
Managing Conflict  
of Interest in the 
Public Sector

A TOOLKIT

«
Managing Conflict of Interest  
in the Public Sector
A TOOLKIT

Conflicts of interest in both the public and private sectors have become a major matter of 
public concern world-wide. The OECD Guidelines define a conflict of interest as occurring 
when a public official has private-capacity interests which could improperly influence the 
performance of their official duties and responsibilities. However, identifying a specific conflict 
of interest in practice can be difficult. And resolving the conflicting interests appropriately  
in a particular case is something that most people find even more challenging.

The Toolkit focuses on specific techniques, resources and strategies for:
• Identifying, managing and preventing conflict-of-interest situations more effectively; and
• Increasing integrity in official decision-making, which might be compromised by a conflict  
   of interest.

This Toolkit provides non-technical, practical help to enable officials to recognise problematic 
situations and help them to ensure that integrity and reputation are not compromised. 
The tools themselves are provided in generic form. They are based on examples of sound 
conflict-of-interest policy and practice drawn from various OECD member and non-member 
countries. They have been designed for adaptation to suit countries with different legal and 
administrative systems.

FURTHER READING
Managing Conflict of Interest in the Public Service: OECD Guidelines and Country 
Experiences 

-:HSTCQE=UV]WW]:

www.oecd.org

    M
A

N
A

G
IN

G
 C

O
N

F
L

IC
T

 O
F

 IN
T

E
R

E
S

T
 IN

 T
H

E
 P

U
B

L
IC

 S
E

C
T

O
R

   A
 To

o
lk

it

ISBN 92-64-01822-0 
42 2005 12 1 P

The full text of this book is available on line via this link:
http://www.sourceoecd.org/governance/9264018220

Those with access to all OECD books on line should use this link:
http://www.sourceoecd.org/926418220

SourceOECD is the OECD’s online library of books, periodicals and statistical databases. For more information about 
this award-winning service and free trials ask your librarian, or write to us at SourceOECD@oecd.org.


Managing Conflict
of Interest

in the Public Sector
A TOOLKIT

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

OECD ((e 


ORGANISATION FOR ECONOMIC CO-OPERATION 
AND DEVELOPMENT

The OECD is a unique forum where the governments of 30 democracies work 
together to address the economic, social and environmental challenges of globalisation. 
The OECD is also at the forefront of efforts to understand and to help governments 
respond to new developments and concerns, such as corporate governance, the 
information economy and the challenges of an ageing population. The Organisation 
provides a setting where governments can compare policy experiences, seek answers to 
common problems, identify good practice and work to co-ordinate domestic and 
international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, the 
Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Iceland, 
Ireland, Italy, Japan, Korea, Luxembourg, Mexico, the Netherlands, New Zealand, 
Norway, Poland, Portugal, the Slovak Republic, Spain, Sweden, Switzerland, Turkey, 
the United Kingdom and the United States. The Commission of the European 
Communities takes part in the work of the OECD.

OECD Publishing disseminates widely the results of the Organisation’s statistics 
gathering and research on economic, social and environmental issues, as well as the 
conventions, guidelines and standards agreed by its members.

Also available in French under the title:

Gérer les conflits d’intérêts dans le secteur public

MODE D’EMPLOI

© Illustrations: László Quitt

No reproduction, copy, transmission or translation of this publication may be made without written permission. 

Applications should be sent to OECD Publishing: rights@oecd.org or by fax (33 1) 45 24 13 91. Permission to photocopy a 

portion of this work should be addressed to the Centre français d'exploitation du droit de copie, 20, rue des 

Grands-Augustins, 75006 Paris, France (contact@cfcopies.com).

This work is published on the responsibility of the Secretary-General of 

the OECD. The opinions expressed and arguments employed herein do not 

necessarily reflect the official views of the Organisation or of the governments 

of its member countries.


FOREWORD
Foreword

Identifying and resolving conflict-of-interest situations is crucial to good governance 
and maintaining trust in public institutions. However, experience shows that this can 
be difficult to achieve in daily practice. In response to growing demand in the public 
sector, this Toolkit provides a set of practical solutions for developing and 
implementing ways to manage conflicts of interest in accordance with the OECD 
Guidelines for Managing Conflict of Interest in the Public Service.

This Toolkit was developed in co-operation with OECD member and non- 
member countries. Several international forums endorsed the Toolkit for use in 
various regions, including South East Europe (High level Forum on Implementing 
Conflict of Interest Policies in Government and the Public Sector, Prague, November 
2003), the Asia-Pacific region (ADB/OECD 4th Regional Anti-Corruption Conference 
for Asia and the Pacific, Kuala Lumpur, December 2003) and Latin America (Forum 
on Implementing Conflict of Interest Policies in the Public Service, Rio de Janeiro, May 
2004). Various tools have already been adapted in national contexts or tested by 
public organisations worldwide.

The Toolkit was prepared by Howard Whitton in collaboration with János Bertók 
of the OECD Public Governance and Territorial Development Directorate, with 
illustrations by László Quitt. The author wishes to thank the OECD Expert Group on 
Conflict of Interest for the invaluable comments and suggestions, and Marie Murphy 
for her assistance in the preparation of the publication. 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 3


TABLE OF CONTENTS

MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 5

Table of Contents

Introduction to Conflict of Interest Management  . . . . . . . . . . . . . . . . . . . . 7

Conflict of Interest Management Tools: Listed by Application . . . . . . . . . 11

Tool Specifications:

1. “Conflict of Interest” – Definition. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13

2. Conflict of Interest – Diagrams 1-6  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14

3. Objective Tests for Identifying a Conflict of Interest. . . . . . . . . . . . . . . 22

4. Generic Checklist for Identifying “At-risk” Areas 
for Conflict of Interest . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 27

5. Generic Ethics Code Provisions Relevant to Conflict of Interest . . . . . 32

6. Conflict of Interest – Self-test . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 35

7. Conflict of Interest – General Provisions for Compliance. . . . . . . . . . . 37

8. Gifts and Gratuities Checklist . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 42

9. Gifts for Officials – Generic Law . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 44

10. Registration of Personal Interests and Assets – Procedure. . . . . . . . . . 48

11. Registration of Interests and Assets – Generic Law. . . . . . . . . . . . . . . . 55

12. Integrity Testing Policy  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 68

13. Public Interest Disclosure Policy and Procedure – 
“Whistleblower” Protection. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 70

14. Training Cases. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 75

15. OECD Guidelines for Managing Conflict of Interest 
in the Public Service. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 94


INTRODUCTION TO CONFLICT OF INTEREST MANAGEMENT
Introduction to Conflict
of Interest Management

In most countries there are increasing expectations from ordinary citizens, 
business leaders and civil society that governments should deliver higher 
standards of integrity in the civil service, public institutions, public services, 
government-controlled corporations, and government itself. In this context, 
conflict of interest in its various forms should become a significant 
consideration in the day to day work of those who occupy any position of trust. 
This Toolkit is intended to help to make those expectations a practical reality.

Conflicts of interest in the public sector are particularly important 
because, if they are not recognised and controlled appropriately, they can 
undermine the fundamental integrity of officials, decisions, agencies, and 
governments. “Integrity” is used in the public sector to refer to the proper use 
of funds, resources, assets, and powers, for the official purposes for which 
they are intended to be used. In this sense the opposite of “integrity” is 
“corruption”, or “abuse”.

Conflict of interest is both a straightforward and a complex matter: in 
principle easy to define – in the public sector a conflict of interest arises “when 
a public official has private-capacity interests which could improperly influence the 
performance of their official duties and responsibilities.”* Establishing effective 
policy frameworks to control conflicts can be a complex task. To resolve a 
specific conflict, it is necessary to establish relevant facts, apply the relevant 
law and policy, and distinguish between “actual”, “apparent”, “real”, and 
“potential” conflict situations. This requires technical skill and an 
understanding of the many issues which are usually involved.

Most people are uncertain about this area of public sector ethics, partly 
because the language itself can be confusing. “Having an interest” in, for 
example, the outcome of a decision is not the same as being “interested” in 
the outcome, i.e. curious. If officials could gain something personally from 
their decision they can be said to “have an interest” in it.

* OECD Guidelines for Managing Conflict of Interest in the Public Service.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 7


INTRODUCTION TO CONFLICT OF INTEREST MANAGEMENT
A “conflict of interest” therefore involves a conflict between officials’ 
personal interests (what they could gain, not necessarily financially) and their 
duty as a civil servant and is to be avoided as far as is reasonably possible. In 
general, the appearance of a conflict of interest is also to be avoided, to 
minimise the risk to the organisation’s reputation (and officials’ personal 
reputation) for integrity. As perceived conflicts of interest could be similarly 
harmful to the trust in public decision making, managers should also consider 
perception when they decide on specific cases.

There are costs attached to such avoidance, and costs in preventing, 
assessing and managing such risks. There are also costs involved in any actual 
harm that does in fact result from a particular conflict situation. As in most 
areas of public management, a realistic, contextually-appropriate and 
proportional response to each case is required.

New forms of partnership between government and the private sector 
and increasing engagement by governments with civil society, mean that 
conflicts of interest take new forms, presenting new challenges to policy-
makers and public managers. Conflict-of-interest situations cannot be 
avoided by simply prohibiting all private-capacity interests on the part of 
public officials: instead, public officials must take personal responsibility for 
identifying and resolving problem situations, and public institutions must 
provide realistic policy frameworks, set enforceable compliance standards, 
and establish effective management systems. They must also provide 
training, and ensure that officials actually comply with the letter and the spirit 
of such standards.

This Toolkit, and the OECD Guidelines for Managing Conflict of Interest on 
which it is based, take the position that a conflict of interest is not necessarily 
corruption, which is understood as “actual abuse of public office for private 
advantage”. But a conflict does have the potential for corrupt conduct. Conflicts 
between private interests and public duties of public officials must therefore 
be correctly identified, appropriately managed, and effectively resolved. Left 
unresolved, a conflict of interest can result in corrupt conduct, abuse of public 
office, misconduct, breach of trust, or unlawful action. More importantly, 
public confidence in the integrity of public institutions can also be seriously 
damaged.

The main focus of the Toolkit is on the actions of individuals, which can 
either compromise or reinforce the integrity of whole institutions. Where the 
focus is on systems, the Toolkit encourages users to consider specific tools as 
part of an “integrity system” which strengthens reliable government and 
public management. Some tools may be used for more than one purpose, 
supporting both individual and systemic integrity.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 20058


INTRODUCTION TO CONFLICT OF INTEREST MANAGEMENT
This Toolkit is intended to provide generic examples of practical ideas 
and instruments for policy makers and managers to develop, adapt, and apply 
as suitable in their own political and administrative context. As a guide for 
users, each Tool specification contains a link to the relevant section(s) of the 
Guidelines, and the key ideas in the Guidelines are similarly cross-referenced 
to the Toolkit elements.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 9


 

Conflict of Interest 
Management Tools:

Listed by Application

 
Key Concepts Tool 1, 2, 3, 5, 8, 15

 
Transparency/accountability Application Tool 7, 9, 10, 11, 13

 
Basic Management Process or System Tool 3, 4, 6, 10, 15

 
Education/formation Application Tool 3, 4, 6, 8, 14, 15

 
Enforcement Application Tool 5, 7, 8, 9, 10, 11
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 11


TOOL SPECIFICATION NO. 1
 

Tool Specification No. 1 

TOOL NAME: “Conflict of Interest” – Definition
TOOL TYPE: Definition of basic idea.

APPLICATIONS:

1. Inclusion in a rule/policy/law.

2. To provide objective test of conduct/facts.

3. To provide a clear factual basis for effective identification 
and management of individual cases, and for sanctions.

4. To provide a clear concept for teaching/training/information.  

Comments. This basic definition conveys the three elements of “conflict of 
interest” in a simple way, and can be objectively tested. The fundamental idea is 
that where there is, in fact, an unacceptable possibility of conflict between a public 
official’s interests as a private citizen (private-capacity interests) and their duty as 
a public or civil servant (official duty), a “conflict of interest” can be said to exist.

The basic definition can also be applied in order to test situations in which there 
appears to be a conflict of interest, but this is not in fact the case, or may not be the 
case. It is crucial to distinguish such a situation as an “apparent conflict of interest”.

For a public official, having an “apparent conflict of interest” can be as serious as 
having an actual conflict, because of the potential for doubt to arise about the 
official’s integrity, and the integrity of the official’s organisation. Apparent conflicts 
of interest can be investigated using this definitional tool by asking: “Does Official X 
appear to have a conflict of interest?” [By contrast, a “potential conflict of interest”
may exist where an official has private-capacity interests which could cause a 
conflict of interest to arise at some time in the future.]

The basic definition used here assumes that a reasonable person, knowing the 
relevant facts, would conclude that the official’s “private-capacity interest” could 
improperly influence the official’s conduct or decision-making.

It is usual for the meaning of “private interests” to be defined specifically. It may 
also be necessary to define the terms “public official” and “official duty” specifically, 
to remove the possibility of doubt in application.
LINK: See Guidelines, Preface, Section 1.1.

Definition: A conflict of interest involves a conflict between the public duty and 
the private interest of a public official, in which the official’s private-capacity 
interest could improperly influence the performance of their official duties and 
responsibilities.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 13


TOOL SPECIFICATION NO. 2
 

Tool Specification No. 2 

TOOL NAME: Conflict of Interest – Diagrams 1-6
TOOL TYPE: Representational diagrams.

APPLICATIONS:

1. Concept clarification generally, in conjunction with Tool No. 1.

2. Training.  

Comments. The various elements of the Diagrams 1 to 6 show the 

functional relationship between public officials (vertical axis) who exercise 

official power by making decisions or taking action on behalf of the State or 

an authority, and private citizens (horizontal axis) who seek to pursue their 

rights and interests.

The diagrams show how a conflict of interest involves a possible breach of 
trust, namely – a breach of the entrusted responsibility not to misuse his/her 

official position in order to obtain an improper private-capacity advantage, 

either for the official themselves or for another private interest.

The diagrams represent the trust relationship which characterises public 

office. They show the difference between an official’s two “roles”, as public 

official and private citizen. The diagrams apply in general terms both to 

appointed officials and elected officials.

The essential features of corruption and abuse of office are also shown 

clearly as involving a “breach of trust”.

LINK: See Guidelines, Preface, Sections 1.1; 1.2.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200514


TOOL SPECIFICATION NO. 2
Diagram 2.1. The role of the public official 

Notes: It is important to recognise that the term “public official” is being used 
here generically to refer to public servants, civil servants, public employees, or 
elected officials, or any other kind of official who performs public functions or 
duties on behalf of the State, a government, or a government organisation, 
where the exercise of lawful power is involved.

A public official can be concerned with the exercise of entrusted official 
power, with direct or indirect consequences for citizens. The functional 
responsibilities of public officials should therefore be the primary focus of:

● The organisation’s conflict-of-interest policy.

● The relevant code of ethics/code of conduct, and

● The organisation’s transparency and accountability mechanisms.

��������	
����	
	
���
�������������������������������������
��	
���	���������� ���������!�������!���
���� ���������� ��� ���"���� ����#���$$$

�����%	&
�'

	�	(')*

������������� $$$��������	�	������
◄ I ► 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 15


TOOL SPECIFICATION NO. 2
Diagram 2.2. “Public office is a public trust” 

Notes: It is important to recognise that citizens and the State (as the ultimate 
employer of public officials) are both entitled to trust that officials will provide 
“professional’ service, unaffected by personal or private interests.

Where this principle is not observed, trust in government and public 
institutions’ reputation for integrity usually suffer.

This diagram makes it clear that maintaining trust is a central integrity 
issue for public organisations, governments and individual civil servants.

��������	
����	
	
���
$$$����������	������+��������������������!
���� �
�������	� 
��������� ��� ���"���
����#���$$$

�����%	&
�'

	�	(')*

������������� $$$��������	�	������

���

I 

◄ I I ► 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200516


TOOL SPECIFICATION NO. 2
Diagram 2.3. Conflict of interest

Notes: Trust in the “integrity” of the official and the organisation can be 
seriously damaged by suspicion that the public official’s performance of 
official duties could be affected by a personal conflict of interest.

As all public officials have private interests of some kind in their capacity
as private citizens, it is necessary to identify and manage conflicting interests 
whenever they arise, to maintain trust .

Trust can be protected and improved, by making sure that there is no 
improper connection between an official’s official functions and their private 
interests, including the interests of related persons or organisations, for 
example, by making the official’s relevant “private-capacity interests” known 
to their organisation, and, for high-level officials, to the public at large.

The situation represented above is also called an “actual” or “real”
conflict of interests. In practice, the terms “conflict of interest” and “actual 
conflict of interest” have the same meaning in the Toolkit.

��������	
����	
	
���
$$$��������������������������� ������������
,�� ����� �
��������� ���� �������
����	�����

%�!�����������
	�	(')


�����%	&
�'�
	�	(') 
������,����������������*

����
�	����	�	��������
������������	���

��	�����	��	�����
��	
���������
������	���


���
��
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 17


TOOL SPECIFICATION NO. 2
Diagram 2.4. How a conflict of interest can become corruption

Notes: The diagram shows a situation in which an official’s actual performance 
of official duties (exercise of state powers, etc.) is in fact improperly affected 
by conflict of interest: in this example, the official has taken advantage of their 
public position to give an improper advantage to themselves, or to some other 
private interest.

This diagram shows the “breach of trust” aspect of the definition of 
corruption.

In general, the breach of trust shown here could involve dishonesty (e.g.
fraud, misrepresentation), breach of the law or regulations, misuse of funds or 
resources, abuse of position (e.g. to demand payment or impose a penalty 
unlawfully), failure to perform official duty adequately or correctly, etc., for 
reasons of personal advantage.

��������	
����	
	
���
$ $ $ � �
���� �� � 
������ � �� � �� �� �
�����-���������� ���� .��������/
���������!���$$$


	�	(')0$$$

��������	
����	
	
�
�,������
��������	�

��
��
�	�����	�	��� 
�����������������
�������������
�����	$
�.1
,�������������2$/


���

t 

◄ I >< 1~~ 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200518


TOOL SPECIFICATION NO. 2
Diagram 2.5. Managing a conflict of interest: divestment/blind
trust arrangements 

Notes: The conflict of interest shown here is being managed by divestment 
(removal, sale, etc.) of the official’s ownership or control of the private interest 
(asset, etc.) in such a way as to prevent the official’s private interest from 
affecting their official action.

Where it is feasible to do so in practice, and likely to be accepted by the 
world at large as adequate, another person may be given complete and 
independent control of the official’s interest/asset. Such a “blind trust”
assignment/delegation of responsibility must be genuinely independent of 
influence by the official in fact and in appearance.

The diagram shows that it is important that both the official and their 
organisation must be able to demonstrate publicly that the official’s interests 
were in fact at arm’s length from official decisions and actions in which they 
were involved, so that public trust is not put at risk.

��������	
����	
	
���
$$$� ������������������ ���������������
������
�	���������"�������������	�������$$$


	�	(')0$$$

��������	
����	
	
�
�������"���������������
���	�	�� �����������
���"���������������
����������� ��������������
,���!�����!��
�������������
��1������3�����!��2


���

MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 19


TOOL SPECIFICATION NO. 2
Diagram 2.6. Managing a conflict of interest: recusal arrangements 

Notes: In this example, the conflict of interest is shown as being managed 
appropriately by recusal (withdrawal) – that is, by having another official 
temporarily perform the official’s duties etc. that otherwise would be affected 
by the conflict.

This option may not always be available in practice, for example where 
the conflict of interest involves a family, ethnic or religious affiliation, or it 
may not be an efficient solution to a conflict (if the same conflict of interest is 
likely to occur often).

The recusal option may also be unconvincing to the world at large, unless the 

organisation and the individual official have established good administrative 

procedures to ensure that the recusal arrangement is effectively implemented, 

and have good reputations for integrity already.

��������	
����	
	
���
$$$�������������������������!���������
���������� ��
����� ��� 
�	��	��	�
��	�������
�	������������"�����������
�	����������


	�	(')0$$$

��������	
����	
	
�
�������"������������
������	�	�� 
�	���������������������
���
���
����	�
���	�
������	���������
�	���
��	�
�����	����	�������


���

MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200520


TOOL SPECIFICATION NO. 2
So, the Gatekeeper 

gets to bring 

the whole family? 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 21


TOOL SPECIFICATION NO. 3
 

Tool Specification No. 3 

TOOL NAME: Objective Tests for Identifying 
a Conflict of Interest

TOOL TYPE: Structured questionnaire.

