Addendum III

American Society for Public Administration

Code of Ethics & Implementation Guidelines

(
Demonstrate the highest standards of personal integrity; truthfulness, honesty and fortitude in all our public activities in order to inspire public confidence and trust in public institutions.

Perceptions of others are critical to the reputation of an individual or a public agency. Nothing is more important to public administrators than the public's opinion about their honesty, truthfulness, and personal integrity. It overshadows competence as the premier value sought by citizens in their public officials and employees. Any individual or collective compromise with respect to these character traits can damage the ability of an agency to perform its tasks or accomplish its mission. The reputation of the administrator may be tarnished. Effectiveness may be impaired. A career or careers may be destroyed. The best insurance against loss of public confidence is adherence to the highest standards of honesty, truthfulness and fortitude.

Public administrators are obliged to develop civic virtues because of the public responsibilities they have sought and obtained. Respect for the truth, for fairly dealing with others, for sensitivity to rights and responsibilities of citizens, and for the public good must be generated and carefully nurtured and matured.

If you are responsible for the performance of others, share with them the reasons for the importance of integrity. Hold them to high ethical standards and teach them the moral as well as the financial responsibility for public funds under their care.

If you are responsible only for your own performance, do not compromise your honesty and integrity for advancement, honors, or personal gain. Be discreet, respectful of proper authority and your appointed or elected superiors, sensitive to the expectations and the values of the public you serve. Practice the golden rule: doing to and for others what you would have done to and for you in similar circumstances. Be modest about your talents, letting your work speak for you. Be generous in your praise of the good work of your fellow workers. Guard the public purse as if it were your own.

Whether you are an official or an employee, by your own example give testimony to your regard for the rights of others. Acknowledge their legitimate responsibilities, and don't trespass upon them. Concede gracefully, quickly, and publicly when you have erred. Be fair and sensitive to those who have not fared well in their dealings with your agency and it's applications of the law, regulations or administrative procedures.

(
Serve in such a way that we do not realize undue personal gain from the performance of our official duties.

The only gains you should seek from public employment are salaries, fringe benefits, respect and recognition for your work. Your personal gains may also include the pleasure of doing a good job, helping the public and achieving your career goals. No elected or appointed public servant should borrow or accept gifts from staff of any corporation which buys services from or sells to, or is regulated by, his or her governmental agency. If your work brings you in frequent contact with contractors supplying the government, be sure you pay for your own expenses. Public property, funds and power should never be directed toward personal or political gain. Make it clear by your own actions that you will not tolerate any use of public funds to benefit yourself, your family or your friends.

(
Avoid any interest or activity which is in conflict with the conduct or our official duties.

Public employees should not undertake any task which is in conflict or could be viewed as in conflict with job responsibilities.

This general statement addresses a fundamental principle that public employees are trustees for all the people. This means that the people have a right to expect public employees to act as surrogates for the entire people with fairness toward all the people and not a few or a limited group.

Actions or inactions which conflict with, injure or destroy this foundation of trust between the people and their surrogates must be avoided.

Ironically, experience indicates that conflict of interest and corruption often arise not from an external affront, but as a result of interaction between persons who know each other very well. To strengthen resistance to conflict of interest, public employees should avoid frequent social contact with persons who come under their regulation or persons who wish to sell products or services to their agency or institution.

Agencies with inspectional or investigative responsibilities have a special obligation to reduce vulnerability to conflict of interest. Periodic staff rotation may be helpful to these agencies.

Individuals holding a position recognized by law or regulation as an unclassified or political appointment (e.g. Cabinet level and Governor's appointment positions) have a special obligation to behave in ways which do not suggest that official acts are driven primarily or only by partisan political concerns.

Public employees should remember that despite whatever preventive steps they might take, situations which hold the possibility for conflict of interest will always emerge. Consequently, the awareness of the potentiality of conflict of interest is important. Public employees, particularly professors in public administration, have a serious obligation to periodically stimulate discussion on conflicts of interest within organizations, schools and professional associations

(
Support, implement and promote merit employment and programs of affirmative action to assure equal employment opportunity by our recruitment, selection and advancement of qualified persons from all elements of society.

Oppose any discrimination because of race, color, religion, sex, national origin, political affiliation, physical handicaps, age, or marital status, in all aspects of personnel policy. Likewise, a persons lifestyle should not be the occasion for discrimination if it bears no reasonable relation to his or her ability to perform required tasks.

Review employment and personnel operations and statistics to identify the impact of organizational practices on "protected groups." Performance standards should apply equally to all workers. In the event of cutbacks of staff, managers should employ fair criteria for selection of employees for separation and humane strategies for administering the program.

Any kind of sexual, racial or religious harassment should not be allowed. Appropriate channels should be provided for harassed persons to state their problems to objective officials. In the event of a proven offense, appropriate action should be taken.

(
Eliminate all forms of illegal discrimination, fraud and mismanagement of public funds, and support colleagues if they are in difficulty because of responsible efforts to correct such discrimination, fraud, mismanagement or abuse.

If you are a supervisor, you should not only be alert that no illegal action issues from or is sponsored by your immediate office, you should inform your subordinates at regular intervals that you will tolerate no illegalities in their offices and discuss the reasons for the position with them. Public employees who have good reason to suspect illegal action in any public agency should seek assistance in how to channel information regarding the matter to appropriate authorities.

All public servants should support authorized investigative agencies, the General Accounting Office in the federal government, auditors in the state or large local governments, C.P.A. firms or federal or state auditors in many other cases. We should support the concept of independent auditors reporting to committees independent of management. Good fiscal and management controls and inspections are important protection for supervisors, staff and public interest.

