

The Ohio Ethics Law: What Should I Know?

Susan Willeke
Education & Communications
Administrator

Image: Michelle Meiklejohn / FreeDigitalPhotos.net

Who is Regulated?

- Public officials and employees at every level of government
- Those who:
 - are doing/seeking to do business with public officials and employees
 - are regulated by government
 - have specific interests before agency

The Ohio Ethics Law

- Conflicts of Interest
- Public Contracts
- Post Employment/Representation

Image: Salvatore Vuono / FreeDigitalPhotos.net

Conflict of Interest?

R.C. 102.03(D) and (E) prohibit public servants from:

- Using authority or influence to secure something of value
- Soliciting or accepting something of value

Image: scottchan / FreeDigitalPhotos.net

102.03(D)
Use of Authority or Influence

Conflict of Interest:
Use of Position to Secure

- Voting

Image: Andy Newson / FreeDigitalPhotos.net

Conflict of Interest:
Use of Position to Secure

• Deciding

Image: Andy Newson / FreeDigitalPhotos.net

Conflict of Interest:
Use of Position to Secure

• Discussing

Image: Andy Newson / FreeDigitalPhotos.net

Conflict of Interest:
Use of Position to Secure

• Deliberating

Image: Andy Newson / FreeDigitalPhotos.net

Conflict of Interest:
Use of Position to Secure

• Recommending

Image: Andy Newson / FreeDigitalPhotos.net

Conflict of Interest:
Use of Position to Secure

• Reviewing

Image: Andy Newson / FreeDigitalPhotos.net

Conflict of Interest:
Use of Position to Secure

• Inspecting

Image: Andy Newson / FreeDigitalPhotos.net

Conflict of Interest:
Use of Position to Secure

- Investigating

Image: Andy Newson / FreeDigitalPhotos.net

Conflict of Interest:
Use of Position to Secure

- Any other action

Image: Andy Newson / FreeDigitalPhotos.net

Conflicts of Interest

Examples?

Inspecting Brother's
Business

Image: Gregory Szarkiewicz / FreeDigitalPhotos.net

Conflicts of Interest

Examples?

Investigating private employer
on behalf of agency.

Conflicts of Interest

Examples?

Reviewing daughter's
permit application

Conflicts of Interest

Examples?

Issuing License to
Business Associate

Conflicts of Interest

Examples?

Consulting/Outside
Employment for Official or
Family

Conflicts of Interest

Examples?

Business with an Official's
Employer

Conflicts of Interest

Examples?

Job Seeking

Supplemental Compensation R.C. 2921.43

Image: ntwowe / FreeDigitalPhotos.net

- Public employee: cannot be compensated from anyone other than my employer for doing job duties
- Private sector parties: cannot compensate public employee for doing job duties

Questions?

An inspector from the Ohio Department of Tattoo Safety can inspect the tattoo facility where her son works as long as he receives no personal benefit as a result of the inspection.

Image: Art By Kate Lane / FreeDigitalPhotos.net

A county official can take her family for a week-long spring break vacation in Mexico and stay in a condo (with a deep-sea fishing boat) owned by a grantee of her county department if she pays him \$500, which the grantee says is 'fair market value.'

A city council is reviewing a denied rezoning request, which would have allowed for construction of a new mall. A city council member, who lives across the street from the proposed mall, must abstain from voting and discussion. (Can she testify at a public hearing?)

Image: Matt Barks / FreeDigitalPhotos.net

A city building manager, who is getting married, may accept a resort beach package from his childhood friend, Vinny, even though Vinny is a representative of an industry his agency regulates.

A county commissioner may accept an honorarium for speaking about county economic development at the annual County Commissioners Association Conference.

A member of a public regulatory board is attending a conference in Pittsburgh. He can attend a behind-the-scenes tour of the PNC Park, paid for by a corporation regulated by the board, because the event is "part of" the conference.

A state agency has a five-year contract to purchase computer hardware and software. The agency employees can take advantage of software discounts the company offers to clients.

Image: Rawich / FreeDigitalPhotos.net

A city building permit reviewer is prohibited from seeking a job from a company with building permits pending before the city.

A township employee attending a conference for township personnel is prohibited from accepting a flat screen TV that was donated to the agency by a vendor even if the winner is selected in a random drawing.

