - IDENTIFY

2 - MANAGE

3 - RECORD

	 Adopt a conflicts of interest policy

	 Know what your governing document says about conflicts of interest

	 Create and maintain a register of interests

	 Include ‘conflicts of interest’ as an agenda item at the beginning of all charity trustee
meetings

	 Declare any potential conflict of interest as soon as you become aware of it

	 Document any conflicts of interest and how you and the other charity trustees
have managed them

	 Put clear procedures in place that state what should happen when a conflict of interest is
identified

	 Apply the conflict of interest policy in all situations where there is a conflict or potential conflict

	 Decide if any person with a conflict of interest should be involved in any discussions or
decisions about the situation

	 Ensure that decisions are taken in the charity’s best interests

	 Ask yourself: Would a reasonable person, who was aware of the charity trustee’s personal
interest, believe that the charity trustee might be influenced by that personal interest when
making a decision on behalf on the charity?

	 Ensure that your charity can still carry on its business and form a quorum, even if a number of
charity trustees have to withdraw due to a conflict arising

8

Charities Regulator Managing conflicts of interest

*Conflicts of interest policy
Charity trustees should ensure that the conflicts of interest policy they adopt meets the specific needs of
their charity. For example, the policy should apply at a minimum to charity trustees, but could include key
senior staff, depending on the structure of the charity and the roles and responsibilities of staff.

Note: Appendix A includes a template Conflicts of Interest policy.

 **Register of interests
The Charities Regulator recommends that each charity establish a register of interests to record all relevant
interests (actual, potential and perceived) of the charity trustees and the steps taken, if any, to manage
them.

Providing details for the register of interests should be a requirement for all new charity trustees and
the register should be updated annually by all charity trustees and other senior staff if applicable. While
the determination of what is a relevant interest is a judgement individual charity trustees must make,
the Charities Regulator recommends charity trustees adopt a prudent approach. Where a material or
fundamental interest arises during the year, the charity trustee affected should provide this information for
inclusion on the register of interests outside of the scheduled annual update.

Completing a register of interests should assist you and your charity to detect conflicts before they arise,
giving the charity trustees time to consider how best to manage them. The conflicts of interest policy should
set out how the register of interests operates.

Note: Appendix B has a template for a ‘Register of Interests’. This template should be used as a guide only
with the charity trustees adopting a register that is suitable to their charity’s circumstances.

The early identification of conflicts is key to ensuring that charity trustees act only in the
best interests of the charity. As a charity trustee, you should ensure that:

 the charity has a conflicts of interest policy* so that all of the charity trustees (and
potential charity trustees) understand what could be a conflict of interest;

 you know what the charity’s governing document says about conflicts of interest;

 the charity sets up a register of interests** for all charity trustees and makes sure that
it is kept up to date;

 conflicts of interest is an agenda item*** at the beginning of all charity trustee
meetings;

 you declare any potential conflict of interest as soon as you become aware of it.

1 - IDENTIFY

9

Managing conflicts of interest Charities Regulator

***Agenda item
Regular meetings of the board of charity trustees should assist charity trustees in meeting their obligations
to ensure that the charity is managed and controlled effectively.

Where a conflict arises either in advance of, or during a meeting of the board of charity trustees, the
individual with the potential conflict should declare it immediately to the Chairperson and Secretary of the
board if possible in advance of the meeting, or to the full board of charity trustees during the meeting.

Conflicts of interest will arise, therefore they need to be managed appropriately. As a charity
trustee, you should:

 ensure that the charity has clear procedures in place that state what should happen when
a conflict of interest is identified. For example, the conflicted charity trustee might withdraw
from the meeting or part of the meeting while the particular matter on which a conflict has
arisen is dealt with;

 where the charity has a conflict of interest policy, make sure it is applied in all situations
where there is a conflict or potential conflict. The policy should also distinguish between the
two different types of conflict, ‘appointment conflicts’ and ‘personal conflicts’;

 decide if the person(s) with a conflict of interest should be involved in any discussions or
decisions about the situation – if it is decided they should be involved be prepared to justify
that decision;

 where there is a conflict, make sure that decisions are taken in the charity’s best
interests. This should include consideration of how a reasonable person may perceive the
circumstances giving rise to the conflict; and

 ensure that your charity can still carry on its business and form a quorum even if a number
of charity trustees have to withdraw due to a conflict arising.

