
DEVELOPING A LOCAL AGENCY

ETHICS CODE:

A PROCESS-ORIENTED GUIDE

WASTE MANAGEMENT FOCUSES ON INTEGRITY

The Institute for Local Self Government is profoundly
grateful to the Waste Management Charitable Foundation for
providing funding for Developing a Local Agency Ethics Code:
A Process-Oriented Guide. The partnership is especially
meaningful given Waste Management’s process-oriented
commitment to its own code of ethics and values. Waste
Management is California’s largest solid waste company,
providing collection, recycling, transfer and landfill
services to residential, commercial and industrial
customers in over 260 communities.

Waste Management’s code outlines the company’s
core values of honesty, respect, responsibility, citizenship,
environmental stewardship and excellence while
emphasizing the need for fair and honest business dealings
in all aspects of the company’s business. The company
regularly communicates these values to its employees
through its “Focus on Integrity” program.

Implementation strategies include:

• Assuring each employee has copies of the code (also available online at
http://www.wm.com/NewWM/about/Code_of_Ethics.pdf);

• Training programs;

• Workplace posters, wallet cards and magnets with the company’s ethics hotline number;
and

• Regular features in the company’s employee newsletter and other employee
communications relating to ethics issues.

Waste Management has a Business Ethics and Compliance Department that takes the lead on
these activities; the department also investigates and resolves ethical lapses. The company’s
Vice President of Business Ethics and Compliance briefed the Institute’s Ethics Advisory
Panel on the company’s practices. Waste Management’s provision of both funding and
expertise materially assisted the Institute in making this guide available to local officials.

All final decisions about the content and formatting of this report were made
by the Institute for Local Self Government.

DEVELOPING A LOCAL AGENCY

ETHICS CODE:
A PROCESS-ORIENTED GUIDE

Prepared by JoAnne Speers

Special Thanks to the Following Individuals Whose Time
and Effort Contributed to this Publication:

Jennifer Sparacino
City Manager, Santa Clara

Steve Dorsey
City Attorney, Norwalk,

San Marino and Buena Park
Richards, Watson and Gershon

Yvonne Hunter
Legislative Representative,
League of California Cities

Production Assistance:
Charles Summerell

DEVELOPING A LOCAL AGENCY ETHICS CODE:
A PROCESS-ORIENTED GUIDE

© 2003 by the INSTITUTE for LOCAL SELF GOVERNMENT

1400 K Street, Suite 400
Sacramento, CA 95814
(916) 658-8208

www.ilsg.org

To order additional copies of this publication, please contact CityBooks at (916) 658-8257
or use the order form included at the end of this publication.

JoAnne Speers Jerry Patterson
Executive Director President, Board of Directors

November 2003

Dear Reader:

Was there something we missed? Or was a piece of information provided
in this publication the “difference maker” on a project?

Either way, we want to know. The Institute strives to produce meaningful
and helpful publications that can assist local officials in carrying out their
duties. Your input and feedback, therefore, is vital! Comments from readers
help us understand what you need and expect from Institute publications.

We have provided a feedback form on the back of this page and would
greatly appreciate it if you could take a moment to provide some
constructive comments.

BOARD OF DIRECTORS

PRESIDENT
Jerry Patterson

Member, Board of Trustees
Coast Community College District

VICE PRESIDENT
Rosemary Corbin

Former Mayor, City of Richmond

SECRETARY
Harriet Miller

Former Mayor, Santa Barbara

EXECUTIVE DIRECTOR
JoAnne Speers

BOARD MEMBERS

Don Benninghoven
Former Executive Director

Cities, Counties and Schools
Partnership

Hal Conklin
Director of Public Affairs

Southern California Edison
Company

Pablo Espinoza
Reporter and Anchor, Univision

Henry Gardner
Former City Manager,

City of Oakland

Mark S. Gaughan
Director of Public Affairs

Sempra Energy Utilities

Dan Harrison
Director, Internal Administration

League of California Cities

Patricia Jones
Assistant Executive Director

Association of Bay Area
Governments

William Lee
Executive Vice President

Economics Research Associates

Chris McKenzie
Executive Director

League of California Cities

Art Takahara
President,

DeAnza Manufacturing Services
Former Mayor, City of

Mountain View

Daniel K. Whitehurst
President, Farewell

Former Mayor, City of Fresno

League Board
Liaison Members

Ruth Vreeland
Mayor Pro Tem, City of Monterey

Lee Ann Garcia
Mayor, City of Grand Terrace

BOARD MEMBER EMERITUS

Gordon Paul Smith
Former Director of State Finance

State of California

Name: ___ (optional)

Title: ___ (helpful)

Contact Info: Address: ___(optional)

City: __________________________________ State: ____ Zip: _____________

We are interested in hearing your comments. We would like to know how you used this publication,
what you liked about it, and how you believe it could be improved. This is your chance to shape future
Institute publications. Thank you in advance for your time in filling out this form. You may copy
this page and either mail or fax it to:

Institute for Local Self Government
Attn: Ethics Code Guide
1400 K Street, Suite 400
Sacramento, CA 95814
Fax: (916) 444-7535

Or comment by e-mail to speersj@cacities.org.
Please put “Ethics Code Guide” in the subject line.

FEEDBACK FORM

Comments/Suggestions?

Instructions: To what degree did you find
this guide useful? (please mark boxes that apply)

Strongly
Agree Agree Neutral Disagree Strongly

Disagree

Do you think the process for adopting or updating
an ethics code in this guide will be helpful for
your agency?

Is your agency likely to use the ideas in this guide
for adopting or updating an ethics code?

Did this guide provide meaningful options for
addressing ethics challenges facing your agency?

Do you think an ethics code will enhance public
confidence in your agency?

i

CONTENTS

I N S T I T U T E f o r L O C A L SE L F G O V E R N M E N T

FORWARD .. 1

CHAPTER 1: WHAT IS AN ETHICS CODE? .. 3
CORE CONCEPT.. 3
ETHICS CODE GOALS.. 3
VALUES-BASED VERSUS RULE-BASED CODES... 4
FURTHER LIMITS ON RULE-BASED CODES... 5

ETHICS LAWS IN CALIFORNIA .. 6
DO ETHICS LAWS WORK? .. 7

CHAPTER 2: MOTIVATIONS, OPPORTUNITIES AND RISKS 9
MOTIVATIONS: THE GOOD, BAD AND UGLY .. 9
OPPORTUNITIES... 11
RISKS.. 11

CHAPTER 3: KEY DECISIONS IN THE CODE ADOPTION PROCESS 13
TO WHOM SHOULD THE CODE APPLY? .. 13
WHO SHOULD BE INVOLVED IN THE CODE ADOPTION PROCESS? ... 14
WHAT TOPICS SHOULD BE INCLUDED? ... 16
WHAT ABOUT ACCOUNTABILITY? ... 17

SELF ENFORCEMENT... 17
THE POWER OF DISCUSSION AND PERSUASION... 18
REPROVAL OR CENSURE .. 20

SUGGESTED ITERATIVE PROCESS FOR ADOPTING AN ETHICS CODE ... 22
A NOTE ABOUT THE IMPORTANCE OF IMPLEMENTATION STRATEGIES ... 26

CHAPTER 4: ETHICS CODE MENU ... 27
WHOSE VALUES? ... 27
VALUES SELECTION PROCESS... 28
ETHICS CODE MENU/WORKSHEET ... 30
PREAMBLES ... 41

CHAPTER 5: IMPLEMENTATION ISSUES .. 43
MAKING THE CODE REAL: IMPLEMENTATION STRATEGIES ... 43
“SELF FIRST” ... 45
CREATING A CULTURE OF RECOGNITION.. 47
RECRUIT WITH ETHICS IN MIND ... 50
TRAINING .. 50
THE IMPORTANCE OF AN ANNUAL REVIEW .. 51
PROMOTING THE CODE WITHIN THE COMMUNITY .. 52
A SPECIAL NOTE ABOUT ETHICS CODES AND CAMPAIGNS.. 52

CHAPTER 6: CONCLUSION ... 55

RESOURCES OF INTEREST... 57
WEBSITES.. 57
PUBLICATIONS .. 58

CONTENTS, CONT.

i iI N S T I T U T E f o r L O C A L SE L F G O V E R N M E N T

1I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

FORWARD

“All that is necessary for evil to triumph is for good
[people] to do nothing.”

– Edmund Burke, 18th-century English political philosopher

“Optimism is the father that leads to achievement.”
– Helen Keller,

 20th-century American social activist, public speaker and author

Polls suggest that, fairly or unfairly, the public has serious reservations
about the ethics of public officials.1 How can local officials demonstrate
that they (and their agency) are different from this perception?

The first step, of course, is to be different. The process of adopting and
implementing a values-based ethics code can help. Here is how:

• Public Discussion. It helps by involving your agency in an
open discussion on which ethical values are most important for
your agency.

• Commitment. The code that evolves from these discussions will
represent the agency officials’ commitment to conform their conduct
to the code.

• Implementation and More Discussion. The implementation
process, in which the code is disseminated, referred to and discussed
is an opportunity to further reflect on ethical values. It is also an
opportunity to incorporate those values in one’s everyday activities.

• Review and Update. The annual review process is an opportunity to
refine the code and ensure that it continues to reflect the sensibilities
of the agency’s officials and the community they serve.

1 See generally Berman, Evan M., “Public Cynicism: Manifestations and Responses,” in The
Ethics Edge, International City/County Management Association: 1998, at 206-215.

2 F O R WA R D

Make no mistake about it: achieving these benefits requires a commitment
of both time and energy by the agency. The task is not simply to adopt a
code. The task is to build an organizational culture – from the top down
– that demonstrates ethics are important. Building an organizational
culture is an arduous task.

But the journey of a thousand miles, as Lao Tzu observed, begins with a
single step. The other necessary ingredient, of course, is a commitment to
keep taking those steps. And the process of building, maintaining and/or
restoring public trust in your agency is a very worthwhile journey to
undertake. Public trust and confidence is vital to your agency’s ability to
grapple with the difficult issues within the agency’s jurisdiction, be they
budgetary issues or issues of policy on which there is good faith but
profound disagreement.

The Institute for Local Self Government hopes this guide provides
assistance for this journey.

3I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

“The ultimate answer to ethical problems in government is
honest people in a good ethical environment. No web of
statute or regulation, however intricately conceived, can
hope to deal with the myriad possible challenges to a
[person]’s integrity or his devotion to the public interest.”

John F. Kennedy, Message to Congress on April 27, 1961

CORE CONCEPT

An ethics code is a framework for day-to-day actions and decision-making
by officeholders and, depending on how the code is written, an entire
agency. The fundamental premise of an ethics code is that it is easier for
people to do the right thing when they know what it is.2

ETHICS CODE GOALS

An agency usually has three goals for adopting an ethics code:

1. Encouraging high standards of behavior by public officials;

2. Increasing public confidence in the institutions that serve the
public; and

3. Assisting public officials with decision-making.3

As will be repeatedly emphasized throughout this guide, achieving these
goals requires a well-conceived process for both adopting and implement-
ing the code.

