General Conflict of Interest Disclosure Form

University of Memphis employees must make full disclosure of all potential or actual conflicts of interests. Conflicts of interest occur when the personal interests, financial or otherwise, of a person who owes a duty to the University of Memphis and/or to the Tennessee Board of Regents actually or potentially diverge with the person’s professional obligations to, and with the best interests of, the University.
Employees who are aware of a potential or actual conflict of interest must complete this form and deliver it to the Office of Legal Counsel so that it may be referred to the University’s Conflicts Review Committee for evaluation.
Please briefly describe the personal, business, financial interest, outside employment or consulting activities that are raising a potential conflict of interest. Include names, addresses, nature of interest, the employee’s role at the University and how it relates to the outside interest and any other relevant information. Feel free to use additional sheets if necessary or attach additional documentation.

Signature of Employee

Date

Position Title