2 - MANAGE

10

Charities Regulator Managing conflicts of interest

Charity trustees should maintain a record that clearly documents any conflicts of interest
that arise and how the trustees have managed them. This record could simply be the
minutes of the meeting at which, or in advance of which, the conflict was declared. As a
charity trustee, you should ensure that the written record of each conflict situation and
what the charity did about it, includes:

 what sort of conflict of interest it was;

 which trustee or trustees were affected;

 where applicable, the fact that any conflicts of interest were declared in advance;

 an outline of the discussion;

 where applicable, the fact that the person with the conflict withdrew from the
discussion;

 whether a vote was taken by you and the other charity trustees;

 the decision arrived at by you and the other charity trustees; and

 how you and the other charity trustees made the decision in your charity’s best
interests.

3 - RECORD

11

Managing conflicts of interest Charities Regulator

Appendix A
Conflict of Interest Policy

[Insert name of Charity]

Conflict of interest policy

1. Purpose
 The purpose of this policy is to assist charity trustees of [insert name of charity] to effectively identify,

record and manage any conflicts of interest in order to protect the integrity of [insert name of charity]
and to ensure that the charity trustees act in the best interest of their charity.

2. Objective
 The [insert name of charity] [board, committee of management or other governance structure as

relevant] (called the ‘board of charity trustees’ in this policy) aims to ensure that the charity trustees
are aware of their obligations to disclose any conflicts of interest that they may have, and to comply
with this policy to ensure they effectively manage those conflicts of interest as representatives of
[insert name of charity].

3. Scope
 This policy applies to the trustees of [insert name of charity].

 [It may be appropriate for your policy to apply to other people who work within, or for, the charity,
for example, senior staff members. If you include people other than the board of charity trustees,
you will need to amend the policy to take this into account.]

4. Definition of conflicts of interests
 A conflict of interest is any situation in which a charity trustee’s personal interests or loyalties could,

or could be seen to, prevent the charity trustee from making a decision in the best interests of
the charity. This personal interest may be direct or indirect, and can include interests of a person
connected to the charity trustee.

 These situations present the risk that a person will make a decision based on, or affected by, these
influences, rather than in the best interests of the charity and therefore must be managed accordingly.

12

Charities Regulator Managing conflicts of interest

5. Policy
 This policy has been developed because conflicts of interest commonly arise, and do not need to

present a problem to the charity if they are openly and effectively managed. It is the policy of the
[insert name of charity] as well as a responsibility of its charity trustees, that ethical, legal, financial
or other conflicts of interest be avoided and that any such conflicts (where they do arise) do not
conflict with their obligations to [insert name of charity].

 [insert name of charity] will manage conflicts of interest by requiring charity trustees to:

 avoid conflicts of interest where possible

 identify and record any conflicts of interest

 carefully manage any conflicts of interest, and

 follow this policy and respond to any breaches.

5.1 Responsibility of the board of charity trustees

 The board is responsible for:

 establishing a system for identifying, disclosing and managing conflicts of interest across the
charity;

 monitoring compliance with this policy; and

 reviewing this policy on an annual basis to ensure that the policy is operating effectively.

 The charity trustees should ensure they are aware of their legal obligations in the management
and control of their charity and should refer to the Charities Regulator’s ‘Guidance for Charity
Trustees’ for further information on this see the Charities Regulator website3.

5.2 Identification and disclosure of conflicts of interest

 Once an actual, potential or perceived conflict of interest is identified, it must be entered into [insert
name of charity]’s register of interests, as well as being raised with the board of charity trustees. The
register of interests must be maintained by [insert person/role], and record all information related to
a conflict of interest (including the nature and extent of the conflict of interest and any steps taken to
address it).

 Confidentiality of disclosures

 [In order to support charity trustees to disclose their conflicts of interest, the level of
confidentiality associated with any disclosure should be set out.

 Include details of who will have access to the information disclosed, such as restricting this to the
board of charity trustees and the secretary to the board. It may also be necessary to provide for an
alternative disclosure mechanism if additional restrictions on disclosure are required.]