APPLICATIONS:

1. Identification of conflict situations in specific detail.

2. To provide objective identification of relevant conduct/facts.

3. To provide a clear set of routines for teaching/training.

4. To provide objective evidence for management of conflict 
situation.  

Comments. The following tests proved a simple questionnaire-style 

framework for identifying the specifically relevant features of conflict-of-

interest situations in detail.

Every public official should understand the daily application of these tests, 

and every senior manager should be competent in applying them to actual 

situations in the organisations. Failure to do so will probably increase the 

probability that conflict of interest situations will escape attention.

These tests could be included in professional formation programmes, in 

conjunction with the definitional tools No. 1 and No. 2.

Civil society organisations could also use this tool for training, and for 

conducting courses, for example, for journalists.

LINK: See Guidelines, Sections 1.1; 1.2.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200522


TOOL SPECIFICATION NO. 3
Tests for Identifying Conflicts of Interest
Instruction: In this test, ask and answer each question in order.

TEST 1 

Conflict of Interest

Also referred to as an actual or real conflict of interest:

● Question 1: What official functions or duties is Official X responsible for? 
[Refer to functional duty statement, position description, law, or contract of 
employment, etc., or statement of the functions of the official’s organisation, etc.]

● Answer 1: Official X is responsible for functions 1, 2, 3 (etc.) in ministry B.

● Question 2: Does Official X have private interests of a relevant kind? [See 
Comments on “relevant private interests”, below.]

● Answer 2: Yes, Official X has job-relevant private interests. [The relevant 
facts are clear.]

Conclusion: Official X has aconflict of interest. 

Comments. Relevant interest in this context refers to a private interest 

which could be affected by the performance of the official’s duties or 

functional responsibilities, and is:

1. Qualitatively, of such a kind that it would be reasonable to believe that the 

private interest could improperly influence Official X’s performance of 

their official duties (for example, family or parental responsibilities, 

religious belief, professional or political affiliation, personal assets or 

investments, debts, etc.); or

2. Quantitatively, of such value that it would be reasonable to believe that the 

private interest could improperly influence Official X’s performance of 

their official duties (for example, a significant family business interest, or 

an opportunity to make a large financial profit or avoid a large loss, etc.)
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 23


TOOL SPECIFICATION NO. 3
Tests for Identifying Conflicts of Interest (cont.)

Instruction: In this test, ask and answer each question in order.

TEST 2 

Apparent Conflict of Interest

● Question 1:What official functions or duties is Official X responsible for? 
[Refer to functional duty statement, position description, law, or contract of 
employment, etc., or statement of the functions of the official’s organisation, etc.]

● Answer 1: Official X has official responsibility for functions 1, 2, 3…, in 
ministry B.

● Question 2: Does Official X hold private interests of a relevant kind? [See 
Comments below.]

● Answer 2: It appears to be the case that Official X may have relevant private 
interests. [The relevant facts are not certain.]

Conclusion: Official X has an apparent conflict of interest. 

Comments. Relevant interest here means the same as in Test 1 above.

An apparent conflict-of-interest situation can be as seriously damaging to the 
public’s confidence in a public official, or the official’s agency, as an actual 
conflict. An apparent conflict of interest should therefore be treated as 
though it were an actual conflict, until such time as the doubt is removed and 
the matter is determined, after investigation of all the relevant facts.

In summary, an apparent conflict of interest requires further investigation: the 
relevant facts about Official X’s private interests, and their official position/
responsibilities, must be established accurately, so that a judgement can be made 
about whether Official X has a real conflict of interest, or not. This may in turn 
lead to a conclusion that Official X’s actions also constituted actual corruption, 
for example, because the conduct of Official X satisfies a test of corruption 
provided by a relevant law, such as in relation to incompatible relationships or 
functions, or improper/dishonest conduct in an official capacity.

Until such time as the facts about Official X’s relevant interests and official 
duties are made clear, Official X can be said to have a continuing apparent
conflict of interest.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200524


TOOL SPECIFICATION NO. 3
Tests for Identifying Conflicts of Interest (cont.)

Instruction: In this test, ask and answer each question in order.

TEST 3 

Potential Conflict of Interest

● Question 1: What official functions or duties is Official X responsible for?

● Answer 1: Official X is responsible for functions X,Y, in ministry B

● Question 2: Does Official X hold private interests of a relevant kind?

● Answer 2: No. at the present moment, Official X has interests which are not 
job-relevant, but it is reasonably foreseeable that in the future, X’s personal 
interests could become relevant interests.

Conclusion: Official X has a potential conflict of interest.  

Comments. Relevant interest here means the same as in the above tests.

The significant factor in this test is that Official X has private interests 

which are currently not relevant interest, because Official X’s current official 

duties are currently unrelated to his/her private interests.

However, if it is likely or possible that Official X’s official duties could 

change in such a way that their private interests could affect their 

performance of official duties, then those interests would become relevant 

interests. For example, a close relative works in the same ministry as X, but 

has no contact with X in any official role: however it is reasonably foreseeable 

in the circumstances that because X is a senior auditor with wide 

responsibilities, X could be asked to audit the work of their close relative.

As a result Official X could currently be considered as having a potential 

conflict of interest. This situation could continue indefinitely: it must be 

distinguished carefully from an “apparent conflict of interest” (see Test 2 above).
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 25


TOOL SPECIFICATION NO. 3
 

No problem! 

,..._ 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200526


TOOL SPECIFICATION NO. 4
Tool Specification No. 4 

TOOL NAME: Generic Checklist for Identifying 
“At-risk” Areas for Conflict of 
Interest

TOOL TYPE: Checklist (Open-ended).

APPLICATIONS:

1. Management action.

2. Training applications. 

 

Comments. The following generic checklist is intended to be used by 

managers to identify those areas of their responsibility where the 

organisation is at risk if conflict-of-interest situations occur.

In each case a “yes” answer is desirable.

For most questions, an effective administrative procedure is necessary, to 

enable the risk of conflict-of-interest situations to be identified and reduced, 

or, at a minimum, managed effectively.

Therefore, in the case of a “yes” answer, the user should go on to ask 

themselves “What is the relevant administrative procedure, and is it effective?”

In the case of a “no” answer, the user should go on to ask themselves “Why 

is there no relevant administrative procedure, and what could be done to establish an 

effective process?”

LINK: See Guidelines, Sections 1.1; 1.2; 1.3; 2.2.3.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 27


TOOL SPECIFICATION NO. 4
Generic Checklist for Identifying
“At-risk” Areas for Conflict of Interest 

1 Additional ancillary employment

● Has the organisation defined a policy and related administrative procedure 
for approval of additional/ancillary employment?

● Is all the staff made aware of the existence of the policy and procedure?

● Does the policy identify potential conflict of interest arising from the 
proposed ancillary employment as an issue for managers to assess when 
considering applications for approval?

● Is there a formal authorisation procedure, under which staff may apply in 
advance for approval to engage in additional employment while retaining 
their official position?

● Is the policy applied consistently and responsibly, so as not to discourage 
staff from applying for approval?

● Are approvals reviewed from time to time to ensure that they are still 
appropriate?

2 Inside information

● Has the organisation defined a policy and administrative procedure for 
ensuring that inside information, especially privileged information which is 
obtained in confidence from private citizens or other officials in the course 
of official duties, is kept secure and is not misused by staff of the 
organisation? In particular:

– Commercially sensitive business information.

– Taxation and regulatory information.

– Personally sensitive information.

– Law enforcement and prosecution information.

– Government economic policy and financial management information.

● Is all staff made aware of the existence of the policy and procedure?

● Are all managers made aware of their various responsibilities to enforce the 
policy?

3 Contracts

● Does the organisation ensure that any staff/employed official who is or may 
be involved in the preparation, negotiation, management, or enforcement 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200528


TOOL SPECIFICATION NO. 4
of a contract involving the organisation has notified the organisation of any 
private interest relevant to the contract?

● Does the organisation prohibit staff, etc. from participating in the 
preparation, negotiation, management or enforcement of a contract if they 
have a relevant interest, or require that they dispose or otherwise manage 
the relevant interest before participating in such a function?

● Does the organisation have the power to cancel or modify a contract for its 
benefit if it is proved that the contracting process was significantly 
compromised by a conflict of interest or corrupt conduct on the part of 
either an official or a contractor?

● Where a contract has been identified as compromised by a conflict of 
interest involving an official or former official of the organisation, does the 
organisation retrospectively assess other significant decisions made by the 
official in his/her official capacity to ensure that they were not also similarly 
compromised?

4. Official decision making

● Does the organisation ensure that any staff/employed official who makes 
official decisions of a significant kind involving the organisation, its 
resources, strategies, staff, functions, administrative or statutory 
responsibilities, (for example, a decision concerning a draft law, 
expenditure, purchase, budgetary allocation, implementation of a law or 
policy, granting or refusing a licence or permission to a citizen, appointment 
to a position, recruitment, promotion, discipline, performance assessment, 
etc.) has notified the organisation of any private interest relevant to a 
decision which could constitute a conflict of interest on the part of the 
person making the decision?

● Does the organisation prohibit staff, etc. from participating in the 
preparation, negotiation, management or enforcement of an official 
decision if they have a relevant interest, or require that they dispose or 
otherwise manage the relevant interest before participating in such a 
decision?

● Does the organisation have the power, either by law or by other means, to 
review and modify or cancel an official decision if it is proved that the 
decision-making process was significantly compromised by a conflict of 
interest or corrupt conduct on the part of a member of its staff/an official?

5 Policy advising

● Does the organisation ensure that any staff/employed official who provides 
advice to the government or to other public officials on any official matter 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 29


TOOL SPECIFICATION NO. 4
concerning any kind of policy measure, strategy, law, expenditure, purchase, 
the implementation of a policy or law, contract, privatisation, budget 
measure, appointment to a position, or administrative strategy, etc., has 
notified the organisation of any private interest relevant to that advice 
which could constitute a conflict of interest on the part of the person 
providing the advice?

● Does the organisation prohibit staff, etc. from participating in the preparation, 
negotiation, or advocacy of an official policy advice if they have a relevant 
interest, or require that they dispose or otherwise manage the relevant interest 
before participating in preparing or giving such policy advice?

● Does the organisation have the ability and processes to review and 
withdraw an official policy advice if it is proved that the advice-giving 
process was significantly compromised by a conflict of interest or corrupt 
conduct on the part of a member of its staff/an official?

6. Gifts and other forms of benefit

● Does the organisation’s current policy deal with conflicts of interest arising 
from both traditional and new forms of gifts or benefits?

● Does the organisation have an established administrative process for 
controlling gifts, for example by defining acceptable and unacceptable gifts, 
for accepting specified types of gifts on behalf of the organisation, for 
disposing or returning unacceptable gifts, for advising recipients on how to 
decline gifts, and for declaring significant gifts offered to or received by 
officials?

7. Personal, family and community expectations and 
opportunities

● Does the organisation recognise the potential for conflict of interest to arise 
from expectations placed on individual public officials by their immediate 
family, or by their community, including religious or ethnic communities, 
especially in a multicultural context?

● Does the organisation recognise the potential for conflict of interest to arise 
from the employment or business activities of other members of an 
employed official’s immediate family?

8. Outside concurrent appointments

● Does the organisation define the circumstances under which a public 
official may undertake a concurrent appointment on the board or 
controlling body of an outside organisation or body, especially where the 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200530


TOOL SPECIFICATION NO. 4
body is or may be involved in a contractual, regulatory, partnership or 
sponsorship arrangement with their employing organisation? For example:

– A community group or an NGO.

– A professional or political organisation.

– Another government organisation or body.

– A government-owned corporation or a commercial public organisation?

● Does the organisation, and/or a law, define specific conditions under which 
a public official may engage concurrently in the activities of, an outside
organisation, including a privatised body, while still employed by the 
organisation?

9. Business or NGO activity after leaving public office

● Does the organisation, and/or a law, define specific conditions under which 
a former public official may, and may not, become employed by, or engage 
in the activities of, an outside organisation?

● Does the organisation actively maintain procedures which identify 
potential conflicts of interest where a public official who is about to leave 
public employment is negotiating a future appointment or employment, or 
other relevant activity, with an outside body?

● Where an official has left the organisation for employment in a non-
government body or activity, does the organisation retrospectively assess 
the decisions made by the official in his/her official capacity to ensure that 
those decisions were not compromised by undeclared conflicts of interest?

 

MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 31


TOOL SPECIFICATION NO. 5
Tool Specification No. 5 

TOOL NAME: Generic Ethics Code Provisions 
Relevant to Conflict of Interest

TOOL TYPE: Draft model law/ethics code clauses, for 
adaptation.

APPLICATION: Incorporation (after adaptation/redrafting as 
appropriate to suit the local laws and legislative 
drafting practices) in new or revised ethics law, 
code, etc. 

 

Comments. The Tool No. 5 consists of a suite of related draft clauses 

which reflect the approach taken by the fundamental definition of conflict of 

interest (Tool No. 1).

The draft clauses focus on the key principles of a modern code of ethics or 

anti-corruption law for the public sector. The terms “„civil servant„ and 

“public official„ are generic, and include for example “public servant„, etc.

With appropriate adaptation to suit the law and drafting conventions of the 

country concerned, these clauses could be used to give effect to the definition 

of conflict of interest advocated in the OECD Guidelines and this Toolkit, while 

at the same time making clear the relationship between the various forms of 

conflict of interest, corruption, integrity and ethics.

LINK: See Guidelines Sections 1.2.2; 2.2.1.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200532


TOOL SPECIFICATION NO. 5
Basic Code of Ethics Provisions Relevant
to Conflict of Interest

Serving the public interest

Civil servants and public officials are expected to maintain and 
strengthen the public’s trust and confidence in public institutions, by 
demonstrating the highest standards of professional competence, efficiency 
and effectiveness, upholding the constitution and the laws, and seeking to 
advance the public good at all times.

Transparency and accountability

Civil servants and public officials are expected to use powers and 
resources for the public good, in accordance with the law and government 
policy. They should be prepared to be accountable for the decisions they make, 
and to justify their official decisions and actions to a relevant authority, or 
publicly, as appropriate in the circumstances.

Integrity

Civil servants and public officials are expected to make decisions and act 
without consideration of their private interests. Public service being a public 
trust, the improper use of a public service position for private advantage is 
regarded as a serious breach of professional integrity.

Legitimacy

Civil servants and public officials are required to administer the laws and 
government policy, and to exercise legitimate administrative authority under 
delegation. That power and authority should be exercised impartially and 
without fear or favour, for its proper public purpose as determined by the 
Parliament or the official’s organisation as appropriate in the circumstances.

Fairness

Civil servants and public officials should make official decisions and take 
action in a fair and equitable manner, without being affected by bias or 
personal prejudice, taking into account only the merits of the matter, and 
respecting the rights of affected citizens.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 33


TOOL SPECIFICATION NO. 5
Responsiveness

As agents and employees of the elected government, civil servants and 
public officials are required to serve the legitimate interests and needs of the 
government, public organisations, other civil servants, and citizens, in a 
timely manner, with appropriate care, respect and courtesy.

Efficiency and effectiveness

Civil servants and public officials are required to obtain best value in 
expenditure of public funds, and efficient use of assets deployed in or through 
public management, and to avoid waste and extravagance in the use of 
resources in public programmes and official activities.
 

MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200534


TOOL SPECIFICATION NO. 6
Tool Specification No. 6 

TOOL NAME: Conflict of Interest – Self-test
TOOL TYPE: Short questionnaire/memory-jogger for senior 

managers.  

Comments. As a diagnostic measure, senior managers and heads of 

public organisations can use the following short questionnaire to remind 

themselves of the need for personal efforts, specifically targeted, to 

discourage the growth of conflict of interest, corruption and misconduct in 

the organisations for which they carry responsibility.

LINK: Guidelines, Sections 1.2.1; 2.1; 2.3.2.

so far, 
So good ... 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 35


TOOL SPECIFICATION NO. 6
 

Conflict of Interest – Self-Test

1. If a public survey on the incidence of conflict-of-interest cases were 
conducted in government ministries this week, I believe that the survey 
would show that the occurrence of serious conflict-of-interest cases in my 
ministry/agency is:

a) Low.

b) Moderate.

c) High.

d) No opinion.

2. In the course of my duties in the past six months, what have I achieved
specifically with reference to reducing?

a) Conflict of interest?

b) Lack of transparency in the organisation?

c) Lack of accountability in the organisation?

3. In the course of my duties in the past six months, how many times have I 
spoken with my senior staff with specific reference to:

a) Managing conflict of interest?

b) Increasing transparency in what we do as officials?

c) Increasing accountability for what we do as officials?

4. In seeking to increase transparency and accountability in the organisation, 
what have I achieved to encourage concerns by staff about conflict-of-
interest issues to be raised for discussion with me, or with an appropriate 
person in the organisation?

5. In seeking to increase transparency and accountability in the organisation, 
what have I achieved to encourage concerns about conflict-of-interest 
matters to be raised with me or with another appropriate person, by clients, 
contractors and citizens who have dealings with the organisation?

6. In the course of my duties in the next six months, what do I plan to achieve
specifically with reference to reducing:

a) Conflict of interest?

b) Lack of transparency in the organisation?

c) Lack of accountability in the organisation?
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200536


TOOL SPECIFICATION NO. 7
 

Tool Specification No. 7 

TOOL NAME: Conflict of Interest – General 
Provisions for Compliance

TOOL TYPE: Draft generic law, for adaptation.

APPLICATION:Incorporation of concept of “misconduct” (after 
adaptation/redrafting as appropriate) in new or 
revised ethics laws/codes.  

 

Comments. The Tool No. 7 consists of two elements: 1) a suite of generic 

draft clauses which could be adapted for inclusion in a law for enforcing the 

fundamental definition of conflict of interest (Tool No. 1); and 2) a contract-

based procedure for encouraging compliance with ethical standards by 

former officials.

The draft clauses focus on the key elements of a modern corruption/

misconduct or anti-corruption law for the public sector.

The generic term “misconduct”, as defined, includes the ideas of “breach of 

trust” and “dishonesty”: this definition may therefore be used to provide a 

link to existing law and policy dealing with corruption and conflict of 

interest.

With appropriate adaptation to suit the specific legal framework and 

particular drafting practices of the country concerned, these clauses could be 

used to give effect to the definition of conflict of interest advocated in this 

package, while at the same time making clear the relationship between 

conflict of interest, corruption, integrity and ethics.

The contractual approach could be useful where voluntary compliance 

with standards may be an issue, for example in relation to employment or 

appointments after the official has left public office or the civil service.

LINK: See Guidelines, Sections 1.1; 1.2.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 37


TOOL SPECIFICATION NO. 7
Hmmm ... 
now this doesn't 

seem so very 
difficult ... 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200538


TOOL SPECIFICATION NO. 7
Conflict of Interest
General Provisions for Compliance

A law on conflict of interest could adapt the following generic definition 
of “misconduct” for the purpose of defining an offence related to corrupt (etc.) 
conduct by an official or a private citizen.

Definitions

In this section, “misconduct” means:

a) For a person, regardless of whether the person is a public official, conduct, 
or a conspiracy or attempt to engage in conduct, of or by the person that 
adversely affects, or could adversely affect, directly or indirectly, the honest 
and impartial performance of functions or exercise of powers of:

i) a public office or body, or

ii) any person holding a public office.

b) For a person who holds or held a public office – an act by the person, or an 
offer or attempt by the person to engage in an act that involves:

i) the performance of the person’s functions or the exercise of the person’s 
powers in a way that is knowingly unlawful, or is not honest, or is not
impartial, or

ii) a breach of the trust placed in the person as the holder of a public office, or

iii) a conflict of interest, whether the conflict has been declared in 
accordance with the requirements of the person’s public office or not, or

iv) a misuse of information or material acquired in or in connection with 
the performance of the person’s functions as the holder of a public office, 
whether the misuse is for the person’s benefit or the benefit of someone 
else, or

v) a disciplinary breach for which the penalty provided by law is 
termination of the person’s appointment or service.

“Person” also includes a legal person.

Conduct happening over time may be misconduct

a) Conduct may be misconduct even though:

i) some of the effects or elements necessary to constitute misconduct 
happened before the commencement of this law, or

ii) a person involved in the conduct is no longer a public official.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 39


TOOL SPECIFICATION NO. 7
b) Conduct engaged in by, or in relation to, a person at a time when the person 
is not a public official may be considered to be misconduct if the person 
becomes a public official.

Conduct outside the [country] may be misconduct

a) Conduct may be misconduct regardless of:

i) where the conduct happens, or

ii) whether the law relevant to the conduct is a law of the [country] or of 
another jurisdiction.