CHAPTER 1: WHAT IS AN

ETHICS CODE?

2 Lewis, Carol W., The Ethics Challenge in Public Service: A Problem Solving Guide,
Jossey-Bass Publishers: 1991, at 139.
3 Zimmerman, J.S., “Ethics in Local Government,” Management Information Service Report 8,
International City/County Management Association, August 1976.

Core Concept 3

Ethics Code Goals 3

Values-Based Versus
Rule-Based Codes 4

Further Limits on
Rule-Based Codes 5

IN THIS CHAPTER

4 C H A P T E R 1

VALUES-BASED VERSUS RULE-BASED CODES

There are two types of ethics codes. One emphasizes rules (“don’ts”).
Such codes often parallel, if not duplicate, state laws relating to ethics. As
will be discussed in more detail in the next section, California local
officials are already subject to a complex set of ethics laws.

The other kind of code emphasizes values and the kinds of behaviors that
demonstrate those values. Such codes represent more a list of “do’s” rather
than “don’ts.”4

They are a commitment to uphold a standard of integrity and competence
beyond that required by law.5

An ethics code thus creates a set of aspirations for behavior, based on
values associated with public service held by public servants and the
communities they serve. The process of adopting and reviewing an
agency’s ethics code enables agency officials to clarify these values and
link them with standards of conduct.

Ethics codes therefore complement ethics laws by going beyond the
minimum ethical requirements established by ethics laws to define how
public officials act when they are at their best.6 A values-based ethics code
is a complement to ethics laws. An ethics code identifies those areas in
which agency officials set their sights higher than the bare minimum
requirements of the law.

The values-based approach reflects the general distinction between
the law and ethics. Fundamentally, “ethics” is obedience to the
unenforceable.7 Laws, of course, are enforceable – typically by those other
than local agency officials. Obedience to the unenforceable requires self-
regulation in light of ethical values.8

4 Lewis, The Ethics Challenge in Public Service, at 143.
5 Kazman, Jane G. and Bonczek, Stephen J., Ethics in Action: Leader’s Guide, International City/
County Management Association, 1999, at 97.
6 The concept of ethics codes defining how local officials behave when they are “at their best”
is a theme that runs throughout the City of Santa Clara’s ground-breaking code of ethics and
values. The city developed the code with the help of Dr. Thomas Shanks of the Markkula Center
for Applied Ethics at the University of Santa Clara.
7 Early twentieth century English jurist John Fletcher Moulton, quoted in Kidder, Rushworth M.,
How Good People Make Tough Choices, Simon & Schuster: 1995 at 66.
8 Brousseau, Patricia L. “Ethical Dilemmas: Right versus Right,” in The Ethics Edge, International
City/County Management Association: 1998, at 38.

5I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

FURTHER LIMITS ON RULE-BASED CODES

“Never create by law what can be accomplished
by morality.”

– Charles-Louis de Secondat, Baron de Montesquieu,
17th/18th-Century French jurist and political philosopher

In addition to the conceptual distinctions between ethics and the law
described above, there are other reasons that this guide recommends a
values-based approach. They are:

• California already has a complex set of ethics laws governing
local official conduct; and

• It is unclear that rule-based systems achieve the goal of either
encouraging ethical behavior or increasing public confidence.

Values-based ethics codes are premised on the notion that adherence to
ethics laws is not enough to instill public trust in governmental institutions
and those who serve in government.

9 See Wear Simmons, Charlene, Roland, Helen, Kelly-DeWitt, Jennifer, Local Government Ethics
Ordinances in California, California Research Bureau: March 1998 at 3.

ON ETHICS AND POLITICS

In a state study of local ethics ordinances, the authors observed:

Ethics and politics encourage different sets of behaviors. Ethics is concerned with moral duties and
how a person should behave, while “all’s fair in love, war and politics” seems to have its followers.
During most of American history, enforcement of ethical standards has relied on public disclosure
and an informed electorate. It is a rough, imperfect arrangement.

Democracies are particularly reliant on public confidence to maintain their legitimacy. Declining
public confidence in American governmental institutions, as reflected in public opinion polls, is
one important reason that government ethics standards have become such a concern…

Questionable official behavior ranges along a continuum from bad judgment to unethical behavior
to outright corruption.9

6 C H A P T E R 1

ETHICS LAWS IN CALIFORNIA

Local officials already must comply with an extensive set of laws that
govern the ethical aspects of public service. These laws cover such areas as:

• Disclosure of personal economic interests;

• Receipt of loans, gifts, travel payments and honoraria;

• Campaign contributions;

• Conflicts of interest;

• Dual office-holding and incompatible offices; and

• Criminal misconduct in office.

There can be some benefit to supplementing these requirements at the
local level – and there are gaps in the law. However, for many agencies,
trying to adopt a comprehensive, rule-based ethics code will result in an
overlay of two complex sets of laws. Moreover, trying to summarize
existing state law (for example, with respect to conflicts of interest) risks
creating inconsistencies.10 Put another way, an ethics code should not be
viewed as a tutorial on the various laws relating to ethical conduct in office.

RESOURCES AVAILABLE ABOUT CALIFORNIA ETHICS L AWS

Familiarity with ethics laws is nonetheless important. The Institute for Local Self Government has
prepared a summary of such laws called A Local Official’s Guide to Ethics Laws. The guide is
available online for free at www.ilsg.org/trust; it is also available for purchase from the League
of California Cities’ CityBooks Service (916/658-8257). The Institute also makes an instructional
video available for a modest fee.

Moreover, there may be ways that local agencies can supplement the existing framework of
state laws relating to ethics. Two areas, for example, are anti-nepotism policies and expense
reimbursement policies. Materials relating to these types of local ethics laws are available from
the Institute’s website (www.ilsg.org/trust).

10 See Wear Simmons et al., Local Government Ethics Ordinances in California, at 44
(suggesting that these conflicts may mean that the state should review local ethics codes).

7I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

11 Mackenzie, G. Calvin & Hafken, Michael, Scandal Proof: Do Ethics Laws Make Government
Ethical?, Brookings Institution Press: 2002 at 149-59.
12 Id. at 164.
13 Id.
14 Id. at 172.
15 Id.
16 Id. at 174.
17 Id. at 176.
18 Id. at 177.

DO ETHICS LAWS WORK?

Do ethics laws improve public trust? Two scholars have concluded, in the
context of the federal government at least, that the web of ethics laws
have not increased public trust in federal government officials.11 They
propose “deregulating” ethics, in the legalistic sense of the term, and
focusing instead on acquainting those new to public service with the
values associated with being an ethical public servant.12 They also
recommend focusing on the kinds of situations that can present ethical
issues for public servants and how to deal with those situations.13

They also note that the law is “too blunt of an instrument” to assure proper
behavior.14 They fault federal ethics policy for substituting formal
regulations for the expectations of good conduct.15 Their quarrel is not
with the goal of increasing governmental integrity, but in the means chosen
to achieve that goal.16 They worry that law-based ethics policies are rooted
in such a culture of distrust as to actually diminish public trust in
government.17 They also worry that this culture of distrust in government
risks creating a self-fulfilling prophecy in terms of the kinds of individuals
that are attracted to public service.18

The Institute for Local Self Government believes that positive, values-
based ethics codes can avoid many of these pitfalls.

8 C H A P T E R 1

If compliance with laws is a salient ethics law issue in your jurisdiction, you can include
a requirement in the agency’s ethics code that commits people to comply with the law.
The cities of Sunnyvale and Mountain View do this in their otherwise value-based codes.
Here is sample language based on those codes:

Members will comply with the laws of the nation, the State of California and the [insert
agency name] in the performance of their public duties. These laws include, but are not
limited to: the United States and California constitutions; the [insert agency name] Charter
[if applicable]; laws pertaining to conflicts of interest, election campaigns, financial
disclosures, employer responsibilities and open processes of government; and [insert
agency name] ordinances and policies.19

The Institute for Local Self Government provides instructional resources on ethics laws
(see sidebar on page 6).20

BRIGHT I DEA:
A N I NCORPORATION -OF-L AWS-BY-REFERENCE
A PPROACH IN CODES

19 City of Sunnyvale, Code of Ethics for Members of Sunnyvale City Council, Boards and
Commissions, adopted June 27, 1995 (section 2); City of Mountain View, City Council
Personal Code of Conduct, adopted November 2002 (section 3.2.2) and available online at
www.ilsg.org/trust.
20 The lack of training available on ethics law was a criticism in the California Research Bureau
report. See Local Government Ethics Ordinances in California, at 45 (suggesting that the
Legislature mandate such training).

9I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

Motivations 9

Opportunities 11

Risks ... 11

IN THIS CHAPTER

CHAPTER 2: MOTIVATIONS ,
OPPORTUNITIES AND RISKS

“Life is about not knowing, having to change, taking the
moment and making the best of it, without knowing what’s
going to happen next. Delicious ambiguity.”

– Gilda Radner, Actress and comedienne

MOTIVATIONS : THE GOOD, BAD AND UGLY

As discussed earlier, goals that are likely to engender support for the code
effort include:

• Encouraging high standards of behavior by public officials;

• Increasing public confidence in the institutions that serve the
public; and

• Assisting public officials with decision-making.21

If the goal of ethics code proponents is to embarrass their political rivals
(a goal that would not likely be acknowledged in any event), the concept
of an ethics code will be a non-starter. Such a goal will also tend to
undermine public trust and confidence in the agency as opposed to
building it. However, if the discussion tends to be heading in a direction
that suggests politics is becoming a factor, it can be useful to remind the
discussion participants about the core goals in adopting an ethics code.

There can be other, more subtle goals for a code that can be equally
valuable to consider. They include inspiring and encouraging the code’s
target audience to high principles of conduct. They can also include
capturing the spirit or ethos of the agency and/or attempting to define and
protect its culture.22

21 Zimmerman, J.S., “Ethics in Local Government.”
22 See Ethics Resource Center, The Ethics Toolkit, available online at www.ethics.org.

10 C H A P T E R 2

Being clear on goals is important, but so is being realistic about the time
and effort it will take to achieve them. Adopting an ethics code will not,
in and of itself, result in better ethical behavior. As Senator Adlai
Stevenson observed when the United States Senate reviewed its code
provisions in 1980: “If there are culprits in our midst, they are unlikely to
be deterred by ethics codes.”23 The code is part of an overall effort to
foster an ethical culture within the agency – one that will not support the
activities of the “culprits” that may or may not be in our midst.

As is wise before adopting any kind of policy, consider the pros and cons
of taking action. Because the pros and cons will vary from one community
to another, these are framed as opportunities and risks.