3 www.charitiesregulator.ie

http://www.charitiesregulator.ie

13

Managing conflicts of interest Charities Regulator

6. Action required for management of conflicts of interest

6.1 Conflicts of interest of members of the board of charity trustees

 Once the conflict of interest has been appropriately disclosed, the board of charity trustees (excluding
the disclosing charity trustee and any other conflicted person) must decide whether or not a
conflicted charity trustee should:

 vote on the matter (this is a minimum),

 participate in any debate, or

 be present in the room during the debate and the voting.

 In exceptional circumstances, such as where a conflict is very significant or likely to prevent a charity
trustee from regularly participating in discussions, it may be worth the board of charity trustees
considering whether it is appropriate for the person with the relevant conflict to resign from the board
of charity trustees.

6.2 What should be considered when deciding what action to take

 In deciding what approach to take, the board of charity trustees will consider whether the
conflict needs to be avoided or simply documented

 whether the conflict will realistically impair the disclosing person’s capacity to impartially
participate in decision-making

 alternative options to avoid the conflict

 the charity’s objects and resources, and

 the possibility of creating an appearance of improper conduct that might impair confidence in,
or the reputation of, the charity.

 The approval of any action requires the agreement of at least a majority of the board of charity
trustees (excluding any conflicted charity trustee) who are present and voting (if applicable) at the
meeting. All details regarding the conflict of interest, including the action arising, will be recorded in
the minutes of the meeting.

7. Compliance with this policy
 If the board of charity trustees has a reason to believe that a person subject to this policy has failed

to comply with it, it will investigate the circumstances.

 If it is found that this person has failed to disclose a conflict of interest, the board of charity trustees
may take action against the person. This may include seeking the person’s resignation from the
charity.

 [Insert any other relevant sanctions that are proportionate to the seriousness of a breach]

 If a person suspects that a charity trustee has failed to disclose a conflict of interest, they must
[insert relevant action, such as: discuss with the person in question, notify the board of charity
trustees, or the person responsible for maintaining the register of interests].

 Contacts

 For questions about this policy, contact the board of charity trustees or [insert person/role] by
[insert contact details].

14

Charities Regulator Managing conflicts of interest

Appendix B
Template of Register of interests

[Insert name of Charity]

Register of interests

Name of
charity trustee

Date of
appointment

Description of
interest

Has the board of charity
trustees been notified
of the interest?

Date of
disclosure

Signed: Date: [/ /]

[Insert name of charity trustee]

15

Managing conflicts of interest Charities Regulator

Appendix C
The following case studies relate to fictitious charities and scenarios and are for illustrative purposes only.

01 Case Study ‘Teaching Africa Foundation’

Conflict Scenario

‘Teaching Africa Foundation’, a charity that provides education resources in a region of Africa requires
specialist advice in an area in which Aoife, one of the charity trustees, is an expert and runs a successful
firm. Aoife declared her firm on the register of interests.

At a meeting of the board of charity trustees at which Aoife participated in all deliberations and decisions,
the board decides to engage Aoife’s firm to provide the expert advice, in the knowledge that she is the
owner.

Aoife’s firm is one of a number who specialises in the area and she provides the expert advice at the
going-rate.

Our Assessment

IDENTIFY:

This is a personal conflict. Aoife was correct to declare her involvement in the firm for inclusion in the
register of interests. However, she should have raised the issue again when it arose at the meeting of the
charity trustees.

If Aoife did not raise the interest, the Secretary who would have sight of the register of interests should
have raised it. Failing that, anyone with knowledge of the interest should have raised it with a charity
trustee or the secretary to the board of charity trustees, who should in turn declare it to the charity
trustees.

MANAGE:

Aoife should have withdrawn herself from the part of the meeting where discussion or deliberations
around the proposed engagement of ‘Teaching Africa Foundation’ engages, was taking place.

Aoife should have no involvement at all with any aspect of this selection process, within or outside of a
meeting.

If Aoife did not withdraw herself from the relevant part of the meeting, she should have been asked to do
so by the other charity trustees.

The board of charity trustees of ‘Teaching Africa Foundation’ should have requested quotes from at least
three different firms, to ensure they were getting the best value for money for the charity and thus the
proper use of charitable assets.