Misconduct not affected by time limitations

Conduct remains misconduct for the purposes of this law even if an 
action for an offence to which the conduct is relevant can no longer be brought 
or continued, or an action for termination of an official’s appointment because 
of the conduct can no longer be taken.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200540


TOOL SPECIFICATION NO. 7
Appointments and employment after leaving public office

If a specific law does not regulate the employment or appointments of 
senior officials after they leave public office, and where the relevant code of 
ethics is not enforceable on former officials, an alternative approach may be to 
encourage compliance with standards through a form of personal contract.

While different formal requirements might operate in different legal 
systems, in principle such an agreement should take the form of a letter of 
agreement which creates the legal relationship fundamental to a contract. 
The agreement would generally be between the proposed appointee (for 
example a person who is to be appointed as a minister, or as head of a public 
body, or any political appointee) and the person who has power to make the 
appointment (for example, the Prime Minister of the day, or the Head of State) 
in right of the State.

The essence of such a contract would be a written undertaking, made by 
the proposed appointee as a condition of the appointment being made, to 
comply with the specific requirements of the relevant code of ethics for a 
specified period after leaving public office. The person being proposed for 
appointment would be expected to sign the agreement on accepting the offer 
of appointment or nomination. The proforma agreement document could be 
published as an attachment to the relevant ethics code.

The contract mechanism is not readily open to abuse, as it would be for a 
court to decide as to whether a particular contract had been breached.

A suggested general outline of the proposed form of words is:

To: [Prime Minister/Head of State of . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . ].

I, [name], acknowledge that I have read and understood the [Ethics Code], 
and in particular undertake to comply in all respects with [the Code’s] 
provisions [clauses…] governing appointments and employment after [holding 
a public office/a term of Parliamentary office, etc.].

In consideration of the offer of appointment/nomination for 
appointment as a [minister/etc.], which I hereby accept, I acknowledge that the 
provisions of [the Code/specific clause(s)] will be legally enforceable in contract 
by virtue of my acceptance of the offer of appointment as a [Minister/etc.].

Signed  . . . . . . . . . . . . . . . . . . . . . . . . . . . .  Date  . . . . . . . . . . . . . . . . . . . . . . . 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 41


TOOL SPECIFICATION NO. 8
 

Tool Specification No. 8 

TOOL NAME: Gifts and Gratuities Checklist
TOOL TYPE: Open-ended prescriptive checklist.

APPLICATION: Decision making; training. 

Comments. Codes of conduct/ethics in the public sector often give a lot 

of attention to the issue of gifts to officials – what gifts can be received, what 

is prohibited, and under what conditions.

This prescriptive checklist reduces the potential for confusion to four 

simple tests, arranged under a mnemonic – GIFT – to make the tests easier to 

remember.

Each element of the GIFT mnemonic recalls one of the principles of public 

ethics, rather than a set of complex administrative definitions and criteria or 

processes.

LINK: See Guidelines, Sections 2.2.1; 2.2.2.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200542


TOOL SPECIFICATION NO. 8
 

Gifts and Gratuities Checklist

����
��

��	����	���

����

�����������

��� ����� !���� ����
�� � ��
�������������������������!
	���"��������������������
����,������������ ��������
��4�����������������!��
,����5

	��	�������������!��� ������
���������,������������"�
�������,�������	�������,�

�	����	�����������!���
6�,�������������� �����������
����������������������,��
���������!���������"��"�����
��������� ,�� �� ��������� 	
��!�����+�5

	��	�������������!��� ������
	�������������������,��!�����
��������������!����������
�����������������������,��
���� ���� !��� � ��� ���� ���-
���� ������� ��� �������-
����������5


��	��������������������
����� !���� ���� ���� ������ 
������������� � ��� ��
��!������������������������� 
�� � ��� ��� ���� ���� �
������!��� � ���� ��� ���
������ ���� ���� ��,���
!��������5
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 43


TOOL SPECIFICATION NO. 9
 

Tool Specification No. 9 

TOOL NAME: Gifts for Officials – Generic Law
TOOL TYPE: Model generic law, for adaptation.

APPLICATION:Incorporation (after adaptation/redrafting as 
appropriate) in new or revised ethics laws/codes.

Comments

1. “Reportable gifts” are distinguished from those gifts which are not 

required to be reported by the officials who receive them. What gifts are 

reportable is a policy decision to be made by each organisation.

2. An organisation’s ethics manual or conflict-of-interest policy should 

outline situations which officials should avoid, and actions to be taken if a 

problematic situation does arise. Prohibitions, for example, a provision 

that monetary gifts should not be accepted in any circumstance, shuld be 

clearly stated.

3. In developing systems, an agency should consider other relevant matters, 

including, for example, the Criminal Code, and any law or policy about 

ethics, corruption, misconduct, and conflict of interest applicable in the 

public sector.

4. Because of the nature of the reportable gifts, the details and circumstances 

of the gift should be recorded and documented to form an official record of 

the gift. This should discourage officials from acting unethically.

5. Finally, it is not the value of the gift that is the main policy issue in most 

cases: it is the question of how to deal appropriately with the actual or 

presumed relationship between giver and receiver that matters most. Gifts 

to public officials in their private capacity (as opposed to official gifts to the 

official’s organisation), should raise the question of whether there is a 

relationship between the giver and the receiver which could constitute a 

serious risk to the integrity of the individual official, or to the organisation.

LINK: See Guidelines, Sections 1.1; 1.2; 2.3.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200544


TOOL SPECIFICATION NO. 9
 

Gifts for Officials – Generic Law

Definitions

“Code of ethics”, of a public body, means the approved code of ethics of 
the ministry, department or agency concerned.

“Current market value”, of a gift, means the real market value of the gift 
on the day it is received.

“Gift” includes:

a) a gift of entertainment, hospitality, travel or other form of benefit of 
significant value; and

b) a gift of any item of property of significant value, whether of a consumable 
nature or otherwise, including, for example, display item, watch, clocks, 
book, furniture, figurine, work of art, jewellery, equipment, clothing, wine/
spirits, or personal item containing precious metal or stones.

Meaning of “reportable gift”

1. A “reportable gift” is:

a) any gift made to an official by an organisation, agency or private sector 
entity, or

b) any gift made to an official by a private individual.

c) where the current market value of the gift exceeds the “reportable gift 
threshold”* as determined by regulation

2. A gift received by an official from a relative, personal friend, or family 
member in a private capacity and in accordance with normal social custom 
(such as at a birthday, marriage, religious festival, etc.), or a gift from any 
source in recognition of service, professional achievement, or retirement), is 
not a reportable gift. This does not limit the operation of the code of ethics 
of a public body to the extent the code provides for reporting a gift of a value 
less than the reportable gift threshold.

3. Where an official receives more than one gift from the same person in any 
financial year, and the current market value of all the gifts so received 
exceeds the reportable gift threshold applicable at the end of the year, each 
of the gifts so received are reportable gifts.

* Amount of limit to be selected according to policy intention.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 45


TOOL SPECIFICATION NO. 9
4. If an agency makes more than one gift to the same official, etc. in a financial 
year, and the current market value of all gifts exceeds the reportable gift 
threshold, each of the gifts so received are reportable gifts.

Reportable gifts to be dealt with as a physical or material asset

5. A reportable gift received by the official must be dealt with as the public 
body’s accountable asset.

6. A public body may dispose of reportable gifts, after registration, as it 
determines.

Reportable gift to be declared and accounted for

7. An official who receives a reportable gift must complete a declaration:

a) within 14 days after the gift becomes a reportable gift because it exceeds 
the “reportable gift threshold”, or

b) for another reportable gift within 14 days after receiving the gift.

8. In the case of reportable gifts, the official must, as soon as practicable:

a) Transfer the gift into the control of the official’s public body; and by 
consent, may.

b) Pay to the body:

i) for gifts that are reportable gifts because they exceed the threshold, an 
amount equal to the difference between the total current market value 
of the gifts and the reportable gift threshold for each gift, or

ii) for any other reportable gift an amount equal to the difference between 
the current market value of the gift and the reportable gift threshold.

9. Paragraph 1 above does not limit the operation of the code of ethics of a 
public body to the extent the code provides for reporting the receipt of a 
reportable gift within a period of less than 14 days.

Register of reportable gifts

10.The public body must keep a register of reportable gifts received by any 
official of the body.

11.The register must include information about each of the following matters:

a) The date the reportable gift was received by the official.

b) The persons and circumstances involved in making and receiving the gift.

c) A detailed description of the gift, including its current market value and 
the basis for the valuation.

d) The approval for receiving the gift, if relevant, and
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200546


TOOL SPECIFICATION NO. 9
e) The date the gift was transferred to the control of the body and the 
present location of the gift, or

f) If the official is permitted to retain the gift:

i) the date and amount of the payment made under paragraph 8 (b), for 
the gift.

g) If the gift is disposed of:

i) the authority for disposal;

ii) the date and method of disposal;

iii)  the name and location of the beneficiary; and

iv) the proceeds, if any, arising from the disposal.
 

MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 47


TOOL SPECIFICATION NO. 10
Tool Specification No. 10 

TOOL NAME: Registration of Personal Interests 
and Assets – Procedure

TOOL TYPE: Basic administrative form (for completion by 
individuals).

APPLICATION: Incorporation (after adaptation/redrafting as 
appropriate) in new or revised administrative 
process, supported by ethics law/code.  

Comments. This short form is intended to be used to identify the 

relevant personal assets and beneficial interests which are most likely to 

cause a conflict-of-interest situation.

The administrative procedure would need to be supported by a law or 

government policy to be enforceable.

Failure to provide a complete return when required could be made the 

subject of sanctions (for example, disciplinary action or disqualification from 

public office for a public servant, or removal from elected office for an elected 

official), or criminal sanctions as appropriate.

The process does not require an official to identify assets disposed of during 

the reporting period. Optionally, a stronger form of this declaration process 

would do so, by means of a question (which could be inserted as a new item 

after Question 11) to identify any assets which were identified as owned on the 

previous declaration form, and which have since then been disposed of, their 

value on disposal, how they were disposed of, and to whom.

LINK: See Guidelines, Sections 1.1; 1.2.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200548


TOOL SPECIFICATION NO. 10
So, why don't you 
trust me? 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 49


TOOL SPECIFICATION NO. 10
 

Registration of Personal Interests Procedure

To: [Head of agency/organisation]

Particulars of my private interests and those of my immediate family of 
which I am aware are set out in the attached form.

I hereby undertake to advise you should a situation arise where an 
interest of mine, or an interest of a member of my immediate family of which 
I am aware, conflicts, or may reasonably be thought to conflict, with my public 
duty, whether that interest is pecuniary or otherwise, 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . (signature)

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . date
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200550


TOOL SPECIFICATION NO. 10
 

Registration of Private Interests
for Public Official and Immediate Family

1. Real estate/immovable property

Real estate in which a beneficial interest is held (excluding the principal family home):

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

2. Shareholdings

Indicate all holdings of shares and like instruments, including holding companies 
and subsidiary companies if applicable: exclude nominal shareholdings by way of 
qualification for membership of a credit union, building society or other co-operative 
society:

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

[Registrant to complete details.]

3. Trusts/nominee companies

a) Identify any beneficial interest held in a family or business trust 
or a nominee company: 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Owner: Location: Nature of interest held: Purpose (e.g. investment,
domicile, etc.):

Name of company: Owner of shares:

Trust or nominee
company:

Nature
of interest:

Nature of operations
of trust or company:

Name of person holding interest: Date commenced:
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 51


TOOL SPECIFICATION NO. 10
b) Identify any interest held as a trustee of a family or business trust 
established under a law:

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

4. Directorships, appointments and ancillary employment in other 
enterprises:

Indicate all directorships currently held, whether a director’s fee is paid or not:

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

5. Partnerships, etc.

Identify all current business and professional partnerships and similar 
arrangements:

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

6. Investments

Identify all investments in bonds, debentures, savings or investment accounts 
with banks or other financial institutions. Where the cumulative value of such 
investments is less than the threshold [€x,000] no registration is required:

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Trust
name:

Name
of trustee:

Beneficiaries: Type of activities
commenced:

Date
commenced:

Name(s)
of directors:

Name of company
[whether public or private]:

Activities
of company:

Date 
commenced:

Person
holding interest:

Type
of activities:

Type
of business:

Date
commenced:

Person
holding investment: 

Type
of investment:

Body in which
investment is held:

Date
commenced:
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200552


TOOL SPECIFICATION NO. 10
7. Other assets

Identify each asset valued at over [€x,000]: [principal family home, household 
contents, personal effects and motor vehicles for personal use could be excluded]:

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

8. Other significant sources of income

Identify current salary and income from all appointments/employment including 
those identified in Item 4: salary from primary public service/official position is to be 
excluded:

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

9. Reportable gifts, (including substantial travel, hospitality or 
other forms of valuable benefit)

Identify all “reportable gifts” [see definition – such as provided in Tool No. 9] of 
current market value exceeding [€ 00], received in the past financial year: 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

10. Liabilities

Identify current financial liabilities, loans, mortgages etc. (minor debts such as 
ordinary short term credit arrangements, charge cards, etc. are to be excluded):

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Owner of asset: Type of asset: Source:  Date obtained:

Person receiving income:  Source/nature of income:

Person receiving gift: Nature
of gift:

Market value
of gift:

 Donor:  Date received:

Person liable:  Nature of liability (loan, mortgage etc.):  Creditor:
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 53


TOOL SPECIFICATION NO. 10
11. Other personal interests which could constitute a potential 
conflict-of-interest situation

Include for example, previous relevant employment or positions held, (for 
example in business ventures, professional bodies/unions, NGOs, or community 
organisations), continuing rights of return to previous employment or position, and 
standing offers or agreements about future employment, etc. (NOTE: political and 
religious affiliations, etc. are not required to be notified unless they could reasonably 
constitute a specific conflict-of-interest situation relevant to the position held by the 
person making this declaration.)

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200554


TOOL SPECIFICATION NO. 11
 

Tool Specification No. 11 

TOOL NAME: Registration of Interests 
and Assets – Generic Law

TOOL TYPE: Generic model rule/law.

APPLICATION: Incorporation (after adaptation as appropriate to 
local institutions) in new sor revised conflict-of-
interest, ethics laws/codes.  

Comments. This model law has been drafted to apply to elected officials. 

It can also be adapted for various classes of public official, including high-

level appointed officials and civil servants.

As a policy issue, it may be preferred that elected officials and civil servants 

should not be permitted to engage in any business partnerships, or to hold 

positions as directors of boards of companies, because of the potential for 

various forms of conflict of interest to arise. If this is the case, clause 7(b), (e) 

or (n) of the model law can be modified accordingly.

While it is generally considered appropriate that declarations of assets and 

interests by elected officials should be open to public scrutiny, it may be 

considered better in the case of civil servants to provide instead for their 

declarations and disclosures to be available only to the relevant agency head, 

and/or their minister, or an independent authority, as appropriate to the case.

Note that Tool No. 9 also provides an alternative definition of “gift”. An 

alternative approach to registering an official’s relevant (prescribed) interests 

is given by Tool No. 10.

References in the following draft law to terms identified with an * are 

indicative of generic functions or offices/powers. These terms should be 

replaced with the specific terms and names of institutions, etc. which are 

appropriate to the actual legal and governance system of the particular 

country concerned.

LINKS: See Guidelines, Sections 1.2; 2.3
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 55


TOOL SPECIFICATION NO. 11
 

Perhaps I should 
get someone to 

hold this for me ... 

That does 
not look ve,y 
"arm's length" 

to me, Senator. .. 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200556


TOOL SPECIFICATION NO. 11
Registration of Interests
and Assets – Generic Law

[Note: terms identified with an * should be defined as appropriate to the legal and 
governance system of the country concerned.]

Part 1 – Preliminary

Definitions

1. In this resolution, unless the contrary intention appears:

“Clerk” means The Clerk of the Parliament.

“Committee” means the Parliamentary Ethics Committee..

“Company” means a company, whether a private company or a public 
company.

“Debenture” includes debenture stock, bonds, notes and any other 
document evidencing or acknowledging indebtedness of a company in respect 
of money that is deposited with or lent to the company.

“Gift” means:

a) The transfer of money, property or other benefit:

i) without payment, or

ii) for a consideration substantially less than full consideration, or

b) A loan of money or property made on a permanent, or an indefinite, basis; 
but does not include travel or accommodation provided under a commercial 
loyalty plan.

“Joint venture” means an undertaking carried on by 2 or more persons in 
common otherwise than as partners.

“Member” means a Member* of the Parliament*.

“Nominee company” means a company whose principal business is the 
business of holding marketable securities as a trustee or nominee.

“Official”, in relation to a company, means:

a) director or secretary of the company, or

b) any other person who is concerned, or takes part, in the management of the 
company.

“Partnership” includes a joint venture.

“Private company” means a proprietary company incorporated under a 
law.

“Public company” means a company, other than a private company.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 57


TOOL SPECIFICATION NO. 11
“Register” means:

a) the Register of Members’ Interests, or

b) the Register of Related Persons’ Interests.

“Related person”, in relation to a Member, means:

a) the spouse of the Member,

b) a child of the Member who is wholly or substantially dependent on the 
Member, or

c) any other person:

i) who is wholly or substantially dependent on the Member, or

ii) whose affairs are so closely connected with the affairs of the Member 
that a benefit derived by the person, or a substantial part of it, could pass 
to the Member.

“Share” means:

a) a share in the share capital of a company;

b) stock;

c) a convertible note, or

d) an option.

“Sitting day”, in relation to the Parliament,* means a day on which the 
Parliament* meets.

“Supported travel or accommodation” means any travel undertaken, or 
any accommodation benefit received, otherwise than in an official capacity, by 
the Member or a related person, in respect of which a part or the whole of the 
cost of the travel or the accommodation is paid or provided by a person other 
than the Member or a related person, or by an organisation other than the 
Parliament or the Member’s political party.

“Statement of interests” means:

a) a statement of interests (Member), or

b) a statement of interests (Related Persons).

“Statement of interests (Member)” means the statement of a Member’s 
interests required to be given by the Member to the [Clerk*/Conflict of Interest 
Commissioner*] under Clause 5.

“Statement of interests (Related Persons)” means the statement of the 
interests of a Member’s related persons required to be given by the Member to 
the Clerk*/Conflict of Interest Commissioner* under Clause 5.

“Trade or professional organisation” means a body established under a 
law, or otherwise, of:

a) employers or employees, or
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200558


TOOL SPECIFICATION NO. 11
b) persons engaged in a profession, trade or other occupation; being a body 
formed for the purpose of promoting its own professional, industrial or 
economic interests or those of any of its members.

Interpretation – terms relating to companies

2. A person is taken to have a controlling interest in shares in a company if 
the person is able:

a) to dispose of, or to exercise control over the disposal of, the shares, or

b) where the shares are voting shares – to exercise, or to control the exercise 
of, any voting powers attached to the shares.

Interpretation – forms

3. In this resolution, substantial compliance with a prescribed form of 
declaration, or such compliance as the circumstances of a particular case 
allow, is sufficient.

Custody of Members’ Registrations of Interests

4. 1. The [Clerk*/Conflict of Interest Commissioner*] is to be responsible for 
holding and secure custody of registrations of interests, and for 
providing access to Members’ registrations as prescribed.

2. Except as provided in Part 4, the [Clerk*/Conflict of Interest Commissioner*] 
is not responsible for verifying the accuracy of the information 
provided by a Member in a declaration,

Part 2 – Statements of interests

Giving of statements

5. 1. In accordance with [the relevant law or resolution of Parliament*] each 
Member shall within one month election as a Member*, or 30 June of 
each year, provide to the [Clerk*/Conflict of Interest Commissioner*] in a form 
determined by the Clerk*/Commissioner* from time to time, a statement of

a) The Member’s interests as at the date of the election, or 30 June of 
the year in question, as appropriate.

b) The interests, of which the Member is aware, of related persons as at 
the date of the election, or 30 June of the year in question, as 
appropriate.

2. A Member must notify the [Clerk*/Conflict of Interest Commissioner*] in 
writing of any significant change [that is, by (00%) or more] in the total 
value of any of the forms of interest required to be declared by the 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 59


TOOL SPECIFICATION NO. 11
Member under clause 7, within one calendar month of becoming aware 
of the change.

3. Where in any year there is no change to the interests last declared by 
the Member, the Member is required to advise the [Clerk*/Conflict of 
Interest Commissioner*] to this effect in writing within one month after 
30 June each year.

4. A Member is required to include in a statement of interests of a related 
person, information about the person’s interests which are known to 
the Member.