ENCOUNTERING RESISTANCE

“I never failed once. It just happened to be a 2000-step process.”
– Thomas Edison (19th/20th-century American inventor),

responding to a reporter who asked how it felt to fail
2000 times before successfully inventing the light bulb

There are going to be skeptics on your governing board, within the community and among the
employees (if your agency’s code will also apply to them).

People may be concerned about an ethics code being used to criticize the agency unfairly. On
divided boards, political rivals may think this is an effort to embarrass them or otherwise make
them look bad before the public they serve. Employees may think that this is just the latest “flavor-
of-the-month” management fad. The public may just think this is “window dressing” intended only
to deflect criticism.

The task of proponents of an ethics code is to prove the skeptics wrong. The theory of this guide is
that one can do this by:

• Charting a course of incremental change by first starting with an ethics code for the
governing board;24

• Starting with a relatively few values on which everyone agrees and making a concerted
effort with respect to those;

• Demonstrating one’s commitment to the code by not using the effort to embarrass rivals; and

• Including implementation strategies – involving both individuals and the body as a whole –
to convince the public and agency employees that the agency’s commitment to the code is genuine.

There will be setbacks, to be sure. The key is to learn from them and keep moving forward, with
an eye on the long-term goals for the code. The successful implementation of an ethics code is a
multiple year process that will span election cycles, budget crises, personnel changes and more.

23 Lewis, The Ethics Challenge in Public Service, at 143.
24 See Blanchard, Ken & O’Connor, Michael, Managing By Values, Barrett-Koehler Publishers:
1997 at 60-62, 129 (recommending that the success of the program requires an organization’s
leaders to first work on themselves).

11I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

OPPORTUNITIES

Fundamentally, the process of adopting an ethics code offers the following
opportunities for a local agency:

• An opportunity to create an environment in which ethical behavior
is the norm and ethical considerations are routinely considered in
evaluating alternative courses of action;

• An opportunity to demonstrate a commitment to ethics;

• An opportunity to establish priorities among competing values
and identify those values that are particularly important in
a community;

• An opportunity for collective reflection and discussion on the
values that ought to form the basis of a public official’s behavior
and decision-making; and

• An opportunity to create a positive public identity for agency
officials, which can lead to more public trust.

Ethics codes can also serve as a guide or reminder for proper behavior
and as a focal point for discussion of ethical challenges faced by
public officials.

The reason that these advantages are framed as “opportunities” is that,
like so many things in life, whether an action achieves its full potential
depends on how the action is accomplished. Achieving the advantages of
adopting an ethics code requires good intentions and solid follow-through.

RISKS

Ethics codes adopted without good intentions and follow-through risk
the following:

• Ethics codes can diminish public trust in government if officials’
behavior is at odds with the values expressed in the code –
the public will perceive the code as mere “window dressing.”

• Ethics codes can be used as an instrument to embarrass political
rivals – a concept known as “vigilante ethics”
(see sidebar on page 12).

12 C H A P T E R 2

• The sustained effort required to implement an ethics code
can exceed the resources available within an agency. This is
particularly so if an agency decides to undertake an organization-
wide ethics effort during the initial consideration of the code.

Local agencies also run the risk of adopting long and unwieldy codes out
of a desire to demonstrate their commitment to ethics. This can diminish
the code’s ability to guide behavior and decision-making.

In addition, agency critics and unhappy employees may seize on an ethics
code as a focal point for criticism of particular agency action. The charge
is that the agency is not complying with its code.

Finally, it almost goes without saying that no ethics code – no matter how
thoughtfully crafted – can provide all the answers to ethical dilemmas
local officials may face. This is because ethical dilemmas typically are
choices between competing sets of “right” values. In his book, How Good
People Make Tough Choices, Dr. Rushworth Kidder observes that it is
easy for an ethical person to resolve “right versus wrong” choices. What
is difficult is choosing between competing sets of “right” values.25

V IGILANTE ETHICS

There is an “unethical” use of ethics codes that needs to be acknowledged. This is when political
opponents use ethics and the adoption of an ethics code as a means to embarrass or disadvantage
political rivals. In The Ethics Challenge in Public Service, the author calls this “vigilante ethics”
or the use of ethics to intimidate rather than inspire.26

The political use of ethics obviously gives ethics a bad name. It undermines the efforts of those who
truly care about promoting the consideration of ethical values in public service. It also undermines
one of the key goals of adopting an ethics code – which is to foster public trust in the institution as
a whole, not just those who promote a code.

In suggesting a process for adopting an ethics code and proposing a “menu” of possible topics for
the code, this guide endeavors to minimize the opportunities for individuals to misuse the ethics
code adoption process. Moreover, a values-based approach to codes is designed to focus on more
universal principles of good behavior on which everyone should be able to agree. The process
also is designed to allow everyone to contribute to the crafting of the agency’s ethics code and
demonstrate their commitment to values.

25 Kidder, Rushworth M., How Good People Make Tough Choices, at 16-17.
26 Lewis, The Ethics Challenge in Public Service, at 98.

13I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

To Whom Should the
Code Apply? 13

Who Should Be Involved in the
Code Adoption Process? 14

What Topics Should
Be Included? 16

What About Accountability? 17

Suggested Iteractive Process for
Adopting an Ethics Code 22

A Note About the Importance
of Implementation Strategies 26

IN THIS CHAPTER

CHAPTER 3:
KEY DECISIONS IN THE

CODE ADOPTION PROCESS

“Choose always the way that seems the best, however rough
it may be. Custom will soon render it easy and agreeable.”

– Pythagoras

“It’s not hard to make decisions when you know
what your values are.”

– Roy Disney

“When you come to a fork in the road …Take it.”
– Yogi Berra

TO WHOM SHOULD THE CODE APPLY?

There are a number of possibilities:

• Elected officials;

• Elected and appointed officials (for example members of boards
and commissions);

• Elected officials, appointed officials and top level staff; or

• Only agency staff.

There may be some elements of the code that one would want the public
to adhere to – for example, if the code contained provisions relating to
civility in public discourse. However, our recommendation is for local
officials to first lead by example. This does not, of course, preclude
officials from indicating that they have set certain standards for themselves
and encourage others to do likewise.

14

What this means in practice is for elected officials to first consider
adopting a code that will govern their own behavior – and then make a
demonstrated effort to conform their conduct to the code. This may be
especially advisable if the agency has not had an ethics code in the past.
This gives elected officials an opportunity to “walk the talk” and send a
message that their commitment to ethics is indeed genuine.27

Then, as part of the ongoing review process, consider expanding the code
to apply to others’ behavior. In part, this relates to the next aspect of an
effective code adoption process, which is to consult with all of those
whose behavior will be governed by the code.

WHO SHOULD BE INVOLVED IN THE
CODE ADOPTION PROCESS?

The answer to this question is driven by the scope of the code. For members
of an organization to accept and be guided by the values reflected in an ethics
code, they need to be part of the process of crafting the code.

For example, if all agency officials (elected and appointed officials and
staff) will be subject to the code, then representatives from all these groups
should participate. One city manager whose city adopted a citywide
code recommends that organization-wide participation occur early on.
Otherwise, it is easier for those not engaged in the code-crafting process
to feel that the code does not apply to them. Non-involvement can also
foster suspicion about the code.

Of course, launching an agency-wide discussion about ethics can be a
daunting task. Another approach is to focus on getting an agency
governing body to agree about what values should be included in the
agency’s “initial” ethics code. The word “initial” is in quotes because the
concept is that the code will be a living document that will be reviewed
and updated periodically.

C H A P T E R 3

27 “Bosses Set Bar for Ethics, Experts Say,” Contra Costa Times, June 9, 2003 (“Ethics must come
from the top,” said Marshall Schminke, who teaches business ethics at the University of Central
Florida and has written a book on the subject. “A person’s individual moral framework is only the
third-most important factor in deciding what they’ll do. The most important is what does their
boss do: Workers look to their boss first for cues on what constitutes moral behavior.”)

Because the process of
adopting and implementing
a code requires significant
effort, adopt a code that
first applies to the
governing body. This
enables the governing
body to lead by example.
It also streamlines the
adoption process.

START AT
THE TOP AND
W ORK DOWN

BRIGHT
I DEA:

15I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

Expanding the discussion in subsequent versions of the code to include
appointed officials and/or top level staff and revising the code to reflect
their input can be part of the review and update process. Expanding the
discussion even further to include the input of all staff can round out the
process and demonstrate the agency’s commitment to keeping the ethics
code a living, breathing document.

Moreover, the process of engagement – no matter how big or small the
group – should not simply be one of having people review a proposed
draft ethics code, possibly based on codes adopted by other local agency
jurisdictions. Instead, use a “menu approach” in which participants
are asked to select among competing values and expressions of those
values. A sample “menu” from which to work is included in chapter 4
of this guide.

Bottom-line: it is critical to the success of an ethics code that it responds
to real-life situations. The code-adoption process should involve people
in a meaningful way in a discussion of those situations.

A N ALTERNATIVE APPROACH:
STAFF IN THE CITY OF SAN BUENAVENTURA

I NITIATE A CODE FOR THEMSELVES

In San Buenaventura, the staff initiated a process of adopting an ethics code
that applied only to the city’s 600-plus employees. The staff created an
interdepartmental working group that developed the code. The group met
every other Thursday, with everyone contributing to the final product. The
preamble of the code is instructive:

As City employees, these core ethical principles serve as a central guide
for our everyday decisions, behaviors and actions at work. By applying
these ethical principles, we hope each employee will make more
effective decisions with greater confidence.28

The code goes on to list the values of respect, equitable treatment,
impartiality, honesty, responsibility and trustworthiness. The code then
explains what these values mean in the context of the staff’s work. The
staff also created an ethical checklist to guide decision-making.29

28 City of San Buenaventura Ethical Principles, available online at www.ilsg.org/trust.
29 Examples of such a checklist are available online at www.ilsg.org/trust.

16

WHAT TOPICS SHOULD BE INCLUDED?

This, of course, is the $64,000 question. In How Good People Make Tough
Choices, Dr. Rushworth Kidder identifies eight universal ethical values
that transcend cultures.30 He also believes that standards for ethical
conduct do not vary by context. In other words, there is not a separate set
of ethical values appropriate for business, another for the public sector
and yet another for one’s personal life.

Of course, what can vary is how these values are applied in different
contexts. For this reason, we recommend that public agencies develop the
values portion of their ethics code in a three-part process:

1. Identification of core ethical values (for example, honesty, loyalty
or compassion);

2. Discussion of what those values look like in the public service
context; and

3. Examples of behavior reflecting/not reflecting those values.

Such a process will enable those involved in developing an agency’s ethics
code to fully engage in the discussion of what the agency’s ethics code
means. This approach is an adaptation of the one used by the Markkula
Center for Applied Ethics and the City of Santa Clara to develop that city’s
code of ethics and values.