Image: graur razvan ionut / FreeDigitalPhotos.net

To assist to making the best purchasing decision, a city manager can accept travel expenses from an IT company to go to Los Angeles to see the IT product in use.

Image: Stuart Miles / FreeDigitalPhotos.net

A city employee's husband receives front row tickets to a traveling Broadway musical from his job. The city employee may accompany her husband to the theatre even if his company is seeking a contract from her city department.

A member of a state board, who is also an architect, must abstain from the board's consideration of a matter affecting a client of her firm, even if she did not perform any services on the matter.

Image: nokhoog, boctechon / FreeDigitalPhotos.net

A snowplowing company may plow the lanes and driveways of township trustees as long as the contract negotiations with the township are complete.

State employees who travel for state business can take along their spouses provided that the state would not incur any additional cost as a result of their spouses' travel.

Image: Rawach / FreeDigitalPhotos.net

A public employee wakes up from a sound sleep behind the wheel of this car. He doesn't know how he got there, but the title in the glove box lists him as the owner. He can accept it because he has no idea who gave it to him.

Image: M. Pici / FreeDigitalPhotos.net

Public Contracts

Image: jscreationzs / FreeDigitalPhotos.net

Restrictions: 2921.42(A)(1)

- Authorization or use of authority for official, family member or business associate

Image: photostock / FreeDigitalPhotos.net

Restrictions: 2921.42(A)(4)

- Having an interest in profits/benefits of public contract with "connected" agency

Restrictions: 2921.42(A)(3)

- Profiting from approval of contract

“Authorization” or “Use of Authority to Secure Authorization”

- Signing a contract

“Authorization” or “Use of Authority to Secure Authorization”

- Recommending a vendor

Image: graur codrin / FreeDigitalPhotos.net

“Authorization” or “Use of Authority to Secure Authorization”

- Reviewing applications

“Authorization” or “Use of Authority to Secure Authorization”

- Writing bid specifications

“Authorization” or “Use of Authority to Secure Authorization”

- Filling out a purchase order

“Authorization” or “Use of Authority to Secure Authorization”

- Completing a travel expense report

“Authorization” or “Use of Authority to Secure Authorization”

- Purchasing directly, use of petty cash

Public Contract
Exceptions: R.C. 2921.42(C)&(B)

- Four-Part Exception:
 - Necessary supplies/services
 - Supplies unobtainable elsewhere for the same or lower cost or “continuous course of dealing”
 - Preferential or same treatment as other customers
 - Arm’s length transaction
- Stockholding under 5%

Nepotism

Image: posterize / FreeDigitalPhotos.net

Post Employment
R.C. 102.03 (A)

- Ask yourself...
 - Am I within the restricted time period?
 - Is this a matter?
 - Did I personally participate?
 - Is this representation?

Confidentiality: R.C. 102.03 (B)

Image: Kittikun Atsawintarangkul / FreeDigitalPhotos.net

Representation: R.C.102.04(A) &(C)

- Compensation from entity other than own public agency
- Prohibition on representation before own agency
- Exemption for representation before other agencies

Call us before you act!

The Ohio Ethics Commission
 30 West Spring Street, L3
 Columbus, Ohio 43215

Phone: (614) 466-7090

Fax: (614) 466-8368

Website: www.ethics.ohio.gov

THE OHIO ETHICS LAW OUTLINE

I. INTRODUCTION TO OHIO'S ETHICS LAW

A. Purposes of the Ethics Law:

- Protect the public from the financial, family, or business conflicts of its public servants
- Encourage impartiality in governmental decisions by restricting public actions on matters in which public officials and employees have direct and definite conflicts of interest
- Promote citizen confidence in the actions of public agencies

B. Ethics Law History:

- Created by the General Assembly in 1973
- Found in Ohio Revised Code Chapter 102 and R.C. 2921.42, 2921.421, and 2921.43
- Established the Ohio Ethics Commission, and two similar state ethics agencies in the Legislature and Judiciary, to oversee all within the three branches of government
- Ethics Commission is one of nearly 40 similar state ethics boards and commissions

C. The Ethics Commission Oversees:

- All state and local public officials and employees (except legislative and judicial members)
- Private parties and corporations who do business with public offices

D. The Ethics Law:

- Requires personal financial disclosure to identify and protect against conflicts;
- Restricts unethical conduct through laws that have criminal sanctions; and
- Allows uniform review and guidance regarding ethics issues.