5. A Member is not required to give, in any year, more than one statement 
of interests.

Form of statements and notice of change of details

6. 1. A statement of interests:

a) must be in accordance with the documentation requirements 
specified by the [Clerk*/Conflict of Interest Commissioner*], and

b) is to relate only to interests held by:

i) the Member alone, and

ii) the Member jointly or in common with a related person;

iii)related persons otherwise than jointly or in common with the 
Member.

2. The [Clerk*/Conflict of Interest Commissioner*] may, in his or her sole 
discretion, prescribe the documentation requirements for statements 
of interests, and shall inform the Parliament concerning the prescribed 
requirements by 31 March each year.

Disclosure of interests

7. A statement of interests required to be given by a Member must contain 
the following information

a) In respect of any company in which the Member or a related person is a 
shareholder or has a controlling interest in shares:

i) The name of the company.

ii) Where the shareholding or interest constitutes a controlling interest in 
the company – details of the shareholdings of the company in any other 
company.

iii) Where the shareholding or interest is held in a private company, the 
details of the investments or beneficial interests of the company, but the 
value of those investments or beneficial interests need not be disclosed.

iv) The date of commencement of the interest.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200560


TOOL SPECIFICATION NO. 11
v) Where the shareholding or interest is held in a private company that is 
the holding company of another company.

vi) Details of the investments or beneficial interests of the holding 
company, but the value of those investments or beneficial interests 
need not be disclosed.

vii) The name of any company that is a subsidiary of the holding company.

viii)The name of any company that is a subsidiary of any company that is 
the holding company’s subsidiary.

ix) The details of the investments or beneficial interests of those subsidiary 
companies, but the value of those investments or beneficial interests 
need not be disclosed.

b) In respect of any company of which the Member or a related person is an 
official:

i) The name of the company.

ii) The nature of the office held.

iii) The date of becoming an official of the company.

iv) The nature of the activities of the company.

c) In respect of any family or business trust or nominee company in which the 
Member or a related person holds a beneficial interest:

i) The name or a description of the trust, or the name of the company, as 
the case requires.

ii) The nature of the activities of the trust or company.

iii) The nature of the interest.

iv) The date of commencement of the interest.

v) Details of the investments and beneficial interest of the trust, but the 
value of those investments or beneficial interests need not be disclosed.

d) In respect of any family or business trust in which the Member or a related 
person is a trustee:

i) The name or a description of the trust.

ii) The date of commencement of the trust relationship.

iii) The nature of the activities of the trust.

e) In respect of any partnership in which the Member or a related person has 
an interest:

i) The name or a description of the partnership.

ii) The nature of the activities of the interest.

iii) The date of commencement of the partnership.

iv) The nature of the interest.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 61


TOOL SPECIFICATION NO. 11
f) In respect of any real estate in which the Member or a related person has an 
interest:

i) The location of the relevant property (by reference to suburb or area).

ii) The approximate size of the property.

iii) The purpose(s) for which the property is used, and is intended to be used.

iv) The date of commencement of the interest.

v) The nature of the interest.

g) In respect of any liability (excluding department store and credit card 
accounts) of the Member or a related person or a trust of which a Member 
or a related person is a beneficiary or a private company of which a Member 
or a related person is a shareholder:

i) The nature of the liability.

ii) The date of commencement of the liability.

iii) The name of the creditor concerned.

Unless:

iv) It arises from the supply of goods or services supplied in the ordinary 
course of any occupation of the Member or business of the trust or 
private company in which the Member or related person has an interest 
which is not related to the Member’s duties as a Member of the 
Legislative Assembly, or

v) The debt is for an amount of [€x,000] or less.

h) Details of any debenture or similar investment held by the Member or a 
related person.

i) In respect of any savings or investment account of the Member or a related 
person held with a bank, building society, credit union or other institution:

i) The nature of the account, and

ii) The name of the institution concerned.

j) Gifts valued at more than €x00 from one source, or where two or more gifts 
are made from one source during the return period exceed, in aggregate, 
[€x00], provided that a gift received by a Member, the Member’s spouse or 
dependent children, from family members need not be registered unless 
the Member judges that a conflict of interest may be seen to exist.

k) In respect of any supported travel or accommodation received by the 
Member or a related person:

i) The source of the contribution concerned.

ii) The date(s) of the travel,and

iii) The purpose of the travel.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200562


TOOL SPECIFICATION NO. 11
l) Any other source of income over €x,000 per annum received by:

i) The Member or a related person, or

ii) A private company, or a trust, in which the Member or a related person 
holds an interest,, or where the income is under €x,000 and the Member 
judges that a conflict of interest may be seen to exist.

m)Details of any other asset of the Member or a related person the value of 
which exceeds €x,000 other than:

i) Household and personal effects.

ii) A motor vehicle used only or mainly for personal use, and

iii) Personal superannuation or similar entitlements.

n) The name of any political party, trade or professional organisation of which the 
Member or related person is a Member, or the name of any other organisation 
of which the Member is an officeholder or a financial contributor donating 
[€x,00] or more in any single calendar year to that organisation.

o) Any other interest (whether or not of a pecuniary nature) of the Member or 
a related person:

i) of which the Member is aware, and

ii) that causes, reasonably appears to cause, or could foreseeably cause, a 
conflict between the Member’s private interest and his or her public 
duty as a Member.

p) In respect of any interest which the Member has declared in a previous 
statement and has disposed of in the reporting period:

i) the date of the disposal of the interest;

ii) the method of disposal of the interest, and

iii) the name of the person or entity which acquired the interest.

Questions concerning statements

8. If a question relating to whether a matter should or should not be 
included in a statement of interests is raised by a Member with the Clerk*/
Conflict of Interest Commissioner*, the Clerk*/Commissioner* shall resolve 
the matter with the Member, taking into account any resolution of the 
Parliament affecting the matter.

Part 3 – Registers

Keeping of Registers

9. 1. The Clerk*/Conflict of Interest Commissioner* must keep, in such form as 
the Clerk*/Commissioner* considers appropriate:

a) A Register of Members’ Interests, and
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 63


TOOL SPECIFICATION NO. 11
b) A Register of Related Persons’ Interests.

2. As soon as practicable after receiving a statement of interests from a 
Member, the Clerk*/Commissioner* must:

a) In the case of a statement of interests by a Member – enter in the 
Register of Members’ Interests the relevant details contained in the 
statement, and

b) In the case of a statement of interests by a related person – enter in 
the Register of Related Persons’ Interests the relevant details 
contained in the statement.

3. As soon as practicable after receiving a notice of change of information 
under clause 5(2), the Clerk*/Commissioner* must make such 
alteration to the information entered in the relevant Register as is 
necessary to reflect the change.

Custody of Registers

10. The Conflict of Interest Commissioner is to have the custody of:

a) each Register;

b) each statement of interests received under clause 5; and

c) any notice of change of interests received by the Clerk*/Commissioner.*

Tabling of Register of Members’ Interests

11. As soon as practicable after:

a) The first sitting day of each Parliament, and

b) The 30th day of June in each subsequent year during the life of that 
Parliament; the Speaker* must cause a copy of the current Register of 
Members’ Interests to be laid before the Parliament.

Publishing of Register of Members’ Interests

12. The Register tabled in accordance with 11(a) above shall be immediately 
published as a Parliamentary Paper.*

Inspection of Registers

13. 1. The [Clerk*/Conflict of Interest Commissioner*] must, at the request of a 
person, permit the person to inspect the Register of Members’ Interests 
during normal business hours.

2. The [Clerk*/Conflict of Interest Commissioner*] must, on request, make the 
Register of Related Persons’ Interests available to:

a) The Speaker.

b) The Chief Minister* [Premier*/Prime Minister*, etc.].

c) Any other Member of the Parliament*.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200564


TOOL SPECIFICATION NO. 11
Part 4 – Compliance measures

Claims by Members

14. 1. A Member may make a claim against another Member that the other 
Member has failed to comply with the requirements relating to the 
disclosure of a relevant interest.

2. The claim must be made in writing to the [Clerk*/Conflict of Interest 
Commissioner*].

3. The [Clerk*/Conflict of Interest Commissioner*] must, as soon as 
practicable, give a copy of the claim to the Member to whom it refers.

Consideration of claims

15. 1. The Clerk*/Commissioner* must consider each claim made under 
clause 14, and, for that purpose, may:

a) Give each Member concerned the opportunity to be heard, and

b) Obtain information from such other persons, and make such 
inquiries, as the Clerk*/Commissioner* thinks fit.

c) After which the Clerk*/Commissioner* may:

d) Make a report to the Parliament, and

e) With the report, recommend the action which, in the Clerk’s/
Commissioner’s opinion, should be taken in relation to the matter.

2. A report under clause 15(1) may not be made unless;

a) The Clerk*/Commissioner*/ has given the Member against whom 
the claim has been made an opportunity:

i) To be heard, and

ii) To make written submissions, and

b) The Clerk*/Commissioner* has given the persons that the Member 
nominates, the opportunity to provide information relevant to the 
claim.

3. Parliamentary privilege applies to the making of a claim to the Clerk*/
Commissioner* under clause 14, to information provided to the Clerk*/
Commissioner* under clause 15(2)(b), and to a report made under 
clause 15(1).

Claims by the public

16. 1. A person may make a claim alleging that a Member has failed to 
comply with the requirements relating to the disclosure of a relevant 
interest.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 65


TOOL SPECIFICATION NO. 11
2. The claim must be made in writing to the [Clerk*/Conflict of Interest 
Commissioner*].

3. The Clerk*/Commissioner* must, before taking any action in relation to 
the claim, inform the person in writing of the extent to which qualified 
privilege*/parliamentary immunity* may apply.

4. The Clerk* or Commissioner* may require the person to provide:

a) Details of their name and address.

b) Details, or further details, of the claim, and

c) Copies of any documents or other material in the possession of or 
reasonably available to the person which supports the claim.

5. The Clerk*/Commissioner* may refuse to take action or further action 
in relation to the claim if the person fails to comply with a requirement 
under sub clause (4).

6. If the Clerk*/Commissioner* considers on reasonable grounds that 
there is evidence to support a claim, the Clerk*/Commissioner* must 
give the details of the claim to the Member concerned.

Consideration of claims

17. 1. Where a claim is made under clause 16, the [Clerk*/Conflict of Interest 
Commissioner*]

a) Shall request the Member concerned to provide a response to the 
claim, and

i) Give the Member the opportunity to be heard.

ii)Give other persons nominated by Member the opportunity to 
provide information, and

iii)Make such inquiries as the Clerk*/Commissioner* thinks fit.

2. The [Clerk*/Conflict of Interest Commissioner*] must make a report to the 
Parliament in respect of the claim:

a) If the Member concerned disputes the claim – on completion of 
consideration of the claim by the Commissioner.

b) If the Member confirms the substance of the claim – on receiving 
notice to that effect from the Member, and

c) If the Member does not, within a reasonable period, respond to a 
request given to him or her under paragraph (1) (a) – on the 
expiration of the period.

3. The [Clerk*/Conflict of Interest Commissioner*] must, with the report, 
recommend the action that should be taken.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200566


TOOL SPECIFICATION NO. 11
4. The [Clerk*/Conflict of Interest Commissioner*] may not, in the report, 
make a finding that is adverse to the Member concerned unless it has 
given the Member:

a) A copy of the claim and an opportunity to be heard in relation to the 
claim, and

b) A copy of the proposed report.

Explanation and public discussion

18. The [Clerk*/Conflict of Interest Commissioner*] may produce and publish 
explanatory notes, and engage in public discussion, concerning the 
objectives and procedures relevant to the information to be included in 
the Registers.

Part 5 – Enforcement

Effect of failure to comply with requirements

19. A Member who knowingly:

a) Fails to give a statement of interests to the [Clerk*/Conflict of Interest 
Commissioner*] under sub clause 5(1).

b) Fails to notify the [Clerk*/Conflict of Interest Commissioner*] under sub 
clause 5(2) of a change of interests, or

c) Gives to the [Clerk*/Conflict of Interest Commissioner*] a statement of 
interests, or information, that is false, incomplete or misleading in a 
material particular,

is guilty of contempt of the Parliament*.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 67


TOOL SPECIFICATION NO. 12
 

Tool Specification No. 12 

TOOL NAME: Integrity Testing Policy
TOOL TYPE: Generic description for policy purposes.

APPLICATION: Adoption after adaptation of necessary legal and 
policy instruments. 

Comments. Integrity testing is a tool by which public officials are deliberately 

placed in potentially compromising positions without their knowledge, and tested, 

so that their resulting actions can be scrutinised and evaluated by their employer or 

an investigating authority.

For example, an official may be offered what appears to be a genuine bribe, in 

realistic circumstances, by a person acting as a member of the public, while under 

surveillance by the official’s employer or a law-enforcement or anti-corruption 

agency. If the official accepts the “bribe”, it may be reasonable to conclude that they 

were corrupt, at least on that occasion. However, unless the test is reasonable in the 

circumstances, especially the value of the “bribe”, subsequent disciplinary or 

prosecution action could be overturned on the grounds that the test amounted to 

entrapment.

More complex tests could involve the tracking, surveillance and monitoring of 

target officials. The target official’s movements, their associates, telephone calls, 

financial transactions, and other indicators of possible corrupt activity could be 

scrutinised, and the official could then be subjected to more complex tests, which 

are in effect undercover operations conducted against the organisation’s own staff.

While the Integrity Test can be a powerful specialised corruption detection tool, 

organisations may need to exercise caution, because:

● It may need special legislation to permit it (for example, where a test would involve 

actually offering a „bribe„ to an official who is under suspicion).

● Special training may be needed to deploy the technique effectively.

● It may need special legislation to permit the use of any evidence obtained, in a 

prosecution.

● It risks alienating non-corrupt staff by creating fear of accidentally being 

targeted.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200568


TOOL SPECIFICATION NO. 12
Integrity Testing Policy

1. Integrity testing will be applied randomly, testing any official in a particular 
unit or function, or it may be targeted at officials who are actually suspected 
of being corrupt. It is best understood as a proactive corruption detection
technique.

2. Initially Integrity Tests will be applied to target officials who have been the 
subject of complaints or allegations of serious corruption or misconduct. A 
test must be contextualised to an area or field of work in which the suspect 
official is regularly engaged, and the situation must be set up so as to 
appear familiar to the targeted official as an opportunity available for 
corrupt exploitation without detection.

3. Evidence of corrupt conduct or official wrongdoing may be used to support 
disciplinary and/or criminal charges under the relevant of legal provision.

 

MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 69


TOOL SPECIFICATION NO. 13
Tool Specification No. 13 

TOOL NAME: Public Interest Disclosure Policy 
and Procedure – “Whistleblower” 
Protection

TOOL TYPE: Specific policy framework and information 
description of key features and process.

APPLICATION:

1. Incorporation (after adaptation/redrafting as appropriate) in 
new or revised ethics laws/codes/specific law for the purpose.

2. Training and public information.  

Comments. Disclosure of administrative wrongdoing and corrupt 
conduct (also known as “whistleblowing”) is regarded as a crucial instrument 
in fighting corruption. If wrongdoing is not identified, it is unlikely to be 
controlled. It is therefore crucial that bona fide disclosures, which are made in 
accordance with the policy, should be protected effectively.

The following tool is produced here in the form of a policy framework and 
general information advice to persons who may wish to make a “public 
interest disclosure” about wrongdoing by a public official.

The tool refers to a law [a Public Interest Disclosure Law]: such a law or 
regulation could be developed from the information provided here. Key terms 
are identified and explained, and administrative processes are referred to. 
Disclosure of conflicts of interest could also be explicitly included among the 
matters that are protected.

It is important to ensure that the whistleblower should not control the process 
of investigation or the outcome of their disclosure: the important policy issue to 
focus on is the disclosure itself, and on the question of whether it is true.

This policy framework recognises clearly that it is also crucial for public 
trust in public institutions that public officials at all levels should be seen to 
be active and effective in ensuring that disclosures made in accordance with 
this policy are respected, and dealt with appropriately. Equally important, 
abuse of the protection offered should be the subject of sanctions, in the case 
for “disclosure” which is not made in good faith.

While “whistleblower” laws have been controversial in the past, a number 
of countries have developed and implemented different and workable 
approaches: examples may be found in the law of the United States, 
Australia, the United Kingdom, South Africa and Korea.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200570


TOOL SPECIFICATION NO. 13
No problem! 
I don't scare 

so easy. .. 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 71


TOOL SPECIFICATION NO. 13
 

Public Interest Disclosure Policy
and Procedure – “Whistleblower” Protection:

The [Public Interest Disclosure Law] provides a way for people to report 
wrongdoing in the public sector – this is called making a “public interest 
disclosure” (also known as “whistleblowing”).

Who can make a disclosure?

● Anyone – whether the person works in the public sector or knows of 
conduct against the public interest.

● The person only needs to believe on reasonable grounds that the information 
tends to show some wrongdoing has occurred. They do not need to identify 
the people involved but they do need to give enough information to permit 
investigation. They can make a disclosure anonymously.

There are penalties for providing information that they know to be false 
or misleading. There are no rewards for making a public interest disclosure, 
even if the disclosure is proved to be true.

What can be disclosed?

The law covers reporting of different kinds of wrongdoing by public 
officials in the public sector such as:

● Unlawful, corrupt or dishonest conduct, “maladministration” or bias.

● Misuse of official information or abuse of public office.

● Negligent or improper management of government funds or property.

● Trying to influence a public official to act improperly, or

● Threatening or victimising a person because they have made, or may make, 
a public interest disclosure.

To whom can the disclosure be made?

● The agency where the conduct occurred.

● An appropriate agency that may have the power to investigate the matter.

● The ombudsman or supreme audit institution.

How can whistleblowers be protected if they make a disclosure?

● The law prohibits legal action being taken against whistleblowers because 
they have made a disclosure which is protected by the Law;

● Government employees at risk of victimisation can ask to be moved to 
another job.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200572


TOOL SPECIFICATION NO. 13
● If someone is victimised, they can go to court to take action to stop 
victimisation and/or to seek damages.

Whistleblowers may need to see a lawyer if they need legal advice about the 
case or about going to court. Whistleblowers are protected even if the disclosure 
cannot be proved, or is found not to be true, provided they can show that they had 
reasonable grounds to believe that some wrongdoing had occurred.

What must government agencies do under the law?

Agencies must:

● Receive disclosures.

● Treat disclosures confidentially.

● Consider the risk to the informant when referring the disclosure to another 
agency.

● Deal with disclosures that come under the law and involve that agency;

● Keep statistical records of disclosures received and report on this in annual 
reports.

● Give people who make disclosures adequate feedback about the 
investigation of the disclosure.

● Take appropriate action about complaints of victimisation and tell the 
complainant about the remedies available.

Is every disclosure required to be investigated?

No – agencies can decide not to investigate, but only for reasons set out in 
the law. These are:

● That agency is not the right body to deal with the disclosure – they may 
refer the disclosure to another public body or the ombudsman.

● The disclosure does not come under the law.

● Another government body, court or tribunal has already dealt with the matter.

● They think the disclosure has no basis, or

● There is a better way to deal with the disclosure.

The agency must inform the whistleblowers which reason applies.

Other action available

If whistleblowers are not satisfied they may:

● Contact the ombudsman or supreme audit institution: there may be 
grounds for further action.

● Seek their own legal advice about their rights.

● Make the same disclosure to another appropriate agency.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 73


TOOL SPECIFICATION NO. 13
Procedure: What happens when a whistleblower makes
a Public Interest Disclosure

����������������������������!�"���������!����������������������,�����������$
7�������������������+��������������$�
������������������������!����$

�����!������������������������������������"�����,���������$

	������� ��������������������*
8 ��"����!���9
8 ��+�������!���������������������!������,������6����9

��"����!�����9���
8 ���������������������������������!��������������,������$

	�����
��������������
��������$

�����������+��������!������������$


�� ���������� ��"����!������ ����� ���+� ����� ���� ��,������� ��� ���� ����������$
7�������!�������������������������� ������������"��"��!�����!���������������������
������������������"��"��$�	�������"���������!!�������������������������������������� 
������"����!���������������������,������$


�����������"����!�����������!���������������������������������!���"������������,���������
��������������$

����	����������	����	
��
�����
����	��������������������
���	��	��������
�������������������	�
�������
�����������	�����������������	��������������������	��������������� �������������������
�����
������������������
���������	���������������

��������
���	*�������������������
��"����!����� ����������������������,��
������������,����+�����*
8 ���"������������������������!9
8 ������������������������������,������

�����������9����
8 ��������������������!�������

�����������$

	�������������,����������������!��������
������������������������������+�� ���������
��������������,������3������������������
�����������+�������������$

����������
���	*������!������������������
���� �������,������ �,���� ���� ��������$

I I 
! 