This would have assisted the board of charity trustees in considering whether a reasonable person who
was aware of Aoife’s interest would believe that the board might be influenced by that interest.

RECORD:

How the charity trustees managed the conflict of interest should have been recorded in the minutes of
the meeting.

16

Charities Regulator Managing conflicts of interest

02 Case Study ‘Strength Institute’

Conflict Scenario

‘Strength Institute’, a charity whose purpose is to improve the lives of individuals with disabilities, is
considering buying a specific piece of land to develop a specialised gymnasium for wheel-chair users.
Kevin, a trustee of ‘Strength Institute’, owns a coffee shop and car park on the site adjoining the land in
question.

Kevin will not benefit directly from the sale of the adjoining land. However, Kevin may benefit from the
potential use by the charity of that land.

Kevin does not declare his interest and participates in a meeting of the board at which the board of
charity trustees decide to purchase the land in question.

Our Assessment

IDENTIFY:

This is a personal conflict. Kevin should have declared his interest to the other charity trustees as soon
as (within or outside of a meeting) the land in question was identified as a potential site for purchase.

If Kevin did not raise the interest, anyone with knowledge of the interest should have raised it with a
charity trustee or the secretary to the board of charity trustees, who should in turn declare it to all of the
charity trustees.

MANAGE:

Kevin should have withdrawn from the part of the meeting where discussion or deliberations around the
purchase of the land, was taking place.

Kevin should have no involvement at all with any aspect of the land purchase, if it involves the land
adjoining his own.

If Kevin did not withdraw himself from the relevant part of the meeting, he should have been asked to do
so by the other charity trustees.

The board of charity trustees of ‘Strength Institute’ should carry out a full assessment of their
requirements, compare the viability of a number of sites and undertake a cost benefit analysis, to ensure
they are getting the best value for money for the charity and thus the proper use of charitable assets.

This would have assisted the board of charity trustees in considering whether a reasonable person who
was aware of Kevin’s interest would believe that the board might be influenced by that interest.

RECORD:

How the charity trustees managed the conflict of interest should have been recorded in the minutes of
the meeting.

17

Managing conflicts of interest Charities Regulator

03 Case Study ‘Rising Stars’

Conflict Scenario

Mirabelle is a CEO of ‘Rising Stars’ a theatre group for troubled youths. The roof of the charity’s premises
has been badly damaged in a snowstorm.

Mirabelle’s husband Biodun runs a successful roofing company, Mirabelle has no involvement in the
company.

The charity obtains three quotes from roofing companies, including one from Biodun’s company. The
quotes are similar in price and the charity trustees choose the lowest quote which happens to be
Biodun’s company.

A contract was signed and the work was completed satisfactorily.

Our Assessment

IDENTIFY:

This is a personal conflict. Although not a charity trustee, Mirabelle holds a senior management position
and as such, she should have declared the interest as soon as she had knowledge of it.

If Mirabelle did not raise the interest, anyone with knowledge of the interest should have raised it with a
charity trustee or the secretary to the board of charity trustees, who should in turn declare it to all of the
charity trustees.

MANAGE:

Mirabelle should not have any involvement in the decision making process regarding what company
should be contracted to fix the roof.

The charity trustees of ‘Rising Stars’ acted correctly and in the best interests of the charity by obtaining 3
quotes and getting the best value for money for the charity.

RECORD:

This interest, how it was managed and the action arising should be recorded in the minutes of the
meeting.

18

Charities Regulator Managing conflicts of interest

04 Case Study ‘A Listening Ear’ (One of two)

Conflict Scenario

Camilla is a charity trustee of ‘A Listening Ear’ a charity providing counselling services to individuals
affected by suicide. Camilla offers to provide two rooms in her home for the counselling to take place.

At a meeting of the board of charity trustees, at which Camilla is present, the charity trustees agree to
rent these rooms from Camilla.

Our Assessment

IDENTIFY:

This is a personal conflict. Camilla should ensure that all of the charity trustees are aware that the rooms
are in her home.

MANAGE:

Camilla should have withdrawn herself from the part of the meeting where discussion or deliberations
around her offer to provide two rooms in her home for the counselling to take place, was taking place.