II. THE OHIO ETHICS LAW – A WORKING UNDERSTANDING

General Rule: Whenever the interests of the public official or the public official's family or business associates are present in an issue before the public official, there is an ethics question.

A. General Public Protections – The Ethics Law contains *criminal* restrictions to:

- Restrict participation in public matters involving direct and definite personal, family and business interests of a public official or employee;
- Limit compensation for public duties to their public employer;
- Restrict personal, family, and business interests in public contracts;
- Prohibit nepotism in public hires and services;
- Condition former officials and employees' post-employment activity;
- Control the disclosure of confidential information, and;
- Provide protections against influence peddling in public agencies for personal benefit.

B. Conflict of Interest and Supplemental Compensation – R.C. 102.03(D), (E), (F), 2921.43

- **Core of Ethics Law restrictions that often appear together in analysis and violations. Ethics Law does not replace, but supplements, bribery and theft prohibitions. No quid pro quo required.**

1. R.C. 102.03(D):

- a. Prohibits a public official's *active use of authority to secure* anything of value that could have a substantial and improper influence on the official. Includes voting, discussing, deliberating, or formally or informally lobbying on matters of conflict [OEC 2007-01].
- b. Not necessary that thing of value is received by the official—could be received by family member or business associate.

2. R.C. 102.03(E):

- a. Prohibits a public official's *acceptance or solicitation* of anything of value that could have a substantial and improper influence on the official [OEC 2001-03]. A thing of substantial value from an improper source would have a substantial and improper influence.
- b. Anything of value includes money, goods, *future employment*, interest in realty, and every other thing of value [R.C. 1.03].
- c. Improper sources include parties doing or seeking to do business with, regulated by, or interested in matters before a public agency [OEC 2003-03].
- d. Receipt or acceptance alone creates potential violation [OEC 2001-03].

3. R.C. 102.03(F):

- a. Prohibits a private party from *giving or promising* anything of value. [OEC 2008-01]
- b. Prohibited regardless of whether official solicits the item.

4. Application to issues of:

- a. Employment: A public official is prohibited from soliciting, accepting, or using his position to seek employment from “improper” sources unless the official can withdraw from participating in any actions that affect the prospective employer and his abstention is approved by supervisors, where required. Official must withdraw from participation in official matters if attempting to secure, or approached about, employment [OEC 2008-02]
- b. Travel, meals, and lodging: A public official cannot accept anything of value, including travel, meals, and lodging, from an improper source. [OEC 2001-03]
- c. Gifts: Cannot accept gifts from any party that is doing or seeking to do business with, regulated by, or interested in matters before the public agency [OEC 2001-04].

5. R.C. 102.03(G): Campaign Contributions not ordinarily governed under Ethics Law, unless another violation of law. [OEC 2002-03; see also R.C. 2921.43 below].

6. R.C. 102.01 (H)(1) – Honoraria: Most public officials and employees who file financial disclosure are prohibited from receiving honoraria [OEC 99-003].

7. R.C. 2921.43 - Supplemental Compensation:

- a. Prohibits the acceptance or giving of any compensation, other than allowed by law, for the performance of any public duty or responsibility. Separate notion of conflict; attempt to prohibit the conflict inherent in being compensated by dual employers. Public and private sectors *both* subject to supplemental compensation prohibitions [OEC 2008-01]
- b. Prohibits the coercion of a campaign contribution [State v. Conese (2004), 102 Ohio State 3d 435]

8. **R.C. 102.03(C) - Licensing Conflicts:** Bars participation in license or rate-making where public official or immediate family members (spouse residing with official and any dependent children) own more than 5 percent.

C. Public Contract Restraints - R.C. 2921.42 and R.C. 102.04(B)

1. R.C. 2921.42: Five restrictions; The three most common are:

- a. Public officials cannot secure public contracts for himself, family member, or a business associate (includes hiring a family member into public employment) [OEC79-005; 98-004].
- b. Public officials cannot have an interest in profits or benefits of a public contract entered into by a public agency with which he is “connected” [OEC 2008-04].
- c. Public official cannot profit from a public contract he approved or that was authorized by a body of which he was a member unless the contract was competitively bid and awarded to the lowest and best bidder [OEC 88-008].