I 
i 

\ 
i 

~ 

! 

l l 

l 
_____. 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200574


TOOL SPECIFICATION NO. 14
 

Tool Specification No. 14 

TOOL NAME: Training Cases
TOOL TYPE: Training materials – short cases and discussion 

indicators on conflict of interest, for public 
officials at all levels.

APPLICATION: Incorporation (after adaptation/redrafting as 
appropriate) in training courses or sessions on 
professional formation, or for the specific purpose 
of developing understanding of conflict-of-interest 
matters.  

Comments. The purpose of these case studies is to assist participants to 
develop practical skills in recognising conflict-of-interest problems, and in 
applying a sound decision-making procedure in a process of ethical reasoning.

They are also suitable for using with community groups or NGO staff to 
explain conflict of interest in the public sector context.

The cases can be difficult for many participants. Trainers will need to 
decide which cases to attempt. The more complex cases (marked *) are 
intended to be more appropriate to more experienced civil servants.

As a guide, each case should take no less than 10 minutes to discuss, if 
superficial answers are to be avoided.

“Integrity” comes from a Latin word originally meaning “whole”, 
“undamaged”, “undivided”. By extension, it is clear that its use in the public 
sector applies to the proper use of funds, resources, assets, and powers, for 
the official purposes for which they are intended to be used.

In this sense the opposite of “integrity” is “corruption”. Integrity is the most 
fundamental idea in the ethics principles.

“Conflict of interest” is a related idea. A conflict between an official’s personal 
interests, (what they stand to gain, not necessarily limited to money), and 
their duty as a civil servant (what their duty requires them to do, or perhaps 
more broadly, what is in the public interest), is to be avoided as far as 
possible, at all times. Even the appearance of a conflict of interest is to be 
avoided, to minimise the risk to the organisation’s reputation (and the 
official’s personal reputation also) for integrity.

Most people are uncertain about this area of ethics, partly because the 
language itself can be confusing: “having an interest” in, say, the outcome of 
a decision is not the same as being “interested” in the outcome, i.e. curious. If 
an official stands to gain something personally from the decision they can be said to 
“have an interest” in it – for example, the outcome of a government tender 
process for which a member of their family’s business is competing.
Note: In each case study the most appropriate responses are suggested in the text in block 
capitals which follows each case study question.

LINK: See Guidelines, Sections 2.2.1; 2.2.4; 2.4.3.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 75


TOOL SPECIFICATION NO. 14
 

Which side 
is he on? 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200576


TOOL SPECIFICATION NO. 14
Case Study 1

As manager of the Section, you are asked to act as Chair of the selection 
committee for a vacant permanent position in your Section. One of the 
applicants is from outside the ministry, and is socially a friend of yours as you 
are related to her husband. This is not known to the other members of the 
selection panel.

You decide that you will not allow this relationship to influence your 
judgment. You decide to tell the panel members that you will stand aside from 
the final assessment, because the applicant is a friend, but as Chair you insist 
that you will make the final decision in accordance with the views of the 
committee. 

Question: Is this an appropriate solution?

A: NO: IT SHOULD BE SEEN AS AN APPARENT CONFLICT OF INTEREST WHICH 

COULD ACTUALLY COMPROMISE THE CREDIBILITY OF THE ENTIRE SELECTION 

PROCESS, BECAUSE OF THE FAMILY RELATIONSHIP. APPEARANCES ARE VERY 

IMPORTANT HERE.

YOU COULD COMPROMISE THE INTEGRITY OF THE SELECTION PANEL 

MEMBERS, AND YOUR FRIEND IF SHE IS SELECTED.

THE QUESTION IS: WHY ARE YOU NOT PREPARED TO TELL THE COMMITTEE 

THE WHOLE STORY, OR ALTERNATIVELY, TO WITHDRAW FROM THE PANEL?
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 77


TOOL SPECIFICATION NO. 14
 

Case Study 2

A minister who is responsible for the final decision in awarding the 
ministry’s building maintenance contracts, awards a contract to a company 
which employs his son in a middle-level technical job. The procurement 
process leading to the decision was very minimal, allowing the minister 
considerable discretion in his choice of contractor for this work.

The minister did not mention the situation to anyone in the ministry when 
he decided on the contract as he did not believe it was a personal conflict of 
interest. 

 

Question: Is this situation a serious apparent conflict 
of interest?

A: YES: THE MINISTER COULD BE SEEN TO BE ENSURING THAT HIS SON’S 

EMPLOYER HAD CONTINUING WORK.

THIS APPEARANCE WOULD BE MADE MORE SERIOUS IF THE SELECTION FOR 

THE CONTRACT WAS NOT ADMINISTRATIVELY TRANSPARENT, FAIR AND 

RIGOROUS. IN THIS CASE IT MIGHT BE IMPOSSIBLE FOR THE MINISTER TO 

DEMONSTRATE THAT HE/SHE DID NOT HAVE AN ACTUAL CONFLICT OF 

INTEREST.

Question: What would make it OK?

A: IF THERE HAD BEEN A RIGOROUS, INDEPENDENT, AND TRANSPARENT 

CONTRACT EVALUATION PROCESS BY AN EXPERT PANEL, AND THE MINISTER 

HAD BEEN INVOLVED ONLY IN THE FINAL DECISION AS NO MORE THAN A 

FORMAL APPROVAL FOLLOWING THE CONTRACT EVALUATION PANEL’S 

RECOMMENDATIONS, THE MINISTER’S DECISION MIGHT BE DEFENSIBLE.

THE MINISTER MIGHT THEN BE ABLE TO ARGUE THAT HIS SON’S 

EMPLOYMENT WAS IRRELEVANT TO HIS DECISION. MUCH WILL DEPEND IN THIS 

CASE ON THE MINISTER’S PERSONAL REPUTATION, THE ORGANISATION’S 

REPUTATION FOR INTEGRITY, AND THE QUALITY OF THE DECISION-MAKING 

PROCESS.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200578


TOOL SPECIFICATION NO. 14
Case Study 3

You are a senior official in the Corporate Services Division of your 
ministry. A contractor who has serviced the ministry’s computer equipment 
for the past two years offers you a computer to use at home – free of charge. 
Over the time this person has become a close friend of yours. You do a lot of 
work for the ministry at home, at the weekend especially, and the computer 
would also be very useful for writing assignments for your current studies at 
university. You cannot afford to buy a computer of your own.

Your friend the contractor says the computer is fairly old, and so is not worth 
much: he says you can keep it for as long as you want to. You accept the offer.

The ministry’s computer equipment service contract is due for renewal in 
three months’ time, and you normally be a member of the committee which 
will decide on the winning bid. 

Question: Would you accept the offer from your friend? 
Why?/Why not?

A: YOU SHOULD NOT ACCEPT. YOUR ROLE ON THE SERVICE CONTRACT BID 

COMMITTEE WOULD GIVE YOU A SERIOUS CONFLICT OF INTEREST.

IN ADDITION THERE IS A PROBLEM WITH APPEARANCES – YOU SEEM TO BE 

GAINING A SIGNIFICANT PERSONAL ADVANTAGE FROM YOUR OFFICIAL 

POSITION.

Question: What is your responsibility as a civil servant 
in this case?

A: TO AVOID A CONFLICT OF INTEREST, AND MAINTAIN THE INTEGRITY OF 

THE ORGANISATION’S CONTRACT PROCESS
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 79


TOOL SPECIFICATION NO. 14
 

Case Study 4

You are the chief Anti-Corruption Officer for the Ministry of Justice. Your 
Deputy Minister has overall responsibility for the ministry’s current major 
review of the national Criminal Code. A consultant from the company which 
is advising on the review project asks you whether it would “cause difficulties”
if the company were to invite your Deputy Minister to attend the forthcoming 
Soccer World Cup finals in a neighbouring country.

The consultant says that the company would provide the airfares and 
accommodation, and the Deputy Minister would also be a guest in the company’s 
corporate hospitality tent at the National Stadium. This would give the Deputy 
Minister a good opportunity to meet other ministers from neighbouring countries 
who will also be there. The Deputy Minister is very keen on soccer, and is a former 
President of your country’s national Soccer Federation. 

 

Question: Is a conflict of interest issue involved in this offer?

A: YES. THE GIFT FROM THE CONSULTANT RISKS BEING SEEN AS AN ATTEMPT 

TO COMPROMISE THE DEPUTY MINISTER’S INDEPENDENT DECISION ON THE 

REVIEW. THE GIFT MAY ALSO BE SEEN AS INTENDED TO INFLUENCE THE 

MINISTER’S DECISION-MAKING ON FURTHER PROJECTS IN WHICH THE 

COMPANY MAY BE INTERESTED.

Question: How would you advise the Minister if asked to?

A: TO REFUSE THE OFFER. THE EVENT IS UNRELATED TO THE MINISTER’S 

OFFICIAL RESPONSIBILITIES.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200580


TOOL SPECIFICATION NO. 14
Case Study 5

You discover that, for the last two years, a close friend at work has been 
stealing small amounts of cash and altering official financial records to 
disguise the thefts, and taking office supplies from your ministry.

She has been selling the supplies at the market in the next town. Because 
of the ministry’s extremely poor accounting systems, no-one suspects that 
anything is wrong. Your friend has a sick husband and a young family to 
support and her salary as a civil servant is too low for the family to live on 
comfortably. 

Question: Is there a conflict of interest in this case?

A: YES: YOU HAVE A CONFLICT OVER WHETHER TO DO YOUR DUTY AND 

REPORT THE THEFTS, OR AVOID THE PROBLEM AND HAVE A QUIET LIFE.

YOUR FRIEND HAD A CONFLICT OF INTEREST AT ONE STAGE, WHEN SHE HAD 

A CONFLICT BETWEEN HER DUTY – NOT TO STEAL FROM HER EMPLOYER – AND 

HER PRIVATE INTEREST. [Note that the case says only that her family cannot live 

“comfortably” on her salary.]

BUT SHE HAS IN FACT STOLEN GOODS FROM HER EMPLOYER IN ABUSE OF 

HER POSITION, SO HER CASE IS NOW BETTER REGARDED AS AN INSTANCE OF 

ACTUAL CORRUPTION (“ABUSE OF A PUBLIC OFFICIAL’S POSITION FOR PRIVATE 

GAIN”), RATHER THAN AS A CONFLICT OF INTERESTS.

[See Tool No. 1 – definition]
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 81


TOOL SPECIFICATION NO. 14
 

Case Study 6

You are the complaints officer in the Bureau of Education. You are asked 
to investigate a complaint that the Bureau’s contracting and tendering 
processes are corrupt.

The Bureau contracts for the supply of a lot of printed material every 
month. The three printing firms which have always done all of the Bureau’s 
printing work in the past are well respected for the quality and cost-
effectiveness of their work.

On investigation, you discover that a senior contracts officer in the Bureau 
has an uncle who has just purchased a local printing business. The contracts 
officer’s job is to process all tenders for small to medium printing contracts.

Your enquiries reveal that on several occasions she has awarded the 
contract to her uncle’s printing company, even though his tender price was the 
same as that of other competing companies. In each case she gave the reason 
that her uncle’s company was more reliable and would do a better job. 

Question: Is this a conflict of interests?

A: APPARENTLY – THROUGH HER FAMILY CONNECTION. BUT IT APPEARS 

THAT THE CONTRACTS OFFICER HAS DECIDED EACH CASE ARBITRARILY, BASED 

ONLY ON HER OPINION, AND EXCLUDED OTHER COMPANIES FROM COMPETING.

ON EXAMINATION, IT MAY TURN OUT TO BE OBJECTIVELY TRUE THAT HER 

UNCLE’S COMPANY IS THE BEST CONTRACTOR, AND SHE CAN DEMONSTRATE 

PROOF OF THAT THROUGH AN APPROPRIATE SELECTION PROCESS. THIS IS AN 

“APPARENT CONFLICT OF INTERESTS”. [See tool No.  1 for explanation]

Question: Is there an “abuse of office’ involved in this case?

A: APPARENTLY YES, BUT IT DEPENDS ON THE SPECIFIC FACTS OF THE CASE. 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200582


TOOL SPECIFICATION NO. 14
 

Case Study 7

Your ministry contracts for the supply of a lot of printed material every 
month. The three printing firms which have always done all of the ministry’s 
printing work in the past are well respected for the quality and cost-
effectiveness of their work.

Your father has just purchased a local printing business. Your job as 
contracts officer is to process all tenders for small to medium printing 
contracts.

You have access to the details of the other companies’ tenders for 
printing contracts, and your father has asked if you can tell him the 
information in their bids so that he can submit quotes at a lower rate. Your 
ministry has just launched a major programme to cut costs.

You know that the ministry could save many thousands of dollars on 
printing costs over the year if you do as suggested by your father. 

 

Question: Is this a conflict of interests, if the Ministry 
will benefit through substantial savings? 
Does the saving make the practice OK?

A: IT IS A CONFLICT OF INTERESTS. YOU CANNOT DECIDE THAT THE SAVINGS 

JUSTIFY CORRUPT PRACTICES. YOU WOULD GAIN PERSONALLY, ALSO, 

THROUGH YOUR FAMILY INTEREST.

Question: Are appearances important in this case? Why?

A: YES, BECAUSE OF THE NEED FOR PUBLIC TRUST IN THE INTEGRITY OF 

PUBLIC INSTITUTIONS AND PROCESSES. FAVORITISM, AND ABUSE OF OFFICIAL 

POSITION (IN THE FORM OF STEALING COMMERCIALLY SENSITIVE 

INFORMATION, AND GIVING IT TO A BUSINESS COMPETITOR, FOR PRIVATE 

ADVANTAGE), WOULD CONSTITUTE CORRUPTION IN THIS CASE, EVEN IF THE 

MINISTRY WOULD SAVE MONEY IN THE PROCESS.

THEREFORE, ANY APPEARANCE OF A LACK OF INTEGRITY IS TO BE AVOIDED.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 83


TOOL SPECIFICATION NO. 14
Case Study 8

An elected Parliamentary Deputy operates a business in the town in 
which one of her closest friends is the wife of the Chief of Police. The Deputy 
claims to be owed quite a lot of money by a merchant who has a shop in the 
next town. The merchant has been very sick, and slow to pay his debt as a 
result.

The Deputy asks her friend whether her husband, the Chief of Police, can 
do anything to help her to obtain the money which, she says, is owed to her.

Later, the Chief of Police gives one of his Sergeants an instruction, 
unofficially, to “make life difficult” for the merchant, without giving any 
reason for the instruction. The merchant is not under any suspicion of 
wrongdoing, and has no criminal record. The Sergeant then telephones the 
merchant and suggests that he can expect a visit from police every day until 
he pays the debt. 

Question: Is there a conflict of interest in this case? 
If yes, what is it?

A: YES – THE CONFLICT BETWEEN THE PUBLIC DUTY AND PRIVATE 

INTERESTS OF THE POLICE CHIEF – [KEEPING HIS WIFE AND THE ELECTED 

REPRESENTATIVE HAPPY, BY GIVING AN UNLAWFUL (“UNOFFICIAL”) 

INSTRUCTION, WHICH IS LIKELY TO UNDERMINE PUBLIC CONFIDENCE IN 

INTEGRITY OF THE POLICE SERVICE.]

Question: Is there an “abuse of office” involved in this case?

A: YES: IN THIS CASE, THE USE OF AN OFFICIAL POWER FOR AN IMPROPER 

PURPOSE. THE PUBLIC’S CONFIDENCE IN THE “RULE OF LAW” IS LIKELY TO BE 

DAMAGED.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200584


TOOL SPECIFICATION NO. 14
 

Case Study 9

On occasions, and often in their own time, the most senior officials of a 
government agency (the Ministry of Infrastructure Development) attend 
lunches or dinners with a wide range of business people, including 
representatives of schools, churches, the local newspapers and TV, property 
developers, consultants, manufacturers and construction companies. This 
has been an understood part of senior officials’ activities in this ministry, and 
as there is no fee or other money involved. The activity has never been seen as 
a problem for the Ministry.

On one recent occasion, three of these officials attended what was 
reported in a newspaper the next day as a “lavish” lunch hosted by a 
prominent local construction company. This occurred a week before the 
ministry decided finally on awarding a number of major construction 
contracts. It was reported that the company which had hosted the lunch won 
the majority of the contracts. 

Question: What are the integrity issues here?

A:  WHILE  SOME SOCIAL  CONTACT BETWEEN OFFICIALS  AND 

REPRESENTATIVES OF THE PRIVATE SECTOR IS INEVITABLE, AND MAY OFTEN BE 

DESIRABLE, THE PROVISION AND TIMING OF THE (REPORTEDLY) “LAVISH”

LUNCH IS LIKELY TO RAISE SUSPICIONS ABOUT THE INTEGRITY OF THE 

OFFICIALS INVOLVED IN THE DECISION, AND THE INTEGRITY OF THE 

CONTRACT PROCESS OF THE MINISTRY. THE LUNCH ALSO CREATES, AT 

MINIMUM, AN APPARENT CONFLICT OF INTEREST FOR THE OFFICIALS. IN THIS 

EXAMPLE, IT IS IRRELEVANT THAT THE LUNCH OCCURRED DURING THE 

OFFICIALS’ FREE TIME (THEY CANNOT CLAIM TO BE PRESENT IN A “PRIVATE 

CAPACITY”).

THE MINISTRY MUST BE ABLE TO DEMONSTRATE THAT THE CONTRACTING 

PROCESS WAS APPROPRIATELY FREE OF IMPROPER OR CORRUPT INFLUENCES. IF 

IT CANNOT, THIS SITUATION MAY BE AN EXAMPLE OF A FORM OF “STATE 

CAPTURE” – OBTAINING A FAVORABLE OFFICIAL DECISION BY COVERT 

INFLUENCE OF OFFICIALS THROUGH CORRUPT METHODS, AND SHOULD BE 

INVESTIGATED.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 85


TOOL SPECIFICATION NO. 14
 

Case Study 10*

You overhear (in the wash-room) a conversation between two staff 
members from another Section in your organisation, in which one employee 
claims, laughing, how she had recently got her supervisor to give her a 
promotion. The employee claims that she had told her supervisor that she 
would not report him for taking bribes, from citizens who would otherwise 
have been investigated for various criminal offences.

As a senior official, you know that bribe-taking by officials is a serious 
criminal offence. Your ministry has recently introduced a strict policy to 
reduce bribe-taking by employees, which includes requiring its supervisors to 
set an example to other staff. You are also aware that the supervisor 
concerned is very popular among his staff and the senior management of the 
organisation. 

Q: Is there a conflict of interest in this situation?

A: YES. YOU HAVE A PERSONAL INTEREST IN “NOT HEARING” THE STORY, 

WHICH WOULD AVOID A DIFFICULT SITUATION FOR YOU PERSONALLY.

THIS IS IN CONFLICT WITH YOUR DUTY AS A SUPERVISOR TO ENSURE THAT 

THE MATTER IS INVESTIGATED: NOT ONLY DOES IT SEEM THAT BRIBERY IS A 

CONTINUING PROBLEM, BUT IF THE STORY IS TRUE, THE PROMOTION PROCESS 

(WHICH SHOULD BE BASED ON MERIT), ALSO APPEARS TO HAVE BEEN 

CORRUPTED.

ALTERNATIVELY, IF THE STORY YOU HAVE OVERHEARD IS NOT TRUE, THE 

REPUTATION OF THE SUPERVISOR IS AT SERIOUS RISK, AND CONFIDENCE IN 

THE HUMAN RESOURCE MANAGEMENT SYSTEM COULD BE COMPROMISED, AS 

STORIES OF THIS KIND USUALLY SPREAD, AND ARE DIFFICULT OR IMPOSSIBLE 

TO CORRECT. THE FACT THAT YOU ARE NOT THE SUPERVISOR OF THE SECTION 

CONCERNED IS NOT RELEVANT; AS A SENIOR OFFICIAL, YOUR DUTY IS TO ACT 

RESPONSIBLY TO ENSURE THAT THE STORY IS INVESTIGATED.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200586


TOOL SPECIFICATION NO. 14
 

Case Study 11*

A middle-level manager employed by a public authority repeatedly 
refuses to recruit, or to select for training opportunities, staff from a particular 
religious and ethnic background, even when individuals are well qualified and 
skilled, because, as he says, “those people are nothing but trouble”. 

Question: Is there a serious conflict of interest here, 
or is it just a matter of personal preference?