In both government and business inadequate equipment, software, procedures, supervision and poor security controls made possible both intentional and unintentional misconduct. Managers have an ethical obligation to seek adequate equipment, software, procedures and controls to reduce the agency's vulnerability to misconduct. When an agency dispenses exemptions from regulations, or abatement of taxes or fees managers should assure periodic investigatory checks.

The "whistle blower" who appears to his/her immediate supervisors to be disloyal, may actually be loyal to the higher interests of the public. If so, the whistle blower deserves support. Local, state and federal governments should establish effective dissent channels to which whistle blowers may report their concerns without fear of identification.

Supervisors should inform their staff that constructive criticism may be brought to them without reprisal or may be carried to an ombudsman or other designated official. As a last resort, public employees have a right to make public their criticism but it is the personal and professional responsibility of the critic to advance only well founded criticism.

(
Serve the public with respect, concern, courtesy and responsiveness, recognizing that service to the public is beyond service to oneself.

Be sure your answers to questions on public policy are complete, understandable and true. Try to develop in your staff a goal of courteous conduct with citizens. Devise a simple system to ensure that your staff gives helpful and pleasant service to the public. Wherever possible, show citizens how to avoid mistakes in their relations with government.

Each citizen's question should be answered as thoughtfully and as fully as possible. If you or your staff do not know the answer to a question, an effort should be made to get an answer or to help the citizen make direct contact with the appropriate office.

Part of servicing the public responsively is to encourage citizen cooperation and to involve civic groups. Administrators have an ethical responsibility to bring citizens into work with the government as far as practical, both to secure citizen support of government, and for the economics or increased effectiveness which will result. Respect the right of the public (through the media) to know what is going on in your agency even though you know queries may be raised for partisan or other non-public purposes.

· Strive for personal professional excellence and encourage the professional development of our associates and those seeking to enter the field of public administration.

Staff members throughout their careers, should be encouraged to participate in professional activities and associations such as ASPA. They should also be reminded of the importance of doing a good job and their responsibility to improve the public service.

Administrators should make time to meet with students periodically and to provide a bridge between classroom studies and the realities of public jobs. Administrators should also lend their support to well planned internship programs.

(
Approach our organization and operational duties with a positive attitude and constructively support open communication, creativity, dedication and compassion.

Americans expect government to be compassionate, well organized and operating within the law. Public employees should understand the purpose of their agency and the role they play in achieving that purpose. Dedication and creativity of staff members will flow from a sense of purpose.

ASPA members should strive to create a work environment which supports positive and constructive attitudes among workers at all levels. This open environment should permit employees to comment on work activities without fear of reprisal. In addition, managers can strengthen this open environment by establishing procedures ensuring thoughtful and objective review of employee concerns.

(
Respect and protect the privileged information to which we have access in the course of official duties.

Much information in public offices is privileged for reasons of national security, or because of laws or ordinances. If you talk with colleagues about privileged matters, be sure they need the information and you enjoin them to secrecy. If the work is important enough to be classified, learn and follow the rules set by the security agency. Special care must be taken to secure access to confidential information stored on computers. Sometimes information needs to be withheld from the individual citizen or general public to prevent disturbances of the peace. It should be withheld only if there is a possibility of dangerous or illegal or unprofessional consequences of releasing information.

Where other governmental agencies have a legitimate public service need for information possessed by an agency, do all you can to cooperate, within the limits of statute law, administrative regulations and promises made to those who furnish the information.

(
Exercise whatever discretionary authority we have under law to promote the public interest.

If your work involves discretionary decisions you should first secure policy guidelines from your supervisor. You should then make sure that all staff who "Need to Know" are informed of these policies and have an opportunity to discuss the means of putting them into effect.

There are occasions when a law is unenforceable or has become obsolete; in such cases you should recommend to your superior or to the legislative body that the law be modernized. If an obsolete law remains in effect the manager or highest official should determine if the law is or is not to be enforced, after consultation with the agency's legal advisor.

There are occasions where a lower level employee must be given considerable discretion. Try to see that such employees are adequately trained for their difficult tasks.

Tell yourself and your staff quite frequently that every decision creates a precedent, so the first decisions on a point should be ethically sound; this is the best protection for staff as well as for the public.

(
Accept as a personal duty the responsibility to keep up to date on emerging issues and to administer the public's business with professional competence, fairness, impartiality, efficiency and effectiveness.

Administrators should attend professional meetings, read books and periodicals related to their field, and talk with specialists. The goal is to keep informed about the present and future issues and problems in their professional field and organization in order to take advantage of opportunities and avoid problems.

Serious mistakes in public administration have been made by people who did their jobs conscientiously but failed to look ahead for emerging problems and issues. A long list of washed out dams, fatal mine accidents, fires in poorly inspected buildings, inadequate computer systems or economic disasters are results of not looking ahead. ASPA members should be catalysts to stimulate discussion and reflection about improving efficiency and effectiveness of public services.

(
Respect, support, study and when necessary, work to improve Federal and State constitutions and other laws which define the relationships among public agencies, employees, clients and all citizens.

Familiarize yourself with principles of American constitutional government. As a citizen work for legislation which is in the public interest.

Teach constitutional principles of equality and fairness.

Strive for clear division of functions between different levels of government, between different bureaus or departments and between government and its citizens. Cooperate as fully as possible with all agencies of government, especially those with overlapping responsibilities. Do not let parochial, agency or institutional loyalty drown out considerations of wider public policy.

Addendum III – Page 1