In this way, the code almost writes itself. This is why this guide provides
a “menu” of examples of potential values that an agency may want to
reflect in its ethics code, along with sample expressions of what those
values mean in practice (see chapter 4).

Admittedly, at least three of the values (“community service,” “proper use
of public resources” and “vision”) potentially have a more unique
relevance to ethical aspects of public service. Inclusion of these values is
based on the Institute’s research on what values are commonly reflected
in cutting-edge ethics codes. Of course, other values could be included
based on what is important in a particular community/agency.

C H A P T E R 3

30 Kidder, How Good People Make Tough Choices, at 91-92.

17I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

WHAT ABOUT ACCOUNTABILITY ?

What happens when someone disregards the values expressed in an
agency’s ethics code? This question comes up all the time, with the
underlying question being “what is the point of having an ethics code if
we are not going to enforce it?”

As it relates to elected official’s behavior, the voters are the ultimate
enforcers of the code. This is why it is so important that the code reflect
community values. There are various ways to think about the
accountability and enforcement issue.

SELF ENFORCEMENT

A values-based ethics code, like the kind of code suggested in this guide,
truly does require “obedience to the unenforceable,” as discussed in
chapter 1. This is particularly true for elected officials, inasmuch as our
democratic system contemplates that the voters are the ultimate judges of
whether an official’s behavior is consistent with the community’s values.
This is why it is important to involve the community, as the ultimate
stakeholder in the agency, in the process of developing an agency’s ethics

In their enthusiasm for fostering a completely ethical environment in their agency, officials may be tempted to
include all the values that are important to all officials in an agency’s ethics code. Officials may be loathe to exclude
any value – or expressions of what that value means in practice – out of a concern that the omission of a particular
value means that the agency condones the opposite behavior. Such an impulse can also be the product of a desire to
obtain buy-in from all whose conduct will be guided by the code.

These are natural inclinations. However, in crafting a code, officials may want to evaluate whether a too-comprehensive
approach diminishes the utility of the code. A too-long or too-complex code is difficult to remember and apply.
This undermines the objective of creating a code that provides a bona fide source of guidance for agency officials.

“Keep your code understandable,” cautions Mountain View Mayor Michael Kasperzak.

An alternative approach is to identify priority values, particularly for agencies adopting ethics codes for the first
time. Three can be a good number in terms of ease of recall. If the agency focuses its attention on pursuing those
values for the coming year, it can identify additional or alternative priority values as part of an annual review of its
code. Ethics codes are living, growing documents – not one-shot efforts, and it is not necessary to include every
possible ethical value in the first code.

RESIST THE I MPULSE TO BE TOO COMPREHENSIVE

BRIGHT I DEA:

18

code. It is also why this guide recommends that the agency consider
mechanisms for soliciting public input on the ethics code as a threshold
matter (see “step 1” on page 22) in the code adoption process.

Some local agencies’ ethics codes expressly acknowledge this phenom-
enon. Sample language is as follows:

This code of ethics expresses the standards of ethical conduct
expected for members of the agency governing board [include
any other affected individuals]. Members themselves have the
primary responsibility to assure that ethical standards are
understood and met and that the public can continue to have full
confidence in the integrity of its government.31

As an additional measure of accountability, some agencies 1) include
ethical standards in their candidate orientations (including boards and
commissions), and 2) ask new members to sign the agency ethics code
upon entering office.32

THE POWER OF DISCUSSION AND PERSUASION

An ethics code is a set of agreed-upon values and behaviors that flow
from those values. Officials can engage in honest but diplomatic
discussion about whether a particular course of action is consistent with
the agency’s adopted ethics code. The most constructive and productive
way to initiate such a discussion is to frame the issue as a question
(see example on page 19).

C H A P T E R 3

31 See, e.g., City of Sunnyvale, Code of Ethics, Section 18; City of Mountain View, City Council
Personal Code of Conduct (section 20) and available online at www.ilsg.org/trust.
32 See, e.g. Sunnyvale, Code of Ethics, Section 17; Mountain View, Section 19, and available
online at www.ilsg.org/trust.

19I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

It has been a lengthy board of supervisors meeting and there are still a number
of items on the agenda to go. The chairperson, in a somewhat irritated fashion,
suggests that testimony be cut off on the current agenda item. You are concerned
about the people who made a special trip to the meeting to speak.
You say:

I am concerned that, if we cut off testimony at this point, we will be
acting inconsistently with our ethics code that says we value and respect
public input.

The chair replies:

I am troubled by that too. But I asked people who wanted to testify
on this item not to repeat points that have already been made and the
testimony is getting repetitive. I also feel I have an obligation to respect
the interests of those who are here waiting to testify on other agenda
items that we have not yet been able to get to. It’s getting late and I
know a number of them need to get home to their families.

You say:

I understand your concerns. How about if we ask if anyone has anything
new to add before we cut off testimony? We could also ask that people be
especially brief in consideration of those who are waiting to speak on
other agenda items and the length of time we have already spent on
this item.

The chair replies:

Okay. Does anyone who hasn’t already spoken have anything to share
that hasn’t been covered already? We ask you to be brief and considerate
of others who also want to participate in later parts of the agenda.

This kind of conversation, tied into the values in the county’s ethics code, has
reached a compromise resolution of whether to cut off testimony. It has also had
the collateral effect of sensitizing the public to the impacts of their (potentially
repetitive and long-winded) behavior on others like them.

M AKING THE CODE REAL : EXAMPLE

20

The ethics code provides a starting point for good faith conversation on
how to resolve concerns or issues.

By contrast, imagine how the conversation in the example would have
gone if you had simply asserted that the chair’s proposal to cut off
discussion was “unethical” because it violated the county’s value of
respect for public input. Imagine not only the defensive and angry answer
the chair would have been likely to give, but also what impression this
kind of exchange would have had on the audience. Thus, the key, as one
ethics expert advises, is to “condemn the sin, not the sinner.”33

The suggested approach requires thought and a certain degree of self-
restraint (particularly if your energy level is also sagging after a long
meeting) than simply accusing someone of acting inconsistently with the
ethics code. Investing in such effort is part of your own personal
commitment to the ethics code and having it make a positive difference
for your agency. This is another opportunity to lead by example.

REPROVAL OR CENSURE

Some agencies provide enforcement measures in their policies. For
example, the City of La Mesa’s policy reads as follows:

Violations and Penalties. Any violation of this Ethics Policy by
a member of the City Council shall constitute official misconduct
if determined by an affirmative vote of three members of the City
Council in an open and public meeting. In addition to any criminal
or civil penalties provided by Federal, State or local law, any
violation of this Ethics Policy shall constitute a cause for censure
by City Council adoption of a Resolution of Censure.34

C H A P T E R 3

33 Hanson, Kirk O., “Confronting Unethical Conduct,” Association Management (January, 2003).
34 City of La Mesa, City of La Mesa Ethics Policy, adopted March 2003 (section 7) and available
online at www.ilsg.org/trust.

21I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

Similarly, San Jose has a censure policy that defines “censure” as a
punitive action that carries no fine or suspension of the rights of the council
member as an elected official. Under the policy, censure is distinguished
from “condemnation” of a council member’s actions, which expresses
strong disapproval but is not punitive. The policy sets out detailed
procedures to provide the accused council member with an opportunity to
understand and respond to the criticisms against him or her.35

When considering these kinds of enforcement policies, be sure to consult
with one’s agency attorney about relevant legal considerations.36

35 City of San Jose, Censure Policy, November 1994 and available online at www.ilsg.org/trust.
36 This topic was covered at the 1995 City Attorneys Spring Conference, where James P. Jackson
delivered a paper entitled “Coping with Intra-Council Conflicts.” Copies are available from the
League of California Cities’ library (www.cacities.org), but should be reviewed for updates in
the law.
37 Character First! materials are available through www.characterfirst.com.

The “Character First!®” program developed by the nonprofit Character
Training Institute emphasizes positive reinforcement or praise in its
promotion of character issues.37 It notes that there are three steps associated
with offering praise:

1. Give the definition of the character quality;

2. Offer a specific illustration of how it was demonstrated; and

3. Explain the benefit to you and/or others.

This approach to positive reinforcement is another way agency officials can
make ethics code provisions real.

T HE POWER OF PRAISE

BRIGHT I DEA:

22

1

SUGGESTED ITERATIVE PROCESS FOR
ADOPTING AN ETHICS CODE

This process can be adapted to successive governing board meetings or
meetings with management and staff. Depending on the time available
for the code adoption effort, some steps can be combined.

C H A P T E R 3

STEP

1st Meeting

• Introduce the concept of
an ethics code

• Would a code be useful?

• To whom would the
code apply?

• Identify public input
mechanisms

See chapters 1-3

2STEP

2nd Meeting

• Review values menu
(see chapter 4)

• Each participant
identifies the top
four values

• Identify areas of
consensus

• Reflect on these
“consensus” values
between now and
next meeting

• Identify three
expressions of
those values

• Identify positive
examples of values
in practice

See chapter 4

3STEP

3rd Meeting

• Achieve consensus
on expressions of the
various values, as well
as examples of those
values in practice

• Discuss potential
memorable titles

• Consider a preamble

• Discuss implementation
strategies

• Commit to review
on anniversary

See chapter 4

23I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

4STEP

• Implement
Implement
Implement

See chapter 5

5STEP

• Review code and its
implementation

• Initiate process for
updating and expanding
application of the code
to others (repeating
steps one through
three with them)

(8 months from adoption)
6STEP

• Celebrate successes

• Identify areas needing
further effort

• Adopt updated and
expanded code

• Adopt updated
and expanded
implementation
strategies

(Anniversary of adoption)

7STEP

• Repeat steps 4-6

24

Step One (First Meeting)

• Introduce the concept of an ethics code – what it is, what
it can and cannot achieve and the process of adopting one.

• Discuss whether agency officials think a code would
be useful.

• Determine to whom the agency’s first code should apply.

• Identify the mechanisms by which public input in this process
will be solicited.

Step Two (Second Meeting)

• Review the values menu (see chapter 4).

• Determine whether agency wants to focus on a limited number
of key values (as we recommend) or have a more comprehensive
approach.

• Ask participants whether there are any key values missing from
the menu.

• Ask participants to identify the top four values that they think
are most important in their public service.

• Identify areas of agreement on values and confirm these with
the group.

• Ask participants to reflect on these “consensus” values before
the next meeting, identifying three expressions of those values
that seem most useful for the agency to focus on. Remind the
group that they can add or modify expressions of values listed
on the menu. Also ask them to identify positive examples of
the expressions of values in practice.

C H A P T E R 3

25I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

38 See Ethics Resource Center, The Ethics Toolkit, available online at www.ethics.org.

Step Three (Third Meeting)

• After preliminary discussion, use the “dot” or similar process to
achieve consensus on the expressions of the various values, as
well as examples of those values in practice (see sidebar below).