A: THIS IS AN EXAMPLE OF A SERIOUS CONFLICT, AND ACTUAL ABUSE OF 

OFFICE, IN THE FORM OF SELF-DEALING. THE MANAGER INDULGES HIS/HER 

PERSONAL PREJUDICE AGAINST THE ETHNIC GROUP CONCERNED, AT THE 

EXPENSE OF THE EMPLOYER’S INTERESTS [IN OBTAINING TRAINED STAFF, AND 

IN HAVING A REPUTATION AS A GOOD EMPLOYER, FOR TREATING ALL STAFF 

EQUALLY AND FAIRLY].

OF COURSE, THE LEGITIMATE INTERESTS OF THOSE STAFF WHO ARE EXCLUDED 

FROM TRAINING ARE ALSO BEING DENIED.

THE COMMUNITY AT LARGE MAY ALSO BE SEEN AS DISADVANTAGED, IN 

THAT EQUAL ACCESS TO PUBLIC EMPLOYMENT OPPORTUNITIES FOR ALL 

QUALIFIED CITIZENS IS BEING PREVENTED BY THIS MANAGER’S CONDUCT. THE 

MANAGER’S CONDUCT MAY ALSO CAUSE THE ORGANISATION TO BREACH 

APPLICABLE ANTI-DISCRIMINATION/EQUAL OPPORTUNITY LAW(S),  

POTENTIALLY EXPOSING THE ORGANISATION (AND THE GOVERNMENT) TO 

PENALTIES, INCLUDING THE PAYMENT OF COMPENSATION.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 87


TOOL SPECIFICATION NO. 14
 

Case Study 12*

As part of his official duties, an official driver is required to use the 
ministry’s vehicle to deliver messages and to carry out official errands. His job, 
which not well paid, requires him to be “on call” and away from the ministry 
for lengthy periods on most days, and he is trusted to carry out his duties with 
minimal supervision. The driver has been with the ministry for many years, 
and has never been any trouble.

Because of the flexibility of the driver’s work arrangements, he finds it 
very useful to carry out personal business, such as shopping, or taking his 
children to school, during the working day.  

Question: Is it acceptable for the driver to carry 
out his private business in the ministry’s vehicle? 
Or is this a case of corruption?

A: THIS ARRANGEMENT MAY BE SEEN AS “REASONABLE” IF OTHER OFFICIAL 

BUSINESS IS NOT DELAYED, AND THERE IS NO SIGNIFICANT ADDITIONAL COST 

OR RISK TO THE ORGANISATION.

BUT IT MAY ALSO BE SEEN AS AN APPARENT CONFLICT OF INTEREST, AND 

FAVORITISM OF THE INDIVIDUAL CONCERNED: THE APPEARANCE OF A PUBLIC 

SERVANT USING A GOVERNMENT VEHICLE FOR PRIVATE PURPOSES MAY ALSO 

BE PROBLEMATIC.

USING THE MINISTRY VEHICLE FOR PRIVATE PURPOSES IS NOT “CORRUPT”

PROVIDED THAT THE MINISTRY KNOWS OF, AND APPROVES OF, THE PRACTICE. 

BUT “PERSONAL” ARRANGEMENTS (e.g. TACIT APPROVAL BY A LOCAL 

MANAGER, WITHOUT FORMAL DOCUMENTATION) CAN BE MISUNDERSTOOD, 

AND MAY BE UNLAWFUL.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200588


TOOL SPECIFICATION NO. 14
Which side am I on? ... 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 89


TOOL SPECIFICATION NO. 14
 

Case Study 13*

Your Office issues licenses to traders who have restaurants and food 
stalls in the town. Your job is to process the license applications. One day a 
popular food stall operator, Mr A, comes to your office to seek urgent renewal 
of his business license, which expires tomorrow. He says he has been away on 
urgent business and did not notice the renewal date.

It normally takes a week in total for your Office to process a license 
application through the various steps. Your Office has a strict policy of 
prosecuting unlicensed traders: if Mr A is caught trading without a license he 
could be disqualified from holding a license, and lose his place in the Market.

To show his appreciation for helping him, Mr A offers to provide you and 
your family with free meals for a month if you will agree to process his license 
renewal application today. This is a valuable offer, amounting to a week’s salary 
for you. He will be very offended if you refuse his gift. The Office has a strict 
anti-bribery rule, but you know that the rule does not prohibit gifts of food.

If you agree to do as he asks, it is inevitable that approval of several other 
applications will be delayed by three days, as today is Friday and Monday is a 
religious holiday. 

Question: What are the ethical issues here?

A: THE OFFER OF A VALUABLE GIFT IN THESE CIRCUMSTANCES CREATES A 

CONFLICT OF INTEREST.

UNWARRANTED DELAY IN PROCESSING THE APPLICATIONS OF THOSE 

TRADERS WHO HAD APPLIED IN TIME IS ALSO AN ISSUE.

THE CLAIM THAT THE TRADER WILL BE OFFENDED IF YOU REFUSE HIS “GIFT”

IS IRRELEVANT. THE GIFT OFFERED IS ACTUALLY A BRIBE TO INFLUENCE YOU TO 

NOT APPLY THE OFFICE’S ADMINISTRATION PROCEDURES IN THIS CASE, THAT 

IS, TO TREAT HIM MORE FAVOURABLY THAN OTHER TRADERS.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200590


TOOL SPECIFICATION NO. 14
 

Case Study 14*

A public servant is directed to summarise the public’s responses to his 
ministry’s recent survey on the Government’s proposed changes to the laws 
regulating environmental protection in the forestry industry. The official 
secretly discards those survey responses which are in conflict with the 
official’s well-considered personal beliefs about the need for stronger 
government protection of the environment, and forests in particular. The 
official is a well-qualified and experienced forestry scientist. 

Question: Is the public servant acting wrongly 
in this example?

A: YES. THIS IS AN ACTUAL CONFLICT OF INTEREST.

Question: What is wrong with putting forward your own views, 
as long as you have a clear conscience that you are right?

A: AS A PUBLIC SERVANT, THE OFFICIAL IS NOT “PUTTING FORWARD HIS 

VIEWS” IN THIS EXAMPLE: HE IS SECRETLY DISTORTING THE SURVEY BY 

DESTROYING GOVERNMENT INFORMATION TO ADVANCE A PERSONAL 

OBJECTIVE. THIS IS IN A STRICT SENSE, CORRUPT CONDUCT – I.E. ACTING 

DISHONESTLY, OR IN BREACH OF TRUST, AS A PUBLIC OFFICIAL AND GAINING 

AN ADVANTAGE FOR A PRIVATE INTEREST IN SO DOING.

THE FACT THAT PROTECTING FORESTS GENERALLY MIGHT BE ARGUED TO BE 

“IN THE PUBLIC INTEREST” DOES NOT REMOVE THE CONFLICT OF INTEREST IN 

THIS CASE.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 91


TOOL SPECIFICATION NO. 14
 

Case Study 15*

An elected Councillor in the municipal council in a small community has 
voted in favour of a new, and controversial, road, which is to be built through 
an old forest which was a popular place for wilderness tourism. The road will 
benefit the Councillor’s brother, by giving better access to his farm.

It is alleged by opponents that the road will drive away hikers, by 
reducing the remoteness of the area, and increasing pollution of local streams 
and rivers. Opponents have claimed that the Councillor had a conflict of 
interest, which should have been declared, as it was a breach of the Council’s 
new code of ethics to vote on a Council matter in a way which secretly 
benefited a relative. In response, the Councillor used his influence with local 
newspapers to conduct a campaign to damage the reputations of those people 
who have complained about him.

When questioned, the Councillor said: “This is a small community and 
conflicts of interest don’t mean anything here, as everyone knows everyone 
else and many people are related by family or marriage. Anyway, everyone 
knows what is being decided by the Council, and ‘academic’ codes of ethics 
and so on are unnecessary: that’s just the way we do things here”. 

Q: What are the integrity issues here?

A: THE COUNCILOR HAS A CLEAR CONFLICT OF INTEREST IN THIS CASE, AS A 

RELATIVE IS INVOLVED IN THE DECISION. IN SOME COUNTRIES THIS FORM OF 

CONFLICT MAY BE PROHIBITED BY LAW AS AN “INCOMPATIBLE” RELATIONSHIP 

(“INCOMPATIBILITY”).

IT IS NOT ACCEPTABLE FOR THE COUNCILOR TO DECIDE NOT TO OBSERVE 

THE CODE OF ETHICS SIMPLY BECAUSE HE ASSUMES THAT “EVERYONE KNOWS”

ALL THE RELEVANT FACTS ABOUT WHO HAS AN INTEREST IN MATTERS BEFORE 

COUNCIL. CODES OF ETHICS FOR OFFICIALS SET IMPORTANT PUBLIC 

STANDARDS OR BENCHMARKS, AND CAN ESTABLISH A KIND OF CONTRACT 

WITH A RELEVANT COMMUNITY AS TO HOW POSITIONS OF TRUST WILL BE 

EXERCISED.

WHILE IT MAY BE A SMALL COMMUNITY, TRANSPARENCY AS A PROCESS HAS 

AN IMPORTANT VALUE IN KEEPING OFFICIALS ACCOUNTABLE. ENSURING 

EVERYONE IS INFORMED ABOUT IMPORTANT GOVERNANCE MATTERS CAN BE 

VERY IMPORTANT, EVEN AT THE LEVEL OF VERY SMALL COMMUNITIES.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200592


TOOL SPECIFICATION NO. 14
 

Case Study 16*

The husband of a Parliamentary Deputy is involved in a business dispute 
over a contract with a private sector company to provide security services 
including armed guards. There has been considerable public debate in the 
national newspapers and TV recently, concerning the need for reform of the 
security service industry, involving allegations of connections with organised 
crime, using illegal immigrants as employees, failure to perform the services 
contracted for, tax evasion, and trafficking in drugs and illegal weapons.

The Parliamentary Deputy writes on parliamentary letterhead to the 
head of the ministry which licenses companies who provide security services: 
she complains about the conduct of the company, and asks for their business 
licence to be reviewed. 

Question: What are the integrity issues here?

A: THIS IS A DIFFICULT CASE: ON THE ONE HAND, THE DEPUTY HAS A ROLE 

IN ADVOCATING ABOUT “PUBLIC INTEREST” CONCERNS, AND THE SPECIFIC 

CONCERNS OF A CONSTITUENT. THE DEPUTY CONCERNED APPEARS NOT TO BE 

A MINISTER OR TO HAVE A SPECIFIC RESPONSIBILITY FOR THE PUBLIC POLICY 

ISSUES INVOLVED.

ON THE OTHER HAND, THE DEPUTY’S HUSBAND’S INTERESTS ARE 

COMMERCIAL, AND APPARENTLY NOT CLOSELY RELATED TO THE MATTERS 

ABOUT WHICH THERE IS PUBLIC CONCERN. NOTHING IS KNOWN ABOUT THE 

FACTS OF THE DISPUTE: IT SHOULD NOT BE ASSUMED THAT THE DEPUTY’S 

HUSBAND HAS A JUSTIFIED CAUSE OF COMPLAINT.

THE DEPUTY’S HUSBAND MAY OR MAY NOT BE ENTITLED TO HAVE THIS 

PARTICULAR DEPUTY ADVOCATE ON HIS BEHALF: THIS MUST BE ESTABLISHED 

AS A QUESTION OF FACT.

IN THESE CIRCUMSTANCES, WRITING AS A PARLIAMENTARY DEPUTY, ON 

OFFICIAL PARLIAMENTARY LETTERHEAD, AND REQUESTING REVIEW OF THE 

COMPANY’S LICENCE TO OPERATE, COULD APPEAR TO BE AN IMPROPER USE OF 

PUBLIC OFFICE AND RESOURCES FOR PRIVATE ADVANTAGE.

THE DEPUTY HAS, AT MINIMUM, AN APPARENT CONFLICT OF INTEREST.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 93


TOOL SPECIFICATION NO. 15
 

Tool Specification No. 15 

TOOL NAME: OECD Guidelines for Managing 
Conflict of Interest in the Public 
Service

TOOL TYPE: Guidelines.

APPLICATIONS: Comprehensive information as a basis for 
designing conflict of interest rules/policy/law/
practice, and identifying and managing cases 
[generally applicable to any level of government, 
and to both elected and appointed public 
officials]. 

Comments. The Guidelines are based on the analysis of the experience 
of 30 countries reviewed by the OECD survey on conflict-of-interest issues.

The Guidelines can help governments to review existing and consider 
possible future conflict-of-interest policy and practice relating to public 
officials, with the objective of promoting integrity among public officials, and 
public trust in public institutions.

The Guidelines recognise that conflict-of-interest situations on the part of 
public officials, if unresolved, can undermine legitimate decision-making; 
distort the rule of law; compromise the development and application of 
policy; disrupt the functioning of markets, affect the allocation of public 
resources; encourage corruption; and thereby damage public confidence in 
public institutions.

Conflict-of-interest policy in the public sector may become more 
problematic because of changing approaches to public management, changes 
in the traditional roles of governments and government organisations, and 
changing community expectations. As a consequence, the Guidelines provide 
a definition of “conflict of interest” which is a simple, practical policy focus 
for the fundamental idea – an unacceptable conflict between a public 
official’s private interests and their official duty.

The Guidelines put forward a suite of core principles, policy frameworks, 
institutional strategies, and practical management tools for managing 
conflict-of- interest matters, arranged in the following three sections:

● Managing conflicts of interest.

● Developing the policy framework, and

● Implementing the policy framework.

LINK: See Guidelines, pp 82-87.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200594


TOOL SPECIFICATION NO. 15
OECD Guidelines for Managing Conflict
of Interest in the Public Service

 

Preface

A growing public concern

Serving the public interest is the fundamental mission of governments 
and public institutions. Citizens expect individual public officials to perform 
their duties with integrity, in a fair and unbiased way. Governments are 
increasingly expected to ensure that public officials do not allow their private 
interests and affiliations to compromise official decision-making and public 
management. In an increasingly demanding society, inadequately managed 
conflicts of interest on the part of public officials have the potential to weaken 
citizens’ trust in public institutions.

Conflicts of interest in both the public and private sectors have become a 
major matter of public concern world-wide. In government and the public 
sector, conflict-of-interest situations have long been the focus of specific 
policy; legislation and management approaches intended to maintain 
integrity and disinterested decision-making in government and public 
institutions. In the private sector there has also been a long history of concern 
for integrity in business, and in particular for protecting the interests of 
shareholders and the public at large. Recent scandals have drawn attention to 
the importance of avoiding conflicts of interest which can become an issue 
when, for example, a public official leaves public office for employment in the 
business or NGO sector, or an accounting firm offers both auditing and 
consulting services to the same client, or a regulatory agency becomes too 
closely aligned to the business entities it is intended to supervise.

New forms of relationship have developed between the public sector and 
the business and non-profit sectors, giving rise for example to increasingly 
close forms of collaboration such as public/private partnerships, self-
regulation, interchanges of personnel, and sponsorships. New forms of 
employment in the public sector have also emerged with potential for changes 
to traditional employment obligations and loyalties. In consequence, there is 
clearly an emerging potential for new forms of conflict of interest involving an 
individual official’s private interests and public duties, and growing public 
concern has put pressure on governments to ensure that the integrity of 
official decision-making is not compromised.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 95


TOOL SPECIFICATION NO. 15
While a conflict of interest is not ipso facto corruption, there is increasing 
recognition that conflicts between the private interests and public duties of 
public officials, if inadequately managed, can result in corruption. The proper 
objective of an effective conflict-of-interest policy is not the simple 
prohibition of all private-capacity interests on the part of public officials, even 
if such an approach were conceivable. The immediate objective should be to 
maintain the integrity of official policy and administrative decisions and of 
public management generally, recognising that an unresolved conflict of 
interest may result in abuse of public office.1

This objective can generally be achieved by ensuring that public bodies 
possess and implement relevant policy standards for promoting integrity, 
effective processes for identifying risk and dealing with emergent conflicts of 
interest, appropriate external and internal accountability mechanisms, and 
management approaches – including sanctions – that aim to ensure that 
public officials take personal responsibility for complying with both the letter 
and the spirit of such standards.

Traditionally, the different approaches to managing conflict-of-interest 
situations which have been taken by member countries have reflected their 
different historical, legal and public service traditions. Institutional measures 
such as positive external audit and verification, or other internal supervisory 
approaches, do have a place in the management of conflict situations. Other 
measures, such as limited or full publication of disclosed interests and/or the 
development of a strong management culture supporting integrity may also 
be effective.

Managing conflict of interest

In a rapidly changing public sector environment, conflicts of interest will 
always be an issue for concern. A too-strict approach to controlling the 
exercise of private interests may be conflict with other rights, or be 
unworkable or counter-productive in practice, or may deter some people from 
seeking public office altogether. Therefore a modern conflict-of-interest policy 
should seek to strike a balance, by identifying risks to the integrity of public 
organisations and public officials, prohibiting unacceptable forms of conflict, 
managing conflict situations appropriately, making public organisations and 
individual officials aware of the incidence of such conflicts, ensuring effective 
procedures are deployed for the identification, disclosure, management, and 
promotion of the appropriate resolution of conflict-of-interest situations.

Aims of the Guidelines

The primary aim of the Guidelines is to help member countries, at central 
government level, consider existing conflict-of-interest policy and practice 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200596


TOOL SPECIFICATION NO. 15
relating to public officials – including public servants/civil servants, employees, 
and holders of public office – who work in the national public administration. 
The Guidelines can also provide general guidance for other branches of 
government, sub-national level government, and state-owned corporations.

In particular, the Guidelines reflect policies and practices that have 
proved effective in OECD countries, and are intended to:

● Help government institutions and agencies to develop an effective conflict-
of-interest policy that fosters public confidence in their integrity, and the 
integrity of public officials and public decision-making.

● Create a practical framework of reference for reviewing existing solutions and 
modernising mechanisms in line with good practices in OECD countries.

● Promote a public service culture where conflicts of interest are properly 
identified and resolved or managed, in an appropriately transparent and 
timely way, without unduly inhibiting the effectiveness and efficiency of 
the public organisations concerned.

● Support partnerships between the public sector and the business and non-
profit sectors, in accordance with clear public standards defining the 
parties’ responsibilities for integrity.

Defining a “conflict of interest”

Historically, defining the term “conflict of interest” has been the subject 
of many and varying approaches. As all public officials have legitimate 
interests which arise out of their capacity as private citizens, conflicts of 
interest cannot simply be avoided or prohibited, and must be defined, 
identified, and managed. These Guidelines adopt a definitional approach 
which is deliberately simple and practical to assist effective identification and 
management of conflict situations, as follows:

A “conflict of interest” involves a conflict between the public duty and private 
interests of a public official, in which the public official has private-capacity 
interests which could improperly influence the performance of their official duties 
and responsibilities.2

Defined in this way, “conflict of interest” has the same meaning as 
“actual conflict of interest”. A conflict-of-interest situation can thus be 
current, or it may be found to have existed at some time in the past.

By contrast, an apparent conflict of interest can be said to exist where it 
appears that a public official’s private interests could improperly influence the 
performance of their duties but this is not in fact the case. A potential conflict 
arises where a public official has private interests which are such that a 
conflict of interest would arise if the official were to become involved in 
relevant (i.e. conflicting) official responsibilities in the future.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 97


TOOL SPECIFICATION NO. 15
Where a private interest has in fact compromised the proper performance 
of a public official’s duties, that specific situation is better regarded as an 
instance of misconduct or “abuse of office”, or even an instance of corruption, 
rather than as a “conflict of interest”.3

In this definition, “private interests” are not limited to financial or 
pecuniary interests, or those interests which generate a direct personal 
benefit to the public official. A conflict of interest may involve otherwise 
legitimate private-capacity activity, personal affiliations and associations, and 
family interests, if those interests could reasonably be considered likely to 
influence improperly the official’s performance of their duties. A special case 
is constituted by the matter of post-public office employment for a public 
official: the negotiation of future employment by a public official prior to 
leaving public office is widely regarded as a conflict-of-interest situation.

Defined in this way, conflict of interest is the focus of these Guidelines 
because, if not managed or resolved appropriately, it has the potential to 
undermine the proper functioning of democratic governments by:

● weakening adherence by public officials to the ideals of legitimacy, 
impartiality, and fairness in public decision-making, and

● distorting the rule of law, the development and application of policy, the 
functioning of markets, and the allocation of public resources.

