MEMORANDUM

CONFIDENTIAL

To:
[name]
From:

Steven I. Berlin, Executive Director

Re:
Case No. 150013.CNS

Date:
 2015

You are the [City title] . On 2015, you called me and asked whether you had done anything improper or violated the law. You explained that you worked the day before in the Ward Office from 10a.m.-5:45p.m., then went to a community meeting with the alderman to discuss a real estate development. The meeting was held in a building that is neither owned nor leased by the City. You said that you brought to this meeting campaign buttons and literature for the alderman’s re-election campaign, and placed them on a table at the front/side of the room where the meeting was being held, though you were not seated at that table. You were seated at another table nearby. You explained that you were attending the meeting in your capacity as [City title], and the alderman was attending in an capacity as alderman, and the meeting was not a campaign meeting, but a City or constituent services meeting. You also said that a photographer took pictures of you sitting there, that you think the campaign material nearby in the same photos, and also that you believe the photographer may have been working for one of the alderman’s opponents in the upcoming election.

I explained to you that these facts do state a prima facie violation of the Ordinance, and that, as required by law, I would need to discuss this with the members of the Board of Ethics at its upcoming meeting on . At that meeting, the Board would either: (i) determine that this was not a violation of the Ordinance; (ii) determine that it is a violation, but is minor, in which case it would send you a confidential letter of admonition; or (iii) determine that it is a non-minor violation, in which case, you would be required to self-report to the Office of the Legislative Inspector General (“LIG”) for any action that office deems appropriate. You explained to me that you thought the prohibition against City employees performing “political activity” applies only when they are on or in City property, and that your actions the evening before were permissible because you had already finished your work day in the Ward Office and the evening meeting was held off of City property. I explained that the Ordinance prohibits you from engaging in political activity while you are on “compensated time,” even if it’s not during your regular work day. Put another way, when you are “wearing your City hat,” then you may not engage in any political work.

Section 2-156-070(b) of the Ordinance, which became effective on July 1, 2013, provides that if any member of the Board of Ethics or its staff is presented with past or ongoing conduct that, the Board concludes, involves a violation of the Ordinance that is not minor, we are required to advise the person to stop the conduct and self-report the violation to the appropriate inspector general (here, the LIG), within 14 days, and, if we find that the person did not self-report, we must provide the person’s name and violation to the appropriate inspector general.

Accordingly, please be advised that, at its meeting [on date] , the Board of Ethics voted to direct me to advise you that: (i) this kind of political activity violation is non-minor, and that, pursuant to §2-156-070(b), you are required to report this violation to the LIG within 14 business days of this letter (that is, by , 2015); and (ii) you please confirm with our office that this report to the LIG has been made by you or any legal counsel you retain on or before that date.
Please be assured that the Board of Ethics and its staff will keep this matter confidential, as provided by the Governmental Ethics Ordinance.

As always, please contact me if you have any questions. The relevant provisions of the Ordinance are:
2-156-010 (v-1) "Prohibited political activity" means:

(1)
Preparing for, organizing, or participating in any political meeting, political rally, political demonstration, or other political event.

(2)
Soliciting contributions, including but not limited to purchasing, selling, distributing, or receiving payment for tickets for any political fund-raiser, political meeting, or other political event.

(3)
Soliciting, planning the solicitation of, or preparing any document or report regarding anything of value intended as a campaign contribution.

(4)
Planning, conducting, or participating in a public opinion poll in connection with a campaign for elective office or on behalf of a political organization for political purposes or for or against any referendum question.

(5)
Surveying or gathering information from potential or actual voters in an election to determine probable vote outcome in connection with a campaign for elective office or on behalf of a political organization for political purposes or for or against any referendum question.

(6)
Assisting at the polls on election day on behalf of any political organization or candidate for elective office or for or against any referendum question.

(7)
Soliciting votes on behalf of a candidate for elective office or a political organization or for or against any referendum question or helping in an effort to get voters to the polls.

(8)
Initiating for circulation, preparing, circulating, reviewing, or filing any petition on behalf of a candidate for elective office or for or against any referendum question.

(9)
Making contributions on behalf of any candidate for elective office in that capacity or in connection with a campaign for elective office.

(10)
Preparing or reviewing responses to candidate questionnaires in connection with a campaign for elective office or on behalf of a political organization for political purposes.

(11)
Distributing, preparing for distribution, or mailing campaign literature, campaign signs, or other campaign material on behalf of any candidate for elective office or for or against any referendum question.

(12)
Campaigning for any elective office or for or against any referendum question.

(13)
Managing or working on a campaign for elective or for or against any referendum question.

(14)
Serving as a delegate, alternate, or proxy to a political party convention.

(15)
Participating in any recount or challenge to the outcome of any election.

2-156-060. City‑owned property. No official or employee shall engage in or permit the unauthorized use of City-owned property.

2-156-135. Prohibited political activities.

(a)
No employee shall intentionally perform any prohibited political activity during any compensated time.
(b)
No official or employee shall intentionally misappropriate any city property or resources of the city in connection with any prohibited political activity; provided, however, any official or employee may reserve and rent a city-owned facility at a fair market value before any such activity or event connected therewith.