As Camilla did not withdraw herself from the relevant part of the meeting, she should have been asked to
do so by the other charity trustees.

The charity trustees of ‘A Listening Ear’ should ensure that a contract is drawn up regarding the rental of
the two rooms. The rent agreed should be at market value and any utilities being charged (for example
electricity) would need to be quantified.

The rooms should be fit for purpose and be the best option for the charity and best use of charitable
assets.

This would have assisted the board of charity trustees in considering whether a reasonable person who
was aware of Camilla’s interest would believe that the board might be influenced by that interest.

Camilla should withdraw herself from the relevant part of any future meetings where the location of ‘A
Listening Ear’s’ counselling services is being reviewed or discussed.

If Camilla does not withdraw herself from the relevant part of any future meeting, she should be asked to
do so by the other charity trustees.

RECORD:

The interest should be declared in the register of interests.

How the charity trustees managed the conflict of interest should have been recorded in the minutes of
the meeting and in any future meeting where the location of A Listening Ear’s counselling services is
being reviewed or discussed.

19

Managing conflicts of interest Charities Regulator

05 Case Study ‘A Listening Ear’ (Two of two)

Conflict Scenario

The charity, ‘A Listening Ear’, has decided that it should seek the services of additional counsellors.

Camilla is not only a charity trustee of ‘A Listening Ear’ but she and Colin, another charity trustee, also
provide counselling to individuals affected by suicide.

Camilla and Colin participate in the meeting of the charity trustees at which the need for additional
counsellors is discussed and they offer to provide counselling services to the charity for free.

Although Camilla and Colin will not be paid for the counselling they provide, they will benefit from the
practice hours, which will go towards their course accreditation.

Our Assessment

IDENTIFY:

This is a personal conflict. If they have not already done so, Camilla and Colin should both declare their
interest for inclusion in the register of interests.

If neither Camilla nor Colin declared the interest, anyone with knowledge of the interest should have
raised it with a charity trustee or the secretary to the board of charity trustees, who should in turn declare
it to the charity trustees.

MANAGE:

Camilla and Colin should have withdrawn from any part of the meeting where a discussion or
deliberations around the counsellors at ‘A Listening Ear’, was taking place.

If Camilla or Colin did not withdraw themselves from the relevant part of the meeting, they should have
been asked to do so by the other charity trustees.

The charity trustees of ‘A Listening Ear’ should consider whether a reasonable person who was aware of
Camilla and Colin’s personal interest would believe that the board might be influenced by that interest.

The charity trustees of ‘A Listening Ear’ should act in the best interests of the charity.

If the charity trustees of ‘A Listening Ear’ decide to accept both Camilla’s and Colin’s offer to provide
counselling services, they should both withdraw themselves from the relevant part of any future meetings
where the counsellors of ‘A Listening Ear’ are being reviewed or discussed.

If Camilla and Colin do not withdraw themselves from the relevant part of any future meeting, they should
be asked to do so by the other charity trustees.

RECORD:

How the charity trustees managed the conflict of interest should have been recorded in the minutes of
the meeting and in any future meeting where the counsellors of ‘A Listening Ear’ are being reviewed or
discussed.

20

Charities Regulator Managing conflicts of interest

06 Case Study ‘Survive’

Conflict Scenario

Peter is a charity trustee of ‘Survive’, a cancer research and support network. The charity has raised
significant funds over the past year and an audit of their accounts is now required.

Peter is a partner in an auditing firm. At a meeting of the charity trustees at which Peter is present, the
chairperson of the board of charity trustees is adamant that Peter’s firm are contracted to undertake the
audit.

The charity trustees decide to engage Peter’s firm to audit the charity’s accounts.

Our Assessment

IDENTIFY:

This is a personal conflict. Peter should have declared his involvement in the firm in the register of
interests and should have raised the issue again when it arose at the charity trustee meeting.

MANAGE:

Peter should have refused to involve his firm in the auditing of ‘Survive’ as an audit should be carried out
independently. There is a clear conflict between Peter’s duty to act in the best interests of the charity and
his ability to carry out an independent audit.

Given the nature of an audit, the board of charity trustees should insist on it being undertaken by an
independent firm. The board should also get a minimum of three quotes to ensure value for money and
thus proper use of charitable assets.