Core principles for managing conflict of interest

In the interests of maintaining public confidence in public institutions, 
the Guidelines reflect the fact that public officials may be expected to observe 
in particular the following core principles in dealing with conflict-of-interest 
matters to promote integrity in the performance of official duties and 
responsibilities:

Serving the public interest

● Public officials should make decisions and provide advice on the basis of the 
relevant law and policy, and the merits of each case, without regard for 
personal gain (i.e. be “disinterested”). The integrity of official decision-
making, in particular in the application of policy to individual cases, should 
not be prejudiced by the religious, professional, party-political, ethnic, 
family, or other personal preferences or alignments of the decision-maker.

● Public officials should dispose of, or restrict the operation of, private 
interests that could compromise official decisions in which they 
participate. Where this is not feasible, a public official should abstain from 
involvement in official decisions which could be compromised by their 
private-capacity interests and affiliations.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 200598


TOOL SPECIFICATION NO. 15
● Public officials should avoid private-capacity action which could derive an 
improper advantage from “inside information” obtained in the course of 
official duties, where the information is not generally available to the 
public, and are required not to misuse their position and government 
resources for private gain.

● Public officials should not seek or accept any form of improper benefit in 
expectation of influencing the performance or non-performance of official 
duties or functions.

● Public officials are expected not to take improper advantage of a public 
office or official position which they held previously, including privileged 
information obtained in that position, especially when seeking 
employment or appointment after leaving public office.

Supporting transparency and scrutiny

● Public officials and public organisations are expected to act in a manner that 
will bear the closest public scrutiny. This obligation is not fully discharged 
simply by acting within the letter of the law; it also entails respecting broader 
public service values such as disinterestedness, impartiality and integrity.

● Public officials’ private interests and affiliations that could compromise the 
disinterested performance of public duties should be disclosed appropriately, 
to enable adequate control and management of a resolution.

● Public organisations and officials should ensure consistency and an 
appropriate degree of openness in the process of resolving or managing a 
conflict-of-interest situation.

● Public officials and public organisations should promote scrutiny of their 
management of conflict-of-interest situations, within the applicable legal 
framework.

Promoting individual responsibility and personal example

● Public officials are expected to act at all times so that their integrity serves 
an example to other public officials and the public.

● Public officials should accept responsibility for arranging their private-
capacity affairs, as far as reasonably possible, so as to prevent conflicts of 
interest arising on appointment to public office and thereafter.

● Public officials should accept responsibility for identifying and resolving 
conflicts in favour of the public interest when a conflict does arise.

● Public officials and public organisations are expected to demonstrate their 
commitment to integrity and professionalism through their application of 
effective conflict-of-interest policy and practice.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 99


TOOL SPECIFICATION NO. 15
Engendering an organisational culture which is intolerant of conflicts 
of interest

● Public organisations should provide and implement adequate management 
policies, processes, and practices in the working environment to encourage 
the effective control and management of conflict-of-interest situations.

● Organisational practices should encourage public officials to disclose and 
discuss conflict-of-interest matters, and provide reasonable measures to 
protect disclosures from misuse by others.

● Public organisations should create and sustain a culture of open 
communication and dialogue concerning integrity and its promotion.

● Public organisations should provide guidance and training to promote 
understanding and dynamic evolution of the public organisation’s established 
rules and practices, and their application to the working environment.

Developing the policy framework

Defining a policy approach to dealing with conflict of interest is an 
essential part of the political, administrative and legal context of a country’s 
public administration. These Guidelines do not attempt to cover every 
possible situation in which a conflict of interest might arise, but instead are 
designed as a general policy and practice reference that is relevant to a rapidly 
changing social context. The proposed measures are intended to reinforce 
each other to provide a coherent and consistent approach to managing 
conflict-of-interest situations. The key functions of this approach are:

● Definition of the general features of conflict-of-interest situations which 
have potential to put organisational and individual integrity at risk.4

● Identification of specific occurrences of unacceptable conflict-of-interest 
situations.5

● Leadership and commitment to implementation of the conflict-of-interest 
policy.6. 

● Awareness that assists compliance, and anticipation of at-risk areas for 
prevention.7

● Appropriate disclosure of adequate information, and effective 
management of conflicts.8

● Partnerships with other stakeholders, including contractors, clients, 
sponsors and the community.9

● Assessment and evaluation of a conflict-of-interest policy in the light of 
experience.10

● Redevelopment and adjustment of policy and procedures as necessary to 
meet evolving situations.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005100


TOOL SPECIFICATION NO. 15
1.1. Identify relevant conflict-of-interest situations

1.1.1. Provide a clear and realistic description of what circumstances 
and relationships can lead to a conflict-of-interest situation.

a) The general description of conflict-of-interest situations should be 
consistent with the fundamental idea that there are situations in which the 
private interests and affiliations of a public official create, or have the 
potential to create, conflict with the proper performance of his/her official 
duties. The description should emphasise the overall aim of the policy –
 fostering public trust in government institutions.

b) The description should also recognise that, while some conflict-of-interest 
situations may be unavoidable in practice, public organisations have the 
responsibility to define those particular situations and activities that are 
incompatible with their role or public function because public confidence in 
the integrity, impartiality, and personal disinterestedness of public officials 
who perform public functions could be damaged if a conflict remains 
unresolved.

c) The policy should give a range of examples of private interests which could 
constitute conflict-of-interest situations: financial and economic interests, 
debts and assets, affiliations with for-profit and non-profit organisations, 
affiliations with political, trade union or professional organisations, and 
other personal-capacity interests, undertakings and relationships (such as 
obligations to professional, community, ethnic, family, or religious groups 
in a personal or professional capacity, or relationships to people living in 
the same household).

d) More focused examples of unacceptable conduct and relationships should be 
provided for those groups that are working in at-risk areas, such as the public-
private sector interface, government procurement, regulatory and inspectorial 
functions, and government contracting. Specific attention needs to be given to 
functions which are subject to close public scrutiny or media attention.

1.1.2. Ensure that the conflict-of-interest policy is supported 
by organisational strategies and practices to help with identifying 
the variety of conflict-of-interest situations.

a) Laws and codes, as primary sources, should state the necessary definitions, 
principles and essential requirements of the conflict-of-interest policy.

b) In addition, guidelines and training materials, as well as advice and 
counselling, should provide practical examples of concrete steps to be taken 
for resolving conflict-of-interest situations, especially in rapidly-changing 
or “grey” areas such as private-sector sponsorships, privatisation and 
deregulation programmes, NGO relations, political activity, public-private 
partnerships and the interchange of personnel between sectors.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 101


TOOL SPECIFICATION NO. 15
1.2. Establish procedures for identifying, managing 
and resolving conflict-of-interest situations

1.2.1. Ensure that public officials know what is required of them 
in relation to identifying and declaring conflict-of-interest situations.

a) Initial disclosureon appointment or taking up a new position–– Develop 
procedures that enable public officials, when they take up office, to identify 
and disclose relevant private interests that potentially conflict with their 
official duties. Such disclosure is usually formal, (by means of registration of 
information identifying the interest), and is required to be provided 
periodically, (generally on commencement in office and thereafter at 
regular intervals, usually annually), and in writing. Disclosure is not 
necessarily required to be a public process: internal or limited-access 
disclosure within the public organisation, together with appropriate 
resolution or management of any conflicts, may be sufficient to achieve the 
policy objective of the process – encouraging public confidence in the 
integrity of the public official and their organisation. In general, the more 
senior the public official, the more likely it is that public disclosure will be 
appropriate; the more junior, the more likely it is that internal disclosure to 
the management of the official’s organisation will be sufficient.

b) In-service disclosure in office – Make public officials aware that they must 
promptly disclose all relevant information about a conflict when 
circumstances change after their initial disclosure has been made, or when 
new situations arise, resulting in an emergent conflict of interest. As with 
formal registration, ad hoc disclosure itself is not necessarily required to be 
a public process: internal declaration may be sufficient to encourage public 
confidence that integrity is being managed appropriately.

c) Completeness of disclosure – Determine whether disclosures of interests contain 
sufficient detail on the conflicting interest to enable an adequately-informed 
decision to be made about the appropriate resolution. The responsibility for 
the adequacy of a disclosure rests with the individual public official.

d) Effective disclosure process – Ensure that the organisation’s administrative 
process assists full disclosure, and that the information disclosed is 
properly assessed, and maintained in up-to-date form. It is appropriate that 
the responsibility for providing adequate disclosure of relevant information 
should rest with individual officials. Ensure that the responsibility for 
providing relevant information rests with individual officials and this 
requirement is explicitly communicated and reinforced in employment and 
appointment arrangements and contracts.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005102


TOOL SPECIFICATION NO. 15
1.2.2. Set clear rules on what is expected of public officials in dealing 
with conflict-of-interest situations.

a) Dealing with conflicting private interests – Public officials should be required to 
accept responsibility for identifying their relevant private interests. An 
organisation’s policy statement should make it clear that the registration or 
declaration of a private interest does not in itself resolve a conflict. 
Additional measures to resolve or manage the conflict positively must be 
considered.

b) Resolution and management options – Options for positive resolution or 
management of a continuing or pervasive conflict can include one or more 
of several strategies as appropriate, for example:

● Divestment or liquidation of the interest by the public official.

● Recusal of the public official from involvement in an affected decision-
making process.

● Restriction of access by the affected public official to particular information.

● Transfer of the public official to duty in a non-conflicting function.

● Re-arrangement of the public official’s duties and responsibilities.

● Assignment of the conflicting interest in a genuinely “blind trust”
arrangement.

● Resignation of the public official from the conflicting private-capacity 
function, and/or

● Resignation of the public official from their public office.

c) Recusal and restriction – Where a particular conflict is not likely to recur 
frequently, it may be appropriate for the public official concerned to 
maintain their current position but not participate in decision-making on 
the affected matters, for example by having an affected decision made by 
an independent third party, or by abstaining from voting on decisions, or 
withdrawing from discussion of affected proposals and plans, or not 
receiving relevant documents and other information relating to their 
private interest. The option of re-assigning certain functions of the public 
official concerned should also be available, where a particular conflict is 
considered likely to continue, thereby making ad hoc recusal inappropriate. 
Particular care must be exercised to ensure that all affected parties to the 
decision know of the measures taken to protect the integrity of the 
decision-making process where recusal is adopted.

d) Resignation – Public officials should be required to remove the conflicting 
private interest if they wish to retain their public position and the conflict of 
interest cannot be resolved in any other way (for example by one or more of 
the measures suggested above). Where a serious conflict of interest cannot 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 103


TOOL SPECIFICATION NO. 15
be resolved in any other way, the public official should be required to resign 
from their official position. The conflict-of-interest policy (together with the 
relevant employment law and/or employment contract provisions) should 
provide the possibility that their official position can be terminated in 
accordance with a defined procedure in such circumstances.

e) Transparency of decision-making – Registrations and declarations of private 
interests, as well as the arrangements for resolving conflicts, should be 
clearly recorded in formal documents, to enable the organisation concerned 
to demonstrate, if necessary, that a specific conflict has been appropriately 
identified and managed. Further disclosure of information about a conflict of 
interest may also be appropriate in supporting the overall policy objective, for 
example by demonstrating how the disclosure of a specific conflict of interest 
was recorded and considered in the minutes of a relevant meeting.

Implementing the policy framework

While it is primarily the responsibility of individual public officials to be 
aware of possible conflicts of interest, public bodies and government 
organisations have the responsibility to ensure that the conflict-of-interest 
policy is implemented effectively. Particular attention needs to be paid to at-
risk areas and functions, especially where significant conflicts are more likely 
to arise or to prove more damaging to organisational integrity and public 
confidence. In so doing, the potential for overly-complex procedures to 
discourage compliance should be recognised.

2.1. Demonstrate leadership commitment

2.1.1. Leadership

All public officials, particularly more senior public officials and senior 
managers, should arrange their private-capacity interests in a manner that 
preserves public confidence in their own integrity and the integrity of their 
organisation, and sets an example to others. Mere compliance with the letter 
of the conflict-of-interest policy or law, narrowly interpreted, is not generally 
sufficient to encourage public confidence in an organisation’s integrity.

2.1.2. Commitment – Organisations should take responsibility 
for the effective application of their conflict-of-interest policy, by:

a) Deciding in individual cases – Managers must be prepared to exercise 
judgement when dealing with a disclosure of private interests. In particular, 
they should consider carefully the larger question of whether a reasonable 
person who is in possession of the relevant facts would be likely to think that 
the organisation’s integrity was at risk from an unresolved conflict of interest. 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005104


TOOL SPECIFICATION NO. 15
When determining the most appropriate solution to resolve or manage the 
actual conflict situation, managers should weigh the interests of the 
organisation, the public interest, and the legitimate interests of employees, 
as well as other factors – including in specific cases the level and type of 
position held by the public official concerned, and the nature of the conflict.

b) Monitoring and evaluating the effectiveness of the policy – Over time, 
organisations should ensure that the policy remains effective and relevant 
in dealing with current and anticipated conflicts in a continuously evolving 
environment, and change or redevelop the policy as necessary.

2.2. Create a partnership with employees: awareness, anticipation 
and prevention

2.2.1. Ensure wide publication and understanding 
of the conflict-of-interest policy.

a) Publish the conflict-of-interest policy – Give all new public officials, upon initial 
appointment and on taking up a new position or function, a clear and 
concise statement of the current conflict-of-interest policy.

b) Give regular reminders – Regularly remind public officials of the application of 
the policy in changing circumstances, and in particular ensure that public 
officials know how the rules are applied in the organisation and what their 
own responsibilities are. For example, an organisation’s Code of Conduct can 
be tailored as a practical instrument for setting and communicating 
conflict-of-interest standards both to public officials and the wider public.

c) Ensure that rules and procedures are available – Provide up-to-date information 
about the organisation’s policy, rules and administrative procedures 
relevant to conflict of interest, and clearly establish any additional 
requirements specific to the organisation.

d) Provide guidance – Support public officials with information and advice, 
including real-world examples and discussions on how specific conflict 
situations have been handled in the past and are expected to be handled in 
the future. In particular, consult with staff on the application of the policy, 
and ensure that the policy’s rationale is understood and accepted.

e) Provide assistance – Identify sources of appropriate assistance for public 
officials who are in doubt about the application of the policy, and widely 
publicise how to obtain such advice. Make such advice available to clients of 
the organisation and others, including contractors, agents, and partnering 
bodies, to assist stakeholders to be well-informed. Such advice may be 
especially valuable to parties who may feel that the public organisation’s 
conflict-of-interest policy is not fully effective but are reluctant to complain 
formally to the organisation concerned.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 105


TOOL SPECIFICATION NO. 15
2.2.2. Review “at-risk” areas for potential conflict-of-interest situations.

a) Additional employment – Define the circumstances, including the required 
authorisation procedures, under which public officials may engage in 
ancillary (“outside”) employment while retaining their official position.

b) “Inside” information – Make sure that information collected or held by public 
organisations which is not in the public domain, or information obtained in 
confidence in the course of official functions, is understood to be privileged, 
and is effectively protected from improper use or disclosure.

c) Contracts – Consider the circumstances in which the preparation, 
negotiation, management, or enforcement of a contract involving the public 
organisation could be compromised by a conflict of interest on the part of a 
public official within the public organisation.

d) Gifts and other forms of benefit – Consider whether the organisation’s current 
policy is adequate in recognising conflicts of interest arising from 
traditional and new forms of gifts or benefits.

e) Family and community expectations – Consider whether the organisation’s 
current policy is adequate in recognising conflicts of interest arising from 
expectations placed on public officials by their family and community, 
especially in a multicultural context.

f) “Outside” appointments – Define the circumstances, including the required 
authorisation procedures, under which a public official may undertake an 
appointment on the board or controlling body of, for example, a community 
group, an NGO, a professional or political organisation, another government 
entity, a government-owned corporation, or a commercial organisation 
which is involved in a contractual, regulatory, partnership, or sponsorship 
arrangement with their employing organisation.

g) Activity after leaving public office – Define the circumstances, including the 
required authorisation procedures, under which a public official who is 
about to leave public office may negotiate an appointment or employment 
or other activity, where there is potential for a conflict of interest involving 
the organisation.

2.2.3 Identify preventive measures that deal with emergent conflict 
situations.

a) Meeting procedures – Enable participants in official decision-making to 
foresee potential conflicts, where feasible: for example by providing 
meeting agendas in advance; record in meeting proceedings any conflicts 
that arise and the measures taken to resolve them.

b) Recusal – Establish clear rules and efficient procedures (for example, a 
register of interests for board members, advisors and senior management), 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005106


TOOL SPECIFICATION NO. 15
to ensure that ad hoc conflicts of interest are made transparent so that 
decision-making is not compromised.

c) Screening processes – As part of selection processes, require identification in 
advance of relevant interests, and discuss possible strategies for resolution 
of identified conflicts; obtain appropriate clearances (such as tax clearance 
certificates), declarations or undertakings, to identify and deal with 
potential conflict-of-interest situations at an early stage.

d) Periodic system assessment – Review the implementation of policy and 
procedures on a regular basis and update mechanisms and procedures to 
ensure their relevance to a constantly evolving situation. Consider the 
relevance of current assumptions – for example concerning the impact of new 
technology, which makes possible “day-trading” of stocks and shares via the 
Internet, which in turn could necessitate daily disclosures of an individual’s 
changing pecuniary interests. Draw on surveys of client and partner bodies’ 
experience of risk, where appropriate, partly to engage a broader set of 
experience, and partly to indicate continuing commitment to the process of 
risk-management and safeguarding the organisation’s integrity.

2.2.4. Develop an open organisational culture where dealing 
with conflict-of-interest matters can be freely raised and discussed.

a) Involve employees, their representatives and other interested parties in the review 
of existing conflict-of-interest policy. Their opinion, as users, on the daily 
problems faced in the implementation of the conflict-of-interest policy can 
substantially contribute to the improvement of existing measures.

b) Consult on future prevention measures to bring a practical aspect into the 
policy-making process and to build a common understanding that is vital 
for the implementation of agreed policy.

c) Assist understanding by providing training for public officials to develop an 
understanding of the relevant general principles and specific rules, and to 
help them improve decision-making skills for practical application.

d) Provide support mechanisms for assisting managers in reviewing and 
improving their skills in identifying and resolving or managing conflicts in 
their day-to-day work.

2.3. Enforce the conflict-of-interest policy

2.3.1. Provide procedures for establishing a conflict-of-interest offence, 
and proportional consequences for non-compliance 
with conflict-of-interest policy including disciplinary sanctions.

a) Personal consequences – Non-compliance with the organisation’s conflict-of-
interest policy should generally be regarded as, at minimum, a disciplinary 
matter, while more serious breaches involving an actual conflict could 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 107


TOOL SPECIFICATION NO. 15
result in sanctions for abuse of office, or prosecution for a corruption 
offence. Other sanctions may apply to the public official depending on the 
seriousness of the breach – for example, a simple failure to register a 
relevant interest as required, compared with a more serious refusal to 
resolve an actual conflict of interest of which the public official is aware. 
Sanctions should be enforceable, to the extent of ultimately affecting the 
appointment or career of the public official involved where appropriate.

b) Management measures – Positive management can provide effective 
complementary forms of redress for breaches of conflict-of-interest policy, 
and can be effective in dissuading those who would seek to benefit, directly 
or indirectly, from such breaches. Such measures could include retroactive 
cancellation of affected decisions and tainted contracts, and exclusion of the 
beneficiaries – whether corporations, individuals, or associations, etc. – from 
future processes. Such exclusion measures may operate for a given period of 
time, within given contract monetary limits, or for certain types of activities.

2.3.2. Develop monitoring mechanisms to detect breaches of policy 
and take into account any gain or benefit that resulted from the conflict.

a) Controls – Ensure that management and internal controls as well as external 
oversight institutions – such as independent auditors or an ombudsman – 
work together to detect those who do not comply with required standards. 
Appropriate reporting for independent oversight institutions and the 
publication of regular reports on the implementation of integrity-
management arrangements and on the progress of any investigation, can 
play an important role in encouraging compliance with policy and 
discouraging abuse of the integrity-management process.

b) Complaint-handling – Develop complaint mechanisms to deal with 
allegations of non-compliance, and devise effective measures to encourage 
their use. Provide clear rules and procedures for whistle blowing, and take 
steps to ensure that those who report violations in compliance with stated 
rules are protected against reprisal, and that the complaint mechanisms 
themselves are not abused.

