EMPLOYEE CONFIDENTIALITY
Policy:

As a condition of employment with <Insert abbreviated name or acronym of organization here>, every employee and prospective employee is required to sign a confidentiality agreement and abide by its terms. (Attached)
The intent of this agreement is to require the employee to protect confidential information.
A copy of this agreement shall be sent in with the hiring package and will be kept on file in the Administrative Office.
Upon termination, all confidential information held by the employee in whatever form shall be collected and returned to the <Insert abbreviated name or acronym of organization here>. This includes electronic and print versions. The employee shall be reminded of his/her legal obligations, which extend beyond the hiring period, under the agreement to protect confidential information.
Confidential information should only be shared with personnel on a need-to-know basis which are those employees who require this information to perform their jobs. Managers have an obligation to ensure that this information is not widely distributed or publically circulated.
Any potential employee who refuses to sign a confidentiality agreement will not be retained or offered a position.
Non-Solicitation/Confidentiality Agreement
I, _________________________ recognize that <Insert full name of organization here> (“<Insert abbreviated name or acronym of organization here>”) is engaged in providing highly confidential services, and that it is important for <Insert abbreviated name or acronym of organization here> to protect the identity and confidential information of persons served or housed by <Insert abbreviated name or acronym of organization here.>
Therefore,
A.
I state my desire to be employed by <Insert abbreviated name or acronym of organization here> in a capacity in which I will receive and/or contribute to <Insert abbreviated name or acronym of organization here>’s mission and confidential services. B. In consideration of the remuneration I will receive from <Insert abbreviated name or acronym of organization here>, I agree to be bound by the following terms and conditions described below.
C.
I acknowledge that <Insert abbreviated name or acronym of organization here> would not have entered into this agreement and that I would not have been offered employment without my express understanding of the confidentiality and non-solicitation provisions which are contained in this agreement.
D.
I acknowledge that confidential information is to be kept, stored, retained, saved or otherwise held solely on property which belongs to <Insert abbreviated name or acronym of organization here>. This requirement prohibits confidential information from being kept, stored, retained, saved or otherwise held on personally-owned electronic storage devices, laptop computers, and cellular telephones.
1. Definition of Confidential Information
In this agreement, “Confidential Information” includes all confidential and proprietary information regarding persons receiving goods and services, crisis intervention and safe space of <Insert abbreviated name or acronym of organization here> or its community and technical assistance partners.
I also agree to hold confidential any other business information which belongs to and is part of the daily operations of <Insert abbreviated name or acronym of organization here> or its community partners.
2. Non-Disclosure of Confidential Information
a. I agree to retain all Confidential Information in the strictest confidence, sharing only with limited and time-defined written consent from the person receiving services.
b. I will not disclose any Confidential Information which I have acquired in relation to the business of <Insert abbreviated name or acronym of organization here>, its community partners or affiliated organizations.
c. I acknowledge that the obligation to disclose to others or use the Confidential Information continues in effect following the termination of my employment with <Insert abbreviated name or acronym of organization here>, for whatever reason, unless I obtain the prior written consent of the person receiving services, the Chief Executive Officer or Board of Directors.
d. I agree that upon the request of <Insert abbreviated name or acronym of organization here>, and in any event upon the termination of employment with <Insert abbreviated name or acronym of organization here>, for whatever reason, I will immediately return to <Insert abbreviated name or acronym of organization here> all of the materials, including all copies in whatever form, containing Confidential Information which are in my possession or under my control.
e. I understand my obligations under this agreement, not to use or improperly disclose to others Confidential Information, shall remain in effect until the date upon which the Confidential Information has been publicly disclosed in a manner authorized by <Insert abbreviated name or acronym of organization here> or its affiliates or otherwise has become known to competitors of <Insert abbreviated name or acronym of organization here>, without my breaching this agreement.
f. I understand my obligations under this agreement shall not apply to any Confidential Information I am required by law or order to disclose by any court or regulatory body or under applicable law provided that I shall give <Insert abbreviated name or acronym of organization here> prompt notice of any demand made of me to disclose such Confidential Information.
g. I agree that I am obligated to report any disclosure of confidential information immediately to my immediate supervisor and if unavailable to the manger or director. If the disclosure is unintentional I agree to report the said disclosure as soon as I become aware of it.
3. Intellectual Property
Any inventions, patents, or intellectual property developed by the employee while employed by <Insert abbreviated name or acronym of organization here> shall be owned by <Insert abbreviated name or acronym of organization here>.
4. Conflict of Interest
The employee cannot use their purchasing power to contract or purchase services, products or equipment from a firm that is owned by or associated with the employee or a relative of the employee without prior consent of the President and CEO of <Insert abbreviated name or acronym of organization here>. The employee cannot accept gifts, bribes, goods or services that fall outside of normal business practices and were received with the intent of influencing the purchase of goods or services from the supplier.
5. Enforcement
I acknowledge and agree that damages may not be an adequate remedy to compensate <Insert abbreviated name or acronym of organization here> for any breach of my obligations contained in this agreement, and accordingly I agree that in addition to any and all other remedies available, <Insert abbreviated name or acronym of organization here> shall be entitled to obtain relief by way of a temporary or permanent injunction to enforce the obligations contained in this agreement.
6. General
a. This agreement shall be governed by the laws in force in the <Insert appropriate local, tribal, state or federal jurisdictional region>. If any provision of this agreement is wholly or partially unenforceable for any reason, such unenforceable provision or part thereof shall be deemed to be omitted from this agreement without in any way invalidating or impairing the other provisions of this agreement.
b. This agreement constitutes the entire agreement between the parties with respect to the protection by <Insert abbreviated name or acronym of organization here> of its proprietary rights and cancels and supersedes any prior understandings and agreements between the parties. There are no representations, warranties, forms, conditions, undertakings or collateral agreements, express, implied, or statutory between the parties other than as expressly set forth in this agreement.
c. The rights and obligations under this agreement shall survive the termination of my service to <Insert abbreviated name or acronym of organization here> and shall inure to the benefit of and shall be binding upon (i) my heirs and personal representatives and (ii) the successors and assigns of <Insert abbreviated name or acronym of organization here>.
I HAVE READ THIS AGREEMENT, UNDERSTAND IT, HAVE HAD THE OPPORTUNITY TO OBTAIN INDEPENDENT LEGAL ADVICE IN RESPECT OF IT, AND AGREE TO ITS TERMS.
I acknowledge having received a fully executed copy of this agreement.
Signed, sealed and delivered in the presence of:
Witness

Employee (signature)
Name of Witness (printed)

Name of Employee (printed)
Date

Date
<Insert abbreviated name or acronym of organization here>
By:

Date

No Legal Advice and Disclaimer as to Accuracy of Information

The information/forms on the Institute for Native Justice (INJ) website are for informational purposes only, and are not legal advice or a substitute for legal counsel. These documents are provided for your use in developing forms for your project. They are intended to generate discussion and development and must be adapted to your particular project, community and codes.

The information and content contained in the INJ website may or may not reflect the most current legal developments; accordingly, information on the INJ website is not promised or guaranteed to be correct or complete, and should not be relied upon as such. As legal advice must be tailored to the specific circumstances of each case, nothing provided on the INJ website should be used as a substitute for advice of competent counsel. The materials on the INJ website do not constitute legal advice and do not necessarily reflect the opinions of the INJ.