• Direct staff to write code up based on the areas of consensus
about 1) which values should be in the first version of the code,
2) what expressions of those values also should be in the code,
and 3) examples of those values.

• Discuss potential memorable titles38 (for example,
“The Way We Serve the Public” “_______________
[insert agency name]’s Commitment to Character”) for
the code. Consider whether the code would be enhanced
by a preamble that refers to the public agency’s goals and
commitments in adopting an ethics code. (For a sample,
see chapter 4)

• Discuss implementation strategies and timelines
(see chapter 5).

USE ADHESIVE DOTS

BRIGHT I DEA:

A handy and fairly expeditious way of handling this selection process
is to combine discussion with a “dot” system in which participants are
asked to identify their four top values by adhering adhesive dots to a
board displaying the list of potential values. Include a prohibition
against individuals “power-dotting,” or placing multiple dots by
one value.

26

Step Four (Next Meeting)

• Adopt final version of the code.

Step Five (Ensuing Year)

• Implement, implement, implement! (see chapter 5).

Step Six (Eight Months from Code Adoption)

• Review code and its implementation.

• Initiate process for updating and expanding application of the
code to others, if appropriate (repeating steps one through three
with them).

Step Seven (One Year Anniversary)

• Celebrate successes.

• Identify areas needing further effort.

• Adopt updated and expanded code.

• Adopt updated and expanded implementation strategies.

Step Eight (Second Year Anniversary and Thereafter)

• Repeat steps four through six.

A NOTE ABOUT THE IMPORTANCE OF
IMPLEMENTATION STRATEGIES

As the iterative suggested process suggests, adoption of the code is only
the first step. To make a difference and achieve its goals, the code needs
an implementation strategy. Making a commitment to implement one’s
ethics code is also a “key decision” in the code adoption process –
as is actually implementing the code. Chapter 5 covers the topic of
implementation in more detail.

C H A P T E R 3

27I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

Whose Values? 27

Values Selection Process 28

Ethics Code Menu/
Worksheet 30

Preambles 41

IN THIS CHAPTER

CHAPTER 4:
ETHICS CODE MENU

“It is strangely absurd to suppose that a million of human
beings, collected together, are not under the same moral
laws which bind each of them separately.”

– Thomas Jefferson

WHOSE VALUES?

Whenever one proposes that local officials engage in a conversation about
values there is some likelihood that would-be participants in the discussion
will take offense and view this as an effort to “impose” one group’s values
on another. An unwillingness to stand up for values, according to Dr.
Rushworth Kidder, has created a sort of “moral relativism” that causes us
to sink to the lowest common denominator in terms of ethical conduct.39

Dr. Kidder has dissected this phenomenon and concludes that there is a
core set of human values that transcend cultural, socioeconomic and
national boundaries.40 These values are:

• Honesty;

• Fairness;

• Respect;

• Compassion; and

• Responsibility

Many of the ethical dilemmas that local officials face can be characterized
as conflicts between two “right” values. An example is the discomfort
that one feels when a friend or political supporter seeks approval for a
project that may not be in the best interests of the entire community. This
is a conflict between one’s loyalty to a friend or supporter and one’s
obligations as a public official to act in the community’s best interests.

39 Kidder, How Good People Make Tough Choices, at 96 (referring to research by Stace, Walter T.,
The Concept of Morals, The MacMillan Company: 1937). See also The Ethics Edge, at 37-38.
40 See Kidder, How Good People Make Tough Choices, at 77-108.

28

One advantage of adopting an ethics code is that it offers the opportunity
for local officials to have a conversation about which values take
precedence over other values in that community.

VALUES SELECTION PROCESS

Selecting which values will be reflected in your agency’s ethics code is a
key task. The following worksheet is designed to assist with this
undertaking by identifying core ethical values and how each value should
shape behavior.

The suggested process for using this worksheet (also described at the end
of chapter 3) is to:

• Review the values menu.

• Determine whether the agency wants to focus on a limited
number of key values or have a more comprehensive approach.

• Ask participants whether there are any key values missing from
the menu.

• Ask participants to identify the top four values that they think are
most important in their public service.

• Identify areas of consensus and check with the group to make
sure the result reflects their sense of consensus. For example, it
may be that there is a strong degree of consensus on only three
values; conversely, there may be a strong degree of consensus
on five values.

• Ask participants to reflect on these “consensus” values before the
next meeting, identifying three expressions of those values that
seem most useful for the agency to focus on. Remind the group
that they can add or modify expressions of values listed on the
menu. Also ask them to identify positive expressions of values
in practice.

• After preliminary discussion, use the “dot” or similar process
to achieve consensus on the expressions of the various values,
as well as examples of those values in practice.

C H A P T E R 4

29I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

We suggest that these processes occur over multiple meetings, so
participants have an opportunity to reflect on the values that are most
important to your agency and how those values are best expressed in terms
of behavioral practices.

“To make the code of conduct work, there must be consensus,” says
Sunnyvale council member Jack Walker, who chaired the subcommittee
that drafted Sunnyvale’s Code of Conduct for Elected Officials.

Note that the worksheet does not contain suggested examples. This is to
assure that those using the worksheet truly contribute their own insights
to the process – something that is necessary to make the code adoption
process reflect the specifics of a given agency. Here, though, is an
illustration of three values, expressions and examples, to help prime the
discussion pump.

Core Value Potential Expressions/ Examples of When
What This Value Looks Like This Issue Arises

Community Service/ I do not accept gifts, services When someone invites me to
Pursuit of public’s or other special considerations dinner because of my position,
interests as opposed to because of my public position. I will either decline or pay for
personal interests my part of the meal.

Respect for fellow I treat my fellow officials, During meetings, I will listen
officials, staff and staff and the public with actively, attentively and politely
the public courtesy and civility, even to all speakers, even those that

when we disagree on what is are arguing against the position
best for the community. I believe is right.

Vision I consider the broader regional When I sit on regional boards as
and statewide implications of the a representative of my agency,
agency’s decisions and issues. I balance what will serve my

jurisdiction’s interests best
against what will maximize
benefits for those served by the
regional board as a whole.

Illustration of Three Values, Expressions and Examples

30 C H A P T E R 4

ETHICS CODE MENU/WORKSHEET

I N S T R U C T I O N S T O U S E R S:

1) Review values menu.
Are any values that are important to
public service missing?

2) Mark the box next to the four values you think are
most important for public service.

The group will have a discussion on which
values belong in the agency’s code.

3) For the “consensus” values, review “expressions”
column. Are any values that are important to
public service missing?

4) Mark the box next to the three expressions of each
value you think are most important for your
jurisdiction.

The group will have a discussion on which
expressions belong in the agency’s code.

5) Write-in positive examples of this kind of behavior
in action.

Review

Mark

Review

Mark

Write-in

31I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

❑ Integrity/Honesty

❑ Community service/pursuit of public’s interests as
opposed to personal interests/responsibilities

❑ Fairness

❑ Respect for fellow officials, staff and the public

❑ Compassion

❑ Proper efficient use of public resources
(another form of responsibility)

❑ Loyalty to the Agency

❑ Vision

ETHICS CODE MENU/WORKSHEET, CONT.

Which four values are most important?✔

32 C H A P T E R 4

❑ I am honest with my fellow elected
officials, the public and others.

❑ I do not promise what I believe to
be unrealistic.

❑ I am prepared to make unpopular
decisions when my sense of the
public’s best interests requires it.

❑ I take responsibility for my actions,
even when it is uncomfortable to do so.

❑ I credit others’ contributions to moving
our community’s interests forward.

❑ I do not knowingly use false or
inaccurate information to support
my position or views.

❑ I do not leave false impressions.

❑ I support ethics within my agency.

❑ I disclose suspected instances of
corruption to the appropriate authorities.

Integrity/Honesty

ETHICS CODE MENU/WORKSHEET, CONT.

Which three expressions
are most important?

Write in positive examples of when
the three checked issues arise.

✎✔

33I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

❑ I do not accept gifts, services or other
special considerations because of my
public position.

❑ I refrain from any action that might
appear to compromise my independent
judgment.

❑ I support merit-based processes for
the award of public employment and
public contracts.

❑ I excuse myself from participating in
decisions when my or my family’s
financial interests may be affected by
my agency’s actions.

❑ I do not use information that I acquire
in my public capacity for personal
advantage.

❑ Consistent with my role as a steward of
the public trust, I do not represent third
parties’ interest before either my agency
or those of neighboring jurisdictions.

❑ I do not accept gifts, services or other
special considerations because of
my public position.

Community service/pursuit of public’s interests as opposed to personal
interests/responsibilities

ETHICS CODE MENU/WORKSHEET, CONT.

Which three expressions
are most important?

Write in positive examples of when
the three checked issues arise.

✎✔

34 C H A P T E R 4

❑ I support the public’s right to know and
participate in the conduct of the public’s
business.

❑ I am impartial when making decisions,
avoiding the temptation to favor those who
have supported me and disfavor those who
have not.

❑ I promote non-discrimination in public
agency decisionmaking.

❑ I recognize that I am an agent for the
democratic process, not the owner of
authority.

❑ I provide services at or above established
standards without favoritism or prejudice.

❑ I will promote meaningful public
involvement in the agency’s decision-making
processes.

❑ I treat all persons, claims and transactions in
a fair and equitable manner.

❑ If I receive substantive information that
is relevant to a matter under consideration
from sources outside the public decision-
making process, I publicly share it with my
fellow governing board members and staff.

❑ I make decisions based on the merits of
the issue.

Fairness

ETHICS CODE MENU/WORKSHEET, CONT.

Which three expressions
are most important?

Write in positive examples of when
the three checked issues arise.

✎✔

35I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

❑ I treat my fellow officials, staff and the
public with patience, courtesy and civility,
even when we disagree on what is best for
the community.

❑ I focus on the merits in discussions of
issues, not personalities, character or
motivations.

❑ I respect others’ time by coming to
meetings prepared and offering
observations only when I believe it will
move the discussion forward.

❑ I work towards consensus building and
gain value from diverse opinions.

❑ I make decisions and recommendations
based upon research and facts, taking into
consideration short and long-term goals.

❑ I respect the distinction between the role of
office holder and staff.

❑ I follow through on my commitments,
keeping others informed, and responding
in a timely fashion.

❑ I am approachable, open-minded and
willing to participate in dialog and I work
to convey this to others.

ETHICS CODE MENU/WORKSHEET, CONT.

(continued on next page)

Which three expressions
are most important?

Write in positive examples of when
the three checked issues arise.

✎✔

Respect for fellow officials, staff and the public

36 C H A P T E R 4

❑ I engage in effective two-way communi-
cation by listening carefully, asking
questions, and determining an appropriate
response that adds value to conversations.

❑ In my interactions with constituents, I am
interested, engaged, and responsive.

❑ I involve staff in meetings with
individuals, those with business
before the agency, officials from other
agencies and legislators to ensure proper
staff support and to keep staff informed.