2.3.3. Co-ordinate prevention and enforcement measures and integrate 
them into a coherent institutional framework.

a) Policy Responsibility – Identify a central function, not necessarily an independent 
organisation or government agency, as being responsible for the development 
and maintenance of the conflict-of-interest policy and procedures; this 
function could also evaluate and provide guidance on agencies’ management 
of conflict-of-interest policy and procedures, as well as selecting “champion”
organisations and disseminating their best practices.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005108


TOOL SPECIFICATION NO. 15
b) Synergies – Consider the combined use of complementary instruments to 
support related policy objectives; for example, disclosure systems that 
require regular declaration of financial and other interests can prevent 
potential conflicts of interest, help to detect illicit enrichment of public 
officials, and also help to deter corrupt practices.

c) Consistency of Laws – Harmonise existing laws with the conflict-of-interest 
policy to remove conflicts and enable effective enforcement of the policy, 
including disclosure requirements and sanctions.

2.4. Initiate a new partnership with the business and non-profit 
sectors

Mechanisms for resolving conflict-of-interest situations must be kept up-
to-date in the context of increasing co-operation between public organisations 
and the business and non-profit sectors. This is particularly crucial when 
appointing representatives to public bodies from other sectors to benefit from 
their particular experience, knowledge and involvement.

2.4.1. Create partnerships for integrity with the business and non-profit 
sectors by involving them in the elaboration and implementation 
of the conflict-of-interest policy for public officials.

a) Stakeholder Involvement – Engage representatives of the business and non-
profit sectors in reviewing the policy in order to have their views on the 
problems of implementation, and possible applications of the policy.

b) Consultation – Ensure that proposed standards reflect actual public 
expectations by involving the business and non-profit sectors in the design 
of new integrity measures. Consultations could be used to identify or 
negotiate mutually acceptable solutions and encourage co-operation in the 
implementation process.

2.4.2. Anticipate potential conflict-of-interest situations when public 
organisations invite the involvement of persons representing 
businesses and the non-profit sector.

a) Potential problems – Anticipate potential problems in order to maximise the 
benefit of involving representatives from other sectors in the work of public 
bodies – such as boards and advisory bodies – by identifying situations 
where the involvement of these representatives could result in a conflict of 
interest.

b) Safeguards – Set up mechanisms that prevent confidential information, 
authority or influence gained through involvement in the activities of public 
bodies, from being used for personal gain or for the improper advantage of 
other businesses and non-profit organisations. Examples of potentially 
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005 109


TOOL SPECIFICATION NO. 15
effective prevention mechanisms include the restriction of an individual’s 
access to particular information, formally recording the fact that a specific 
individual has had access to particular confidential information, and 
requiring the identification of relevant private and business interests of 
appointees from the business and non-profit sectors.

2.4.3. Raise awareness of the conflict-of-interest policy when dealing 
with other sectors, and include safeguards against potential 
conflict-of-interest situations when co-operating with the business 
and non-profit sectors.

a) Provide information – Make other organisations aware of the potential 
consequences of non-compliance (which can include the termination or 
retrospective cancellation of a contract, recording and publicising a proven 
breach in a register, or prosecution for criminal offences such as corruption). 
Assist partner organisations, for example through providing contractors with 
training in compliance with and enforcement of the stated requirements.

b) Review together high-risk areas – Potential conflict-of-interest areas should be 
identified, and appropriate preventive mechanisms developed, to protect both 
sides in a potential conflict situation. Ensure, for example, that partner 
organisations and the business sector accept that relevant private interests are 
to be disclosed transparently in the process of lobbying, and that breaches or 
attempted breaches of policy are to be brought to light so that they can be dealt 
with firmly and constructively. Similarly, ensure that partner organisations and 
the business sector are aware of the public organisation’s requirements 
regarding the handling of privileged “inside” information that is not available 
in the public domain, ensure that “commercial-in-confidence” information is 
adequately protected by verifiable processes, and ensure that decision-making 
procedures at all stages can be audited for integrity and justified.

Notes

1.  See Tool No.  1.

2.  See Inroduction, Tools 1, 2, 3.

3.  See Tools 2, 4.

4.  See Tools 1, 2, 3.

5.  See Tools 4, 7, 8, 9.

6.  See Tools 5, 6, 12, 13.

7.  See Tools 4, 6, 10, 11.

8.  See Tools 4, 6, 7, 8, 9, 10, 11, 12.

9.  See Tools 4, 9, 10, 12.

10.  See Tools 3, 4, 5, 12, 13.
MANAGING CONFLICT OF INTEREST IN THE PUBLIC SECTOR – ISBN 92-64-01822-0 – © OECD 2005110


OECD PUBLICATIONS, 2, rue André-Pascal, 75775 PARIS CEDEX 16

PRINTED IN FRANCE

(42 2005 12 1 P) ISBN 92-64-01822-0 – No. 54033 2005


Managing Conflict  
of Interest in the 
Public Sector

A TOOLKIT

«
Managing Conflict of Interest  
in the Public Sector
A TOOLKIT

Conflicts of interest in both the public and private sectors have become a major matter of 
public concern world-wide. The OECD Guidelines define a conflict of interest as occurring 
when a public official has private-capacity interests which could improperly influence the 
performance of their official duties and responsibilities. However, identifying a specific conflict 
of interest in practice can be difficult. And resolving the conflicting interests appropriately  
in a particular case is something that most people find even more challenging.

The Toolkit focuses on specific techniques, resources and strategies for:
• Identifying, managing and preventing conflict-of-interest situations more effectively; and
• Increasing integrity in official decision-making, which might be compromised by a conflict  
   of interest.

This Toolkit provides non-technical, practical help to enable officials to recognise problematic 
situations and help them to ensure that integrity and reputation are not compromised. 
The tools themselves are provided in generic form. They are based on examples of sound 
conflict-of-interest policy and practice drawn from various OECD member and non-member 
countries. They have been designed for adaptation to suit countries with different legal and 
administrative systems.

FURTHER READING
Managing Conflict of Interest in the Public Service: OECD Guidelines and Country 
Experiences 

-:HSTCQE=UV]WW]:

www.oecd.org

    M
A

N
A

G
IN

G
 C

O
N

F
L

IC
T

 O
F

 IN
T

E
R

E
S

T
 IN

 T
H

E
 P

U
B

L
IC

 S
E

C
T

O
R

   A
 To

o
lk

it

ISBN 92-64-01822-0 
42 2005 12 1 P

The full text of this book is available on line via this link:
http://www.sourceoecd.org/governance/9264018220

Those with access to all OECD books on line should use this link:
http://www.sourceoecd.org/926418220

SourceOECD is the OECD’s online library of books, periodicals and statistical databases. For more information about 
this award-winning service and free trials ask your librarian, or write to us at SourceOECD@oecd.org.

OECD ((e 


	Foreword
	Table of Contents
	Introduction to Conflict of Interest Management
	Conflict of Interest Management Tools Listed by Application
	Tool Specification No. 1 – Conflict of Interest – Definition
	Tool Specification No. 2 – Conflict of Interest – Diagrams 1-6
	Diagram 2.1. The role of the public official
	Diagram 2.2. “Public office is a public trust”
	Diagram 2.3. Conflict of interest
	Diagram 2.4. How a conflict of interest can become corruption
	Diagram 2.5. Managing a conflict of interest: divestment/blind trust arrangements
	Diagram 2.6. Managing a conflict of interest: recusal arrangements

	Tool Specification No. 3 – Objective Tests for Identifying a Conflict of Interest
	Test 1. Conflict of Interest
	Test 2. Apparent Conflict of Interest
	Test 3. Potential Conflict of Interest

	Tool Specification No. 4 – Generic Checklist for Identifying “At-risk” Areas for Conflict of Interest
	Generic Checklist for Identifying “At-risk” Areas for Conflict of Interest
	1. Additional ancillary employment
	2. Inside information
	3. Contracts
	4. Official decision making
	5 Policy advising
	6. Gifts and other forms of benefit
	7. Personal, family and community expectations and opportunities
	8. Outside concurrent appointments
	9. Business or NGO activity after leaving public office


	Tool Specification No. 5 – Generic Ethics Code Provisions Relevant to Conflict of Interest
	Basic Code of Ethics Provisions Relevant to Conflict of Interest
	Serving the public interest
	Transparency and accountability
	Integrity
	Legitimacy
	Fairness
	Responsiveness
	Efficiency and effectiveness


	Tool Specification No. 6 – Conflict of Interest – Self-test
	Tool Specification No. 7 – Conflict of Interest – General Provisions for Compliance
	Conflict of Interest General Provisions for Compliance
	Definitions
	Conduct happening over time may be misconduct
	Conduct outside the [country] may be misconduct
	Misconduct not affected by time limitations
	Appointments and employment after leaving public office


	Tool Specification No. 8 – Gifts and Gratuities Checklist
	Tool Specification No. 9 – Gifts for Officials – Generic Law
	Definitions
	Meaning of “reportable gift”
	Reportable gifts to be dealt with as a physical or material asset
	Reportable gift to be declared and accounted for
	Register of reportable gifts

	Tool Specification No. 10 – Registration of Personal Interests and Assets – Procedure
	Registration of Personal Interests Procedure
	Registration of Private Interests for Public Official and Immediate Family
	1. Real estate/immovable property
	2. Shareholdings
	3. Trusts/nominee companies
	4. Directorships, appointments and ancillary employment in other enterprises:
	5. Partnerships, etc.
	6. Investments
	7. Other assets
	8. Other significant sources of income
	9. Reportable gifts, (including substantial travel, hospitality or other forms of valuable benefit)
	10. Liabilities
	11. Other personal interests which could constitute a potential conflict-of-interest situation


	Tool Specification No. 11 –  Registration of Interests and Assets – Generic Law
	Part 1 - Preliminary
	Part 2 - Statements of interests
	Part 3 - Registers
	Part 4 - Compliance measures
	Part 5 - Enforcement

	Tool Specification No. 12 – Integrity Testing Policy
	Tool Specification No. 13 – Public Interest Disclosure Policy and Procedure – “Whistleblower” Protection
	Who can make a disclosure?
	What can be disclosed?
	To whom can the disclosure be made?
	How can whistleblowers be protected if they make a disclosure?
	What must government agencies do under the law?
	Is every disclosure required to be investigated?
	Other action available
	Procedure: What happens when a whistleblower makes a Public Interest Disclosure

	Tool Specification No. 14 – Training Cases
	Case Study 1
	Question: Is this an appropriate solution?

	Case Study 2
	Question: Is this situation a serious apparent conflict of interest?
	Question: What would make it OK?

	Case Study 3
	Question: Would you accept the offer from your friend? Why?/Why not?
	Question: What is your responsibility as a civil servant in this case?

	Case Study 4
	Question: Is a conflict of interest issue involved in this offer?
	Question: How would you advise the Minister if asked to?

	Case Study 5
	Question: Is there a conflict of interest in this case?

	Case Study 6
	Question: Is this a conflict of interests?
	Question: Is there an “abuse of office’ involved in this case?

	Case Study 7
	Question: Is this a conflict of interests, if the Ministry will benefit through substantial savings? Does the saving make the practice OK?
	Question: Are appearances important in this case? Why?

	Case Study 8
	Question: Is there a conflict of interest in this case? If yes, what is it?
	Question: Is there an “abuse of office” involved in this case?

	Case Study 9
	Question: What are the integrity issues here?

	Case Study 10
	Question: Is there a conflict of interest in this situation?

	Case Study 11
	Question: Is there a serious conflict of interest here, or is it just a matter of personal preference?

	Case Study 12
	Question: Is it acceptable for the driver to carry out his private business in the ministry’s vehicle? Or is this a case of corruption?

	Case Study 13
	Question: What are the ethical issues here?

	Case Study 14
	Question: Is the public servant acting wrongly in this example?
	Question: What is wrong with putting forward your own views, as long as you have a clear conscience that you are right?

	Case Study 15
	Question: What are the integrity issues here?

	Case Study 16
	Question: What are the integrity issues here?


	Tool Specification No. 15 – OECD Guidelines for Managing Conflict of Interest in the Public Service
	Preface
	A growing public concern
	Managing conflict of interest
	Core principles for managing conflict of interest
	Developing the policy framework
	1.1. Identify relevant conflict-of-interest situations
	1.2. Establish procedures for identifying, managing and resolving conflict-of-interest situations
	Implementing the policy framework
	2.1. Demonstrate leadership commitment
	2.2. Create a partnership with employees: awareness, anticipation and prevention
	2.3. Enforce the conflict-of-interest policy
	2.4. Initiate a new partnership with the business and non-profit sectors

	Notes


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles true
  /AutoRotatePages /PageByPage
  /Binding /Left
  /CalGrayProfile (None)
  /CalRGBProfile (sRGB IEC61966-2.1)
  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Warning
  /CompatibilityLevel 1.4
  /CompressObjects /Tags
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJDFFile false
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /ColorConversionStrategy /LeaveColorUnchanged
  /DoThumbnails false
  /EmbedAllFonts false
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /SyntheticBoldness 1.00
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams false
  /MaxSubsetPct 100
  /Optimize true
  /OPM 1
  /ParseDSCComments true
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveEPSInfo false
  /PreserveHalftoneInfo false
  /PreserveOPIComments false
  /PreserveOverprintSettings false
  /StartPage 1
  /SubsetFonts false
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Remove
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
    /Arial-Black
    /Arial-BlackItalic
    /Arial-BoldItalicMT
    /Arial-BoldMT
    /Arial-ItalicMT
    /ArialMT
    /ArialNarrow
    /ArialNarrow-Bold
    /ArialNarrow-BoldItalic
    /ArialNarrow-Italic
    /Batang
    /BatangChe
    /Berkeley-Black
    /Berkeley-BlackItalic
    /Berkeley-Bold
    /Berkeley-BoldItalic
    /Berkeley-Book
    /Berkeley-BookItalic
    /Berkeley-Italic
    /Berkeley-Medium
    /BookAntiqua
    /BookAntiqua-Bold
    /BookAntiqua-BoldItalic
    /BookAntiqua-Italic
    /BookmanOldStyle
    /BookmanOldStyle-Bold
    /BookmanOldStyle-BoldItalic
    /BookmanOldStyle-Italic
    /Caecilia-Bold
    /Caecilia-BoldItalic
    /Caecilia-BoldItalicOsF
    /Caecilia-BoldOsF
    /Caecilia-Heavy
    /Caecilia-HeavyItalic
    /Caecilia-HeavyItalicOsF
    /Caecilia-HeavyOsF
    /Caecilia-Italic
    /Caecilia-ItalicOsF
    /Caecilia-Light
    /Caecilia-LightItalic
    /Caecilia-LightItalicOsF
    /Caecilia-LightOsF
    /Caecilia-Roman
    /Caecilia-RomanOsF
    /ComicSansMS
    /ComicSansMS-Bold
    /Courier
    /Courier-Bold
    /Courier-BoldOblique
    /CourierNewPS-BoldItalicMT
    /CourierNewPS-BoldMT
    /CourierNewPS-ItalicMT
    /CourierNewPSMT
    /Courier-Oblique
    /Dotum
    /DotumChe
    /EanP30Lfz
    /EanP36Lfz
    /EanP48Lfz
    /EanP60Lfz
    /EanP72Lfz
    /EanP84Lfz
    /EstrangeloEdessa
    /EuroMono-Bold
    /EuroMono-BoldItalic
    /EuroMono-Italic
    /EuroMono-Regular
    /EuroSans-Bold
    /EuroSans-BoldItalic
    /EuroSans-Italic
    /EuroSans-Regular
    /EuroSerif-Bold
    /EuroSerif-BoldItalic
    /EuroSerif-Italic
    /EuroSerif-Regular
    /FranklinGothic-Medium
    /FranklinGothic-MediumItalic
    /Garamond
    /Garamond-Bold
    /Garamond-Italic
    /Gautami
    /Georgia
    /Georgia-Bold
    /Georgia-BoldItalic
    /Georgia-Italic
    /GillSans
    /GillSans-Bold
    /GillSans-BoldItalic
    /GillSans-Italic
    /GillSans-Light
    /GillSans-LightItalic
    /Gulim
    /GulimChe
    /Gungsuh
    /GungsuhChe
    /Haettenschweiler
    /Helvetica
    /Helvetica-Bold
    /Helvetica-BoldOblique
    /Helvetica-Condensed
    /Helvetica-Condensed-Black
    /Helvetica-Condensed-BlackObl
    /Helvetica-Condensed-Bold
    /Helvetica-Condensed-BoldObl
    /Helvetica-Condensed-Light
    /Helvetica-Condensed-LightObl
    /Helvetica-Condensed-Oblique
    /Helvetica-Narrow
    /Helvetica-Narrow-Bold
    /Helvetica-Narrow-BoldOblique
    /Helvetica-Narrow-Oblique
    /HelveticaNeue-Bold
    /HelveticaNeue-BoldItalic
    /HelveticaNeueCE-Bold
    /HelveticaNeueCE-BoldItalic
    /HelveticaNeueCE-Italic
    /HelveticaNeue-Heavy
    /HelveticaNeue-HeavyItalic
    /HelveticaNeue-Italic
    /HelveticaNeue-Light
    /HelveticaNeue-LightItalic
    /HelveticaNeue-Medium
    /HelveticaNeue-MediumItalic
    /HelveticaNeue-Roman
    /HelveticaNeue-Thin
    /HelveticaNeue-ThinItalic
    /Helvetica-Oblique
    /Impact
    /Latha
    /LucidaConsole
    /LucidaSansUnicode
    /Mangal-Regular
    /MicrosoftSansSerif
    /MingLiU
    /MonotypeCorsiva
    /MS-Gothic
    /MS-Mincho
    /MSOutlook
    /MS-PGothic
    /MS-PMincho
    /MS-UIGothic
    /MVBoli
    /Novarese-Bold
    /Novarese-BoldItalic
    /Novarese-Book
    /Novarese-BookItalic
    /Novarese-Medium
    /Novarese-MediumItalic
    /Novarese-Ultra
    /NSimSun
    /PalatinoLinotype-Bold
    /PalatinoLinotype-BoldItalic
    /PalatinoLinotype-Italic
    /PalatinoLinotype-Roman
    /PMingLiU
    /Raavi
    /Shruti
    /SimHei
    /SimSun
    /Sylfaen
    /Symbol
    /Tahoma
    /Tahoma-Bold
    /Times-Bold
    /Times-BoldItalic
    /Times-Italic
    /TimesNewRomanPS-BoldItalicMT
    /TimesNewRomanPS-BoldMT
    /TimesNewRomanPS-ItalicMT
    /TimesNewRomanPSMT
    /TimesNRExpertMT
    /TimesNRExpertMT-Bold
    /TimesNRExpertMT-BoldItalic
    /TimesNRExpertMT-Italic
    /Times-Roman
    /TimesTenCE-Bold
    /TimesTenCE-BoldItalic
    /TimesTenCE-Italic
    /TimesTenCE-Roman
    /TimesTenGreek-BdInclined
    /TimesTenGreek-Bold
    /TimesTenGreek-Inclined
    /TimesTenGreek-Upright
    /Trebuchet-BoldItalic
    /TrebuchetMS
    /TrebuchetMS-Bold
    /TrebuchetMS-Italic
    /Tunga-Regular
    /Verdana
    /Verdana-Bold
    /Verdana-BoldItalic
    /Verdana-Italic
    /Webdings
    /Wingdings2
    /Wingdings3
    /Wingdings-Regular
    /ZapfDingbats
    /ZapfHumanist601BT-Ultra
    /ZapfHumanist601BT-UltraItalic
    /ZWAdobeF
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /DownsampleColorImages true
  /ColorImageDownsampleType /Bicubic
  /ColorImageResolution 150
  /ColorImageDepth -1
  /ColorImageDownsampleThreshold 1.00000
  /EncodeColorImages true
  /ColorImageFilter /DCTEncode
  /AutoFilterColorImages true
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /ColorImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /AntiAliasGrayImages false
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Bicubic
  /GrayImageResolution 150
  /GrayImageDepth -1
  /GrayImageDownsampleThreshold 1.00000
  /EncodeGrayImages true
  /GrayImageFilter /DCTEncode
  /AutoFilterGrayImages true
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /GrayImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /AntiAliasMonoImages false
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Bicubic
  /MonoImageResolution 300
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.00000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile (None)
  /PDFXOutputCondition ()
  /PDFXRegistryName (http://www.color.org)
  /PDFXTrapped /False

  /Description <<
    /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
    /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
    /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
    /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
    /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
    /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e007400730020007300750069007400610062006c006500200066006f0072002000720065006c006900610062006c0065002000760069006500770069006e006700200061006e00640020007000720069006e00740069006e00670020006f006600200062007500730069006e00650073007300200064006f00630075006d0065006e00740073002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
  >>
>> setdistillerparams
<<
  /HWResolution [300 300]
  /PageSize [566.929 765.354]
>> setpagedevice