If Peter’s firm provides a quote for the work, Peter should remove himself from the board of charity
trustees.

RECORD:

How the charity trustees managed the conflict of interest should have been recorded in the minutes of
the meeting.

21

Managing conflicts of interest Charities Regulator

07 Case Study ‘Fluffy Friends’

Conflict Scenario

Diego is a charity trustee of ‘Fluffy Friends’ dog rescue centre. Diego’s home is used to house the dogs.

Diego decides to set up a dog-minding business and to use the kennels erected by ‘Fluffy Friends’ to also
house the dogs he is being paid to mind.

Diego does not declare a personal conflict to the other charity trustees of the charity.

Our Assessment

IDENTIFY:

This is a personal conflict. Diego should declare the fact he is setting up a dog minding business for
inclusion on the register of interests regardless of whether the scheduled annual update has already
occurred.

Diego should declare his intention to use charitable assets for his private benefit.

If Diego did not raise the interest anyone with knowledge of the interest should have raised it with a
charity trustee or the secretary to the board of charity trustees, who should in turn declare it to the
charity trustees.

MANAGE:

Diego should have withdrawn himself from any discussion by the charity trustees of ‘Fluffy Friends’
around his private dog-minding business.

The charity trustees of ‘Fluffy Friends’ should confirm to Diego that under no circumstances can he
use charitable assets i.e. the kennels, and any other equipment acquired by ‘Fluffy Friends’ for the
maintenance and care of the rescue dogs, for his dog-minding business.

If Diego is not agreeable, the charity trustees of ‘Fluffy Friends’ should consider re-locating the dog
rescue centre.

If Diego is agreeable, the charity trustees should seek assurances in the future as to how Diego is
running his dog-minding business without using charitable assets.

RECORD:

How the charity trustees managed the conflict of interest should have been recorded in the minutes of
the meeting.

22

Charities Regulator Managing conflicts of interest

08 Case Study ‘Strive’

Conflict Scenario

‘Strive’ is a charity set up to assist parents of children with a rare genetic disorder that can result in
numerous disabilities.

Mary is a charity trustee and a parent of a child with the illness.

The charity is in trouble financially and unless significant savings can be made, there is a real risk that
‘Strive’ will have to close its doors.

The board of charity trustees of ‘Strive’ decide to cut the number of clinic days for each child beneficiary
from four days to two.

Due to her emotional involvement and the potential impact of the cut in services on her child, Mary is
adamant that the charity trustees of ‘Strive’ find an alternative way to make savings, instead of reducing
clinic hours.

The charity trustees cannot agree on a way forward.

‘Strive’ has to close its doors the following month resulting in the loss of the many vital resources it
provided to many beneficiaries and their families.

Our Assessment

IDENTIFY:

This is a personal conflict. If she had not already done so, Mary should have declared that her child is a
beneficiary of ‘Strive’ for inclusion in the register of interests. Mary should have again raised the issue
when it arose at the charity trustee meeting during discussions around Strive’s financial status.

If Mary did not raise the interest, the Secretary who would have sight of the register of interests should
have raised it. Failing that, anyone with knowledge of the interest should have raised it with a charity
trustee or the secretary to the board of charity trustees, who should in turn declare it to the charity
trustees.

MANAGE:

As a charity trustee, Mary should have made decisions and acted in the best interests of ‘Strive’. These
decisions can sometimes be hard, but they must be made in the best interest of the charity.

Mary should have withdrawn from any involvement or decision-making around Strive’s financial future,
where those discussions involved matters which would directly affect her child as a beneficiary of the
charity.

The charity trustees of ‘Strive’ should have been fully aware of their current financial position and for how
long they could continue operating.

The charity trustees should have considered all viable options that would have allowed ‘Strive’ to
continue operating and make the necessary decisions in the charity’s best interest, even though the
decisions were difficult.

If a consensus could not be reached, decisions in the best interests of the charity should have been
made by way of a vote.

RECORD:

How the charity trustees managed the conflict of interest and how the decisions taken in the best
interests of the charity should have been recorded in the minutes of the meeting.

23

Managing conflicts of interest Charities Regulator

09 Case Study ‘Temenos’

Conflict Scenario

‘Temenos’ is a charity set up to provide temporary and emergency housing for individuals, couples and
families who find themselves homeless.