❑ I support a positive work environment for
agency staff and others who serve the
agency.

❑ When campaigning, I avoid personal
attacks on issues unrelated to my fellow
candidates’ ability to discharge the duties
of the office that we both seek.

ETHICS CODE MENU/WORKSHEET, CONT.

Which three expressions
are most important?

Write in positive examples of when
the three checked issues arise.

✎✔

Respect for fellow officials, staff and the public, continued

37I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

❑ I recognize government’s
responsibilities to society’s
less fortunate.

❑ I am sensitive to the fact that
some people in the community
are intimidated by public officials and
public agencies and try to make their
interactions with our agency
as stress-free as possible.

❑ I convey the agency’s care
for and commitment to its community
members.

❑ I am attuned to, and care about, the
needs and issues of citizens, public
officials and agency workers.

ETHICS CODE MENU/WORKSHEET, CONT.

Which three expressions
are most important?

Write in positive examples of when
the three checked issues arise.

✎✔

Compassion

38 C H A P T E R 4

❑ I recognize that the responsibility for
making both large and small decisions
about the use of public resources is a
public trust.

❑ I actively promote the efficient and
economical use of public resources.

❑ I do not use public resources, such as
agency staff time, equipment, supplies or
facilities, for private gain or personal
purposes.

❑ I make decisions after prudent consder-
ation of their financial impact, taking into
account the long-term financial needs of
the agency, especially its financial stability.

❑ I make decisions on hiring and
contracting based on merit and value to
the agency, rather than favoritism and/or
family or personal relationships.

❑ I demonstrate concern for the proper use
of agency assets (such as personnel, time,
property, equipment, funds) and follow
established procedures.

❑ I provide friendly, receptive, courteous
service to everyone.

❑ I make good financial decisions that seek to
preserve programs and services for agency
residents.

ETHICS CODE MENU/WORKSHEET, CONT.

Which three expressions
are most important?

Write in positive examples of when
the three checked issues arise.✎✔

Proper/efficient use of public resources (another form of responsibility)

39I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

❑ I respect the confidentiality of
information concerning the agency’s
property, personnel or affairs.

❑ I do not disclose confidential
information without proper legal
authorization.

❑ I represent the official policies or
positions of the agency to the best of
my ability when authorized to do so.

❑ When presenting my individual
opinions and positions, I explicitly state
that my opinions do not represent the
agency’s position and I will not allow
the inference that they do.

ETHICS CODE MENU/WORKSHEET, CONT.

Which three expressions
are most important?

Write in positive examples of when
the three checked issues arise.✎✔

Loyalty to the Agency

40 C H A P T E R 4

❑ I exhibit a proactive, innovative approach
to setting goals and conducting the
agency’s business.

❑ I display a style that maintains consistent
standards, but is also sensitive to the
need for compromise, “thinking outside
the box,” and improving existing
paradigms when necessary.

❑ I promote intelligent and thoughtful
innovation in order to forward the
agency’s policy agenda and agency
services.

❑ I consider the broader regional
and statewide implications
of the agency’s decisions
and issues.

ETHICS CODE MENU/WORKSHEET, CONT.

Which three expressions
are most important?

Write in positive examples of when
the three checked issues arise.✎✔

Vision

41I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

Once the areas of consensus around values, expressions of values and
examples are identified, staff can be directed to write up the code based
on the menu selections for final adoption at the next meeting. The
code will contain the four values the agency has selected, the three
expressions of those values and three examples of the expressions
in action.

PREAMBLES

A preamble is the introduction to the code. It addresses these questions:

• Why is the code important?

• What is the code’s purpose?

41 See City of Sunnyvale, Code of Ethics, Section 17.

OTHER USEFUL CODE PROVISIONS

BRIGHT I DEA:

Two other code provisions to consider are:

• A requirement that affected officials sign the code; and

• An annual review.

Such provisions make the commitment more public and more formal.

Here is sample language for each, based on the provisions of Sunnyvale’s code, which are included in an
“implementation” section41:

Members entering office will sign a statement affirming that they have read and understood this code.

This code will be annually reviewed. The [insert governing board name] shall consider recommendations
for updating the code as necessary.

42

• To whom does the code apply?

• What will happen as a result of this code?

Here is sample preamble language:

The effective operation of democratic institutions requires that
public officials enjoy the trust and confidence of the individuals
and businesses they serve. Accordingly, [insert agency name] has
adopted this code to:

1. Encourage the highest standards of behavior by
[insert agency name] officials;

2. Promote and maintain the public’s trust and confidence in
[insert agency name]; and

3. Provide an ongoing source of guidance to [insert agency
name] officials in their day-to-day service to [insert
agency name].

To this end, the [insert agency governing body name] has adopted
this code of ethics for [describe whose conduct will be governed
by the code, for example, governing body members, members of
boards and commissions, and/or staff]. As part of their service to
[insert agency name], these individuals agree to understand how
this code applies to them and practice the values in the code in
their day-to-day service to [insert agency name].

C H A P T E R 4

43I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

Making the Code Real:
Implementation Strategies 43

“Self First” 45

Creating a Culture
of Recognition 47

Recruit with Ethics in Mind 50

Training 50

The Importance of an
Annual Review 51

Promoting the Code
Within the Community 52

A Special Note About
Ethics Codes and Campaigns 52

IN THIS CHAPTER

CHAPTER 5:
IMPLEMENTATION ISSUES

“Genuine success does not come from proclaiming our
values, but from consistently putting them into daily action.”

 – Ken Blanchard and Michael O’Connor, Managing By Values

MAKING THE CODE REAL :
IMPLEMENTATION STRATEGIES

Adoption of the code is only the first step. To make a difference and to
achieve its goals, the code needs an implementation strategy. Some of the
questions to ask when designing an implementation strategy include:

• How should the code be disseminated? Can it be put on
bookmarks, plaques, pocket cards, posters, the agency’s website,
etc.? Should there be a media release?

• Are there elements that are useful to review at certain points in the
conduct of the agency’s business? (For example, one northern
California city reminds itself of its civility values at each meeting.)

• Is a leadership letter appropriate? (see sidebar on page 45)

• To ensure the future relevance and validity of the code, how
can the provisions of the code be incorporated into orientation
programs and other agency training efforts?

• Should the code be translated into all major community
languages?

• If the agency begins its meetings with non-sectarian invocations,42

do such invocations offer an opportunity to obtain others’
assistance in reflecting upon on one or more of the agency’s
core values?

42 “Sectarian” invocations have recently been ruled unconstitutional. See Rubin v. City of Burbank,
101 Cal. App. 4th 1194, 124 Cal. Rptr. 2d 867 (2002), rev. denied. Dec. 18, 2002, cert. denied,
___ U.S.____ (2003). Asking that an invocation focus on one of the agency’s core value may be
one way of complying with the court’s decision. For more analysis of the decision, see the article
at page 8 of the July 2003 issue of Western City magazine, also available online at
www.westerncity.com.

44 C H A P T E R 5

• To the extent that the code applies to employees, how can
ethical considerations be incorporated into the hiring and
evaluation process?

• If the code applies to employees, should the code be attached
to the offer of employment provided new employees?

• Should copies of the code be sent to those who do business with
the agency, along with a request to be notified if the agency fails
to observe any of the values?

• What resources can the agency make available to those whose
conduct is the subject of the code? Peer counseling? “Dear Abby”
type questions in the employee newsletter? Web-based resources?

• What steps can individuals and the agency take to create a
“culture of recognition” surrounding the agency’s ethics code?

• During election season, would it be helpful to have a community
forum about how the city’s values and ethics code translate into
ethical campaign practices?

• When should the code be reviewed?

Another useful implementation strategy to consider is an evaluation
component. How has the ethics code been used? Has it affected the ethical
culture of the organization? If so, in what ways? If not, what have been
the impediments? How can the impediments be overcome? Surveys and
interviews can help in such evaluations.

45I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

“SELF FIRST”
“You must be the change you wish to see in the world.”

– Mahatma Gandhi

“Few things are harder to put up with than the
annoyance of a good example.”

– Mark Twain, Pudd’nhead Wilson (1893)

There seems to be a consensus – if an official earnestly desires others to
act differently, that official has to act differently. This concept is expressed
as the “self first” rule in the management book called Managing By
Values.44 Even if you feel you are not “the problem” at your agency,
demonstrably modify your behaviors to reflect the values expressed by
your agency’s ethics code. As ethicist Michael Josephson observes, ethics
is such that “we don’t have to be sick to get better.”45

43 See Ethics Resource Center, The Ethics Toolkit, available online at www.ethics.org.
44 Blanchard & O’Connor, Managing By Values, at 61.
45 For more about Michael Josephson’s work, visit www.josephsoninstitute.org.

BRIGHT I DEA:
L EADERSHIP L ETTERS

Leadership letters are another implementation strategy to consider.43 A leadership letter is a communication from
the relevant agency leadership that explains the code and demonstrates commitment from the top to create an
ethical organizational culture. A leadership letter from all governing board members reinforces the role of the code
as an ethics pledge. It is another opportunity for each member of the governing body to affirm his or her support
for the code and encourage others to do likewise.

A leadership letter can convey why the agency has adopted an ethics code and why it focused on the values it did.
It should also address how the code came to be and the process behind it.

To summarize, some questions to consider in drafting a leadership letter include:

• Why a code? Why now?

• What is the ethical context in which the organization operates?

• What are some of the challenges that elected and appointed officials, management, employees and members
face, and how can this ethics code be a helpful document for people at all levels?

• What are the major trends facing similar local agencies that will impact and affect the code and its
implementation?

• Might this code set an example for other local agencies?

In some cases, it may be advisable to refer to an agency’s past ethical problems, particularly if they are well known.
This can be opportunity to be straightforward about the reason for the code.

46 C H A P T E R 5

What steps can an official take to promote awareness of ethical values
within his or her agency? One is an effort to explain the official’s
decisions, large and small, in terms of the values in the agency’s code.

It has been a long and tense city council meeting. Before the council is a controversial
affordable housing project that the local neighborhood passionately opposes. You feel that
some council-members are pandering to that opposition, particularly since they know that
the city is at serious risk for a lawsuit by affordable housing advocates if the project is
turned down. In explaining your decision to vote in favor of the project, you say:

“This is a terribly difficult decision. Accordingly, I consulted our city’s values
code. Although I deeply respect the depth of the neighbors’ concerns about the
potential impact of this development and have listened carefully to the views
expressed, I also have committed to be a prudent steward of the public’s resources.
The law gives the developer the right to build this project and my view is that it
would not be a wise use of our limited public resources to get involved in a lawsuit
over this project. There also is a fairness issue, which is that our teachers, our
police officers, our food service workers and our young people just starting out
ought to be able to purchase a home in our community. Accordingly, I am going
to vote “yes” on this project and then commit to work very hard with the developer
and city staff to minimize the likelihood that this project will have the adverse
impacts the neighbors fear. I know this is not the politically popular decision to
make, but it is the decision I feel I must make ethically, based on all the information
before me.

Then, of course, you must follow-through on this commitment to work with the developer
and staff (possibly by setting up a consultative process with the neighborhood group) to
address the concerns about impacts (demonstrating the ethical value of following-through
on your commitments). In this case, you are “talking-the-walk” of ethical values by
explaining your decision in terms of those values.

Will the project opponents stand up and cheer your decision? Probably not. But that is
fundamentally what ethics is, which is making difficult decisions when there may be a
personal cost to you.

M AKING THE CODE REAL : EXAMPLE

47I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

CREATING A CULTURE OF RECOGNITION

Some governing boards are lucky. Their members get along, treat each
other with respect and work through disagreements based on the mutual
understanding that everyone has the community’s best interests at heart.
Other governing boards are beset with animosity, in which meetings
degenerate into personal jibes and attacks.

Although your close supporters may be encouraging you to act on your
gladiator instincts and come out swinging at every meeting, consider
whether such a strategy is really promoting confidence in your agency by
the public as a whole. Polling data suggests that the public really does
want public officials to work together to solve the agency’s problems and
is growing tired of the politics of the personal attack.46

Employing the “self-first” approach, think about how you can acknowl-
edge the ways your colleagues apply the values in your agency’s code.
Such acknowledgement can be as simple as privately complimenting
someone for the restraint and respect they showed during a particularly
contentious discussion.

46 This statement is based on polling relating to campaign practices. That polling shows, for
example:

• 86% of poll respondents believe unfair attack campaigning is unethical

• 81% of poll respondents believe attack-oriented campaigning is undermining and damaging
our democracy

• 76% of poll respondents think negative campaigning produces less ethical and trustworthy
leaders

• 82% of poll respondents think negative campaigning makes people less likely to vote

• 88% of poll respondents think candidates should agree not to make any personal attacks

• 71% of poll respondents think their elected officials have a different set of values than
they do

• 53% of poll respondents think that most elected officials don’t know right from wrong

• Only 42% of poll respondents trust the government to do what is right

• 55% of poll respondents believe that all or most candidates twist the truth to get elected

Source: Institute for Global Ethics bipartisan survey, conducted by Lake, Snell, Perry &
Associates, Inc. and Deardourff/The Media Company. Respondents were asked in June 2002
about their attitudes concerning candidates and campaigns. View the full poll at
www.campaignconduct.org.

Statewide surveys conducted by the Public Policy Institute of California in 1998 found that 44%
of Californians considered elected officials to be untrustworthy. However, when asked which level
of government is best at solving their problems, people had more confidence in city (27%) and
state government (26%) than in the federal (20%) or county government (18%). See Baldassare,
Mark, California in the New Millenium, University of California Press/Public Policy Institute of
California, 2000, at 44-45.

48 C H A P T E R 5

Review your agency’s ethics codes and try to identify which values each
of your colleagues follow most strongly and then watch for ways that they
act on that value. It may or may not be appropriate to recognize such
efforts publicly (you don’t want to appear patronizing), but being alert to
such issues will give you a fuller appreciation of the qualities that
individual brings to the board.

If your ethics code applies to boards and commissions and/or staff, talk
with your management team about ways to further reinforce a culture of
recognition with respect to the ethics code. In Managing By Values, the
authors describe situations in which companies recognize “success
stories” in which an employee’s behavior has exemplified a particular
value.47 Some companies offer certificates; others have a “Wall of Fame”
in which employees’ good works are recognized. Whatever makes sense
for your jurisdiction, think about ways to recognize and reinforce what
people are doing right.

47 See Blanchard and O’Connor, Managing By Values, chapter VI.

BRIGHT I DEA:
SELECT VALUES FOR PARTICULAR FOCUS

One technique for reinforcing compliance with the code is to select a value for particular focus and
discussion during a meeting. For example, one city manager describes how she incorporated the city’s
fiscal responsibility discussion into a staff meeting on budget matters. The staff incorporated the
city’s values into a series of budget principles to help guide the council’s budget approval process.
The process of integrating the city’s values into a difficult decision-making process helped make the
ethics code real and was well received.

49I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

BRIGHT I DEA:
CORE VALUES
W ORKSHEET
FOR GROUPS

The City of Santa Clara
has developed a worksheet
to assist with training
employee workgroups on
the city’s ethics code. The
worksheet lists the values
and the expressions
(columns one and two on
the values menu in
chapter 4) out on the
worksheet and then asks
employees to rate (on a
scale of one to four, with
one being very high and
four being very low):

• How important a value
is to their particular job;
and

• Their perceived skill
level on that value.

The worksheet then asks
employees to brainstorm
ways to develop skills
in a particular area.
These worksheets
prepare the employees
for the discussions in
the training sessions.

A colleague of yours is very active in an association of agencies
like yours. She diligently attends conferences organized by the
association and brings conference materials back to share with
her colleagues. She also makes a point of making a brief report
about the conference at the appropriate point in meetings of
your agency’s governing board. After one such report, you say:

I really appreciate these reports. It helps both the
public and me understand what our agency gets out
of our participation in this association and attending
these conferences [value: careful use of public
resources]. Receiving the conference materials also
helps me learn, even though I was not able to attend
the conference. [values: more careful use of public
resources and concern for colleagues] It also means
our agency is part of a larger discussion of issues
affecting our ability to serve our community at the
state/regional level. [values: vision/leadership]

M AKING THE CODE REAL : EXAMPLE

The goal is to create a culture of ethics built around the values that are
important to the agency and then create a culture of recognition for the
everyday ways that individuals put those values into action.

If your agency’s code applies to employees, work with your top manage-
ment to reinforce a culture of recognition by celebrating the efforts of
those employees whose actions reflect the agency’s values. In addition to
day-to-day recognition, such recognition should be a part of each
employees’ annual performance review, just as the degree to which
supervisors promote a culture of recognition should be part of their annual
performance review.

50 C H A P T E R 5

RECRUIT WITH ETHICS IN MIND

If your agency’s code applies to board and commission appointees and/
or staff, include ethics issues in the selection process. Some ways to do
this include:

• Refer to the Agency’s Code in the Application Materials. This
highlights the importance of the code to the agency.

• Interview for Ethics. In the interview, describe a scenario relevant
to the position in question that implicates one or more of the values
in the agency’s code. Ask the applicant how he or she would analyze
the situation. Does the applicant recognize the question as presenting
ethical issues? Does the applicant make reference to the agency’s
code in the applicant’s response?

• Sign the Code upon Joining the Team. Include the code along with
a signature line in the various documents an individual is asked to fill
out after having been selected (see also section on training, below).

By highlighting the importance of ethics during the recruitment process,
the agency underscores the agency’s commitment to its code. This also
helps the agency identify those potential appointees and employees who
will readily embrace the values in the agency’s code. It will also help the
agency identify those who will help the agency make the code a success.

TRAINING

If a person’s conduct is governed by the agency’s code, that individual
should receive training on the code, either upon the code’s adoption or
upon joining the agency team. “Ethics training is critical,” says Art
Madrid, Mayor of La Mesa.

Two relatively practical training options include:

• Have the individual review the code and think of specific ways it
will affect his or her service to the agency (a modified version of
the exercise agency officials went through in adopting the code,
see the third column on the values menu in chapter 4); and

BRIGHT I DEA:
USING THE

REVIEW
PROCESS TO

BROADEN CODE
A PPLICATION

The review process can
also be a springboard
for expanding the code’s
application to additional
people. The agency’s
governing board can
direct staff to begin the
consultation process so
that the suggested
modifications to the
code will be ready by
the code’s first
anniversary.

Irrespective of whether
an expansion of the
code is planned, the
agency should commit
to an abbreviated
version of the code
adoption process as part
of an annual review of
the code. This review
can also include
community and self-
assessment on how
the agency performed
in conforming their
conduct to the values
expressed by the code.

51I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

• Develop scenarios/case studies for ethical dilemmas implicating
the values in the code and then having small group discussions on
how the dilemma should be resolved.

The goal of the training is to relate the concepts in the code to the day-to-
day realities of the individual receiving the training. As with any adult
learning experience, the more interactive and engaging the experience is,
the more effective the training will be.

Some private sector companies use online training on their ethics codes;
other companies offer online training services on their ethics codes.48

THE IMPORTANCE OF AN ANNUAL REVIEW

Reviewing the code annually serves a number of critical purposes in the
implementation strategy, according to Jennifer Sparacino, Santa Clara
City Manager. She notes that the review process is an opportunity to:

• Increase people’s awareness of the code;

• Engender enthusiasm for the code;

• Broaden the number of people involved with the code; and

• Keep the code a vital document.

The annual review process is also an opportunity to celebrate successes
under the code.

L OCAL ETHICS
CODE AND THE

CAMPAIGN
CONDUCT CODE
IN CANDIDATE
ORIENTATIONS

A number of local
agencies conduct
candidate briefings or
orientations. Including a
segment on the agency’s
code and the relationship
of the state’s “Code of
Fair Campaign Practices”
to the local code will
highlight your agency’s
commitment to ethics
in both campaigning
and public service.
It also highlights the
ethics-in-political-
campaigning issue for
any media attending
the orientation.

The goal is to help the
media and the public to
be better equipped to ask
the question of whether
candidates are “fit” for
the office they seek
based on whether they
demonstrate commitment
to the community’s
prevailing ethical norms
in public service.

48 Winter, Gretchen A. and Simon, David J., “Code Blue, Code Blue: Breathing Life into Your
Company’s Code of Conduct,” ACCA Docket, November/December 2002, at 72, 82-84.

BRIGHT I DEA:

52

PROMOTING THE CODE WITHIN
THE COMMUNITY

Once the code has been adopted, think about ways to publicize the code
to the community and those who regularly interact with your agency.

• Post the code prominently on your agency’s website;

• Talk up the code in meetings with community leaders and in
presentations to service clubs; and

• Distribute the code to those who do business with the city, for
example in attachments to requests for proposals or as a general
mailing to all vendors expressing the agency’s appreciation for the
opportunity to do business with vendors.

These efforts provide positive exposure for the agency’s efforts in the
ethics area. They also enable the community to hold agency officials
accountable for conforming their conduct to the code.

A SPECIAL NOTE ABOUT ETHICS CODES
AND CAMPAIGNS

Political interest [can] never be separated in the long run
from moral right.

 – Thomas Jefferson

What about ethics codes as they relate to local campaigning? After an
agency has adopted its code, it may want to determine whether some of
the values and expressions of those values are relevant to campaigns. The
City of Santa Clara did this and conducted a number of workshops about
its ethics code and its relevance to campaign conduct for candidates, their
managers and supporters.49 The city reports that acquainting candidates
with the city’s values produced good results in terms of a more positive
campaign with fewer personal attacks.