The charity has received considerable funding and its impact across Ireland has expanded.

As a result of its almost overnight growth, the charity trustees of ‘Temenos’ decided to put a management
team in place, comprising of a CEO and an architect/project manager.

Sean is a charity trustee of ‘Temenos’ and his daughter Donna is a qualified architect, who recently worked
on a town planning project for a firm contracted by the Norwegian government, which was hailed a great
success.

Sean informs Donna of the soon-to-be-advertised vacancy and suggests that she prepare her CV.

Donna applies for the job as soon as it is advertised.

Sean discusses his daughter’s application with those involved in the charity and participates in meetings
of the board of charity trustees at which the recruitment process for the architect/project manager is
discussed.

Our Assessment

IDENTIFY:

This is an appointment conflict. Sean should have declared his interest to the other charity trustees (within
or outside of a meeting) as soon as his daughter Dona submitted her application for the architect/project
manager position.

If Sean did not raise the interest, anyone with knowledge of the interest should have raised it with a charity
trustee or the secretary to the board of charity trustees, who should in turn declare it to the charity trustees.

MANAGE:

Sean should have withdrawn himself from the part of the meeting where discussion or deliberations around
the recruitment of an architect/project manager took place. Sean should have no involvement at all with any
aspect of this recruitment process, within or outside of a meeting. As Sean did not withdraw himself from the
relevant part of the meeting, he should have been asked to do so by the other charity trustees.

The board of charity trustees of ‘Temenos’ should carry out a fair recruitment process, assessing each
application on its merits and the applicant’s performance at a competitive interview. The most suitable
candidate for the position of architect/project manager, should be offered the position at ‘Temenos’.

If Donna is the preferred applicant, this process would have assisted the board of charity trustees in
considering whether a reasonable person who was aware of Sean’s interest would believe that the board
might be influenced by that interest. If Donna is offered and accepts the position at ‘Temenos’, both Donna
and Sean should declare their relationship on the register of interests.

Sean should also withdraw himself from the relevant part of any future meetings where Donna’s
performance is being reviewed or performance-related issues are being discussed including salary review
and the approval of travel and subsistence claims. If Sean does not withdraw himself from the relevant part
of any future meeting, he should be asked to do so by the other charity trustees.

RECORD:

How the charity trustees managed the conflict of interest should have been recorded in the minutes of the
meeting and in any future meetings where Donna’s position is being reviewed or discussed.

24

Charities Regulator Managing conflicts of interest

10 Case Study ‘Angel Creations’ and ‘Colour me Cool’

Conflict Scenario

Marius sits on the board of two charities; ‘Angel Creations’ a charity assisting bereaved children through
art therapy and ‘Colour me Cool’ an art and design group for young disadvantaged adults. Both charities
have applied for a grant from their Local Authority.

Only one grant is available.

Marius participates in the meetings of the boards of charity trustees of both charities at which the grant
applications are discussed.

Our Assessment

IDENTIFY:

This is an appointment conflict. Marius should have declared his interest in each charity on the register
of interests for both charities. Marius should have raised the issue as soon as it arose at each charity’s
charity trustee meeting.

If Marius did not raise the interest, the Secretary of each charity who would have sight of their respective
register of interests should have raised it. Failing that, any charity trustee with knowledge of the interest
should have raised it.

MANAGE:

Marius should have withdrawn himself from the part of the meeting where discussion of the grant
application or the grant application process was taking place at both charities.

If Marius did not withdraw himself from the relevant part of the meeting, he should have been asked to
do so by the other charity trustees.

Marius should have no involvement at all with any aspect of the grant application process, within or
outside of a meeting, at either charity.

Given the nature of the conflict that arose, Marius should consider whether his position on the board of
the two charities is tenable.

RECORD:

How the charity trustees managed the conflict of interest should have been recorded in the minutes of
the meetings at both charities.

Charities Regulator
3 George’s Dock
IFSC
Dublin 1
D01 X5X0
Telephone: 01 633 1500

www.charitiesregulator.ie

© Charities Regulator 2018

Document Reference No CE GLS 8.2.1 004 Rev 000