49 Santa Clara’s work in this regard was featured in the December 2002 issue of Western City
magazine (article begins on page 29). Santa Clara won the League of California Cities’ prestigious
Helen Putnam Award for its efforts.

C H A P T E R 5

53I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

There are basic principles of decency, honesty, and fair play which every candidate for public
office in the State of California has a moral obligation to observe and uphold, in order that,
after vigorously contested, but fairly conducted campaigns, our citizens may exercise their
constitutional right to a free and untrammeled choice and the will of the people may be fully
and clearly expressed on the issues.

THEREFORE:

(1) I SHALL CONDUCT my campaign openly and publicly, discussing the issues as I see them,
presenting my record and policies with sincerity and frankness, and criticizing without fear or
favor the record and policies of my opponents or political parties which merit such criticism.

(2) I SHALL NOT USE OR PERMIT the use of character defamation, whispering campaigns,
libel, slander, or scurrilous attacks on any candidate or his or her personal or family life.

(3) I SHALL NOT USE OR PERMIT any appeal to negative prejudice based on race, sex,
religion, national origin, physical health status, or age.

(4) I SHALL NOT USE OR PERMIT any dishonest or unethical practice which tends to corrupt
or undermine our American system of free elections, or which hampers or prevents the full and
free expression of the will of the voters including acts intended to hinder or prevent any eligible
person from registering to vote, enrolling to vote, or voting.

(5) I SHALL NOT coerce election help or campaign contributions for myself or for any other
candidate from my employees.

(6) I SHALL IMMEDIATELY AND PUBLICLY REPUDIATE support deriving from any
individual or group which resorts, on behalf of my candidacy or in opposition to that of my
opponent, to the methods and tactics which I condemn. I shall accept responsibility to take
firm action against any subordinate who violates any provision of this code or the laws
governing elections.

 (7) I SHALL DEFEND AND UPHOLD the right of every qualified American voter to full and
equal participation in the electoral process.

I, the undersigned, candidate for election to public office in the State of California or treasurer
or chairperson of a committee making any independent expenditures, hereby voluntarily
endorse, subscribe to, and solemnly pledge myself to conduct my campaign in accordance
with the above principles and practices.

____________Date ___Signature

CALIFORNIA ’ S CODE OF FAIR CAMPAIGN PRACTICES

54 C H A P T E R 5

Another thing to keep in mind is that California law requires all candidates
to be given the opportunity to sign a code of campaign conduct.50 The
code is provided to a candidate at the time he or she is given the papers
necessary to run for office. The local elections official keeps copies of all
signed codes on hand for public inspection until 30 days after the
election.51 A candidate’s agreement to abide by the code is voluntary.52

For the text of the code, see sidebar on page 53.

50 See Cal. Elec. Code § 20440.
51 See Cal. Elec. Code § 20442.
52 See Cal. Elec. Code § 20444.

55I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

Conclusion 55

IN THIS CHAPTER

CHAPTER 6: CONCLUSION

“The way to succeed is never quit. That’s it.
But really be humble about it.”

– Alex Haley, 20th-century American author

“The greater the obstacle the more glory in overcoming it.”
– Jean Baptiste Molière, 17th-century French dramatist

Is adopting an ethics code going to change the community’s perception of
agency officials overnight? No. But the process of adopting and
implementing an ethics code can have several benefits. Among them is
the opportunity to make a meaningful commitment to ethical values in
public service. Another is meeting the public’s expectations regarding how
its public servants should behave.

To achieve these benefits, the agency needs to do more than simply adopt
a suggested “model” ethics code. The agency must make a concerted effort
to reflect on the ethical values that should inform a public official’s
behavior. It must then assiduously put these values into action.

An ethics code is not a “silver bullet” solution to ethics issues for an
agency. But, by committing to both a process of developing and
implementing a values-based ethics code, an agency and its officials can
be better prepared for challenges they may face.

There is also a synergy when multiple agencies make this commitment
and adopt a code.

If significant numbers of local agencies adopt and genuinely implement
such values-based ethics codes, it will provide empirical support for the
proposition that many believe to be true – that local government is the
most responsive, ethical and accountable level of government.

Let the Institute for Local Self Government know what your agency
decides to do, what you learn from the experience and how this guide can
be improved. We welcome your feedback in all forms.

56

This page was left intentionally blank.

C H A P T E R 6

57I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODE

Websites 57

Publications 59

IN THIS CHAPTER

RESOURCES OF INTEREST

WEBSITES

American Society for Public Administration. This organization has
an interesting, values-based professional ethics code.
www.aspanet.org/ethics/coe.html

Center for the Study of Ethics in the Professions. Sponsored by the
Illinois Institute of Technology, this site provides links to ethics codes
online. www.iit.edu/departments/csep

City Ethics. A collaborative effort with the Council on Governmental
Ethics, this site features presentation materials from conferences
and links to other ethics sites.
www.cityethics.org

Communities of Character. Communities of Character is a
comprehensive and practical approach to character education and
training which helps organizations define their core values.
Groups identify the ideals that will shape behavior.
www.communitiesofcharacter.org

Ethics Toolkit. An interesting site offering a “toolkit” for
adopting ethics codes.
www.ethics.org/toolkit.html

Independent Commission Against Corruption. This site has a
200-plus page guide entitled “Practical Guide to Corruption Prevention.”
www.icac.org

Ethics Codes and Campaigns. This site has information for
candidates, media and the public about promoting voluntary codes
of campaign conduct.
http://www.campaignconduct.org/

58 R E S O U R C E S O F I N T E R E S T

PUBLICATIONS

Berman, Evan M., West, Jonathan P., Bonczek, Stephen J. (editors),
The Ethics Edge, International City/County Management Association:
1998.

Blanchard, Ken & O’Connor, Michael, Managing By Values,
Barrett-Koehler Publishers: 1997.

Josephson Institute of Ethics, Preserving the Public Trust: Five
Principles of Public Service Ethics, Josephson Institute of Ethics:
1997.

Kazman, Jane G. and Bonczek, Stephen J., Ethics in Action: Leader’s
Guide, International City-County Management Association: 1999.

Kidder, Rushworth M., How Good People Make Tough Choices,
Simon & Schuster: 1995.

Lewis, Carol W., The Ethics Challenge in Public Service:
A Problem Solving Guide, Jossey-Bass Publishers: 1991.

Mackenzie, G. Calvin & Hafken, Michael, Scandal Proof:
Do Ethics Laws Make Government Ethical? Brookings Institution
Press: 2002.

Wear Simmons, Charlene, Roland, Helen, Kelly-DeWitt, Jennifer,
Local Government Ethics Ordinances in California, California
Research Bureau: March 1998 (available online at www.library.ca.gov/
CRB/98/02/98002.pdf).a Local Agency Code of EthicsRev9_1.doc

59I NSTITUTE for L OCAL SELF GOVERNMENT • DEVELOPING A L OCAL A GENCY ETHICS CODEPublication Order Form

To order publications, fill out this order form and mail it
with your payment to the address shown below.

Thank you for your order.

TITLE SKU # QUANTITY UNIT PRICE TOTAL

Developing a Local Agency Ethics Code: A Process-
Oriented Guide

1505 $20.00

1376 $15.00Ethics Law Training for Local Law Officials (Video)

10% discount for orders
of five or more copies of
the same publication.
All prices include sales tax.

M AILING ADDRESS:

CITY : STATE : Z IP CODE:

NAME:

TELEPHONE:

()
FAX:

()

Payment Information:

CARDHOLDER ’ S NAME :

❑ Check enclosed made payable to the
LEAGUE OF CALIFORNIA CITIES

❑ Visa ❑ MasterCard

CREDIT CARD NUMBER:

EXPIRATION DATE:

AUTHORIZED SIGNATURE :

LEAGUE OF CALIFORNIA CITIES
ATTN: Helen Marshall – CityBooks
1400 K Street, Suite 400
Sacramento, CA 95814
Phone : (916) 658-8257 (direct line to Publications)
Fax: (916) 658-8220 (direct fax to Publications)

Mail or fax with payment to:

TITLE :

STREET ADDRESS: (NO P.O. BOX PLEASE)

Payment must be included
to process order.

Ethics & the Elected Offiicial: Avoiding the Slippery
Slope (Video)

1299 $15.00

Shipping &
HandingShipping/Handling Charges

Order Amount Add
$1 – $9.99...$3.00
$10 – $24.99...$7.00
$25 – $74.99...$9.00
$75 – $124.99...$13.00
$125 – $199.99...$16.00
$205 – $349.99...$20.00
$350 and up... 8% of total

1181 $10.00A Local Official’s Guide to Ethics Laws

TOTAL

Developing a Local Agency Ethics Code:
A Process-Oriented Guide

SKU: 1505 Price: $20.00

1. What An Ethics Code Is. An ethics code
reflects the agency’s shared values in public
service, leadership and decision-making.
A code reflects upon the agency and gives
the public confidence about the agency’s
values and priorities.

2. The Process Is As Important As the
Product. While it makes complete sense to
start with a review of other agencies’ codes,
it is important to have your agency’s code
reflect the unique values and priorities for
your community. It is also important for
those whose conduct will be guided by the
code to have input into the content.

3. Style Matters. An agency’s code should be
written in simple, direct language. Standards
should be stated as much as possible in the
positive (what kinds of conduct are desired
as opposed to what is prohibited). Illustrate
the standards for greater clarity and under-
standability (What does a particular standard
or value look like in practice? What kinds of
behavior are inconsistent with the particular
standard or value?). Avoid legalistic language
at all costs.

4. Values-Based versus Rule-Based Codes.
Rules-based codes speak in terms of “don’ts”.
Values-based codes speak more in terms
of aspirations and priorities (“do’s”). The
concept underlying this guide is that values-
based codes serve as a positive complement
to the current framework of ethics laws
in California.

5. Adoption of the Code Is Just the First
Step. For the agency’s ethics code to truly
make a difference, the values expressed in the
code need to be communicated and applied.
The code needs to be communicated to all
whose behavior is intended to be guided by
the code; training/orientation sessions need
to cover the code and its importance to the
community. This is how officials “walk-the-
talk,” and the “walk” needs to start at the
upper-most levels of the organization.

6. Periodic Review Helps. Periodically
reviewing the principles in the code (this
guide recommends an annual review)
keeps the code current and in everyone’s
consciousness—including the public’s. This
process can include the addition or revision
of standards, as well as the expansion of the
code’s application to others in the agency.

7. Accountability. Self-accountability is the
most constructive approach. A helpful
question to pose in a situation in which it
appears conduct inconsistent with the code
will occur or has occurred is whether a
particular course of action is or isn’t (was or
wasn’t) consistent with the agency’s ethics
code and values. When a heavier hand is
necessary, any warning and counseling of
individuals about the importance of adhering
to the code should be done in a fair, consis-
tent and even-handed manner.

TOP SEVEN THINGS TO KNOW ABOUT ETHICS CODES