2. **R.C. 2921.42(A)(2) - Investing Public Funds:** Public officials cannot secure the investment of public funds in any share, bond, mortgage, or other security, if he, a member of his family, or any of his business associates either has an interest, is an underwriter, or receives any brokerage, origination, or servicing fees.

3. Public contract includes public purchases or acquisitions of any property or service, including employment, grants, or improvement or maintenance of public property [OEC 87-002; 89-006].

4. Exceptions:

- Stockholding below 5 percent; with an affidavit.
- Four-part exception—*All four must exist* and the burden is upon official to demonstrate:
 - Necessary supplies or services;
 - Unobtainable elsewhere for the same or lower cost or continuing course of dealing;
 - Equal or preferential treatment given agency; and
 - Arm’s length, full disclosure, no participation [OEC 2000-02].

5. **R.C. 102.04(B):** Restricts state employees from conducting business with any state agencies except through competitive bidding. (See F(5)(b) below for R.C. 102.04(D) exception) [OEC 2004-04].

D. Post-Employment and Representation Restrictions – R.C. 102.03(A), (B), and 102.04

1. **R.C. 102.03(A)(1):** Revolving door prohibitions on a public official, during public service and for one year afterwards, from representing anyone on any matter in which he personally participated while he was a public official [OEC 2004-04].

2. Statutory Definitions:

- a. Matter includes any case, proceeding, application, determination, issue, or question [OEC 99-001].
- b. Personal participation includes decision, approval, disapproval, recommendation, the rendering of advice, investigation, or other substantial exercise of administrative discretion, including supervision [OEC 91-009].
- c. Representation is formal or informal appearance before, or any written or oral communication with, *any* public agency [OEC 86-001].

3. Exceptions:

- Not prohibited from representing public agency the official formerly served.
- New matters and matters in which public official did not participate; prohibition is tied to personal participation.
- Ministerial functions - Not prohibited from performing functions like filing or amending tax returns, incorporation papers, and similar documents.
- Proposal, consideration, or enactment of statutes, rules [OEC2004-04].

4. **R.C. 102.03(B) – Confidentiality:** Lifetime prohibition on disclosure of confidential information both during and after leaving public position [OEC93-012].
5. **R.C. 102.04(A) - Representation and Influence Peddling**
 - a. Prohibits state officials from receiving compensation directly or indirectly, other than from own public agency, for any service rendered personally on any case, application, or other matter before any public agency [OEC 93-010].
 - b. **R.C. 102.04(D):** Exemption applies to non-elected employees who render services before, or sell goods and services to, state agencies other than the agency they serve [OEC 93-010].

III. THE OHIO ETHICS COMMISSION AND REMEDIES AVAILABLE

A. **Composition:**

- The Commission is a bipartisan body comprised of six members who are appointed by the Governor and subject to confirmation by the Senate. The members serve staggered, six-year terms, and are compensated \$75 per meeting, to a maximum of \$1800 per year.
- The Ethics Commission employs an Executive Director who supervises a staff of 21 that carries out the duties of administering the Ethics Law on a day-to-day basis.

B. **Statutory Responsibilities of the Ohio Ethics Commission:**

1. **Advice:** The Commission possesses the unique authority to interpret and provide advice regarding the Ethics Law to public servants before they act. The Commission's written advisory opinions provide immunity to those who follow the advice. The Commission annually responds to hundreds of written requests and an average of 3,000 telephone calls from officials, agencies, counsel, and the general public.
2. **Education:** The Commission provides free ethics education and informational materials related to ethics, conflicts of interest, and financial disclosure. Commission staff annually conducts approximately 200 educational and informational sessions to approximately 20,000 public and private sector attendees.
3. **Financial Disclosure:** The Commission administers the financial disclosure requirement for most public employees required to file annual disclosure statements. More than 11,000 forms are filed annually with the Commission.
4. **Investigation:** The Commission confidentially investigates alleged violations of the Ethics Law and related statutes for potential referral for criminal charges. The Commission reviews an increasing number of allegations each year, now averaging almost 500, from prosecutors, auditors, agencies and the general public.
5. **Legislation:** The Commission recommends legislation to the General Assembly related to ethics, conflicts of interest, and financial disclosure.

IV. **QUESTIONS:**

Contact the Ohio Ethics Commission at (614) 466-7090. For more information about the Ethics Commission and its duties, searches of more than 300 formal Advisory Opinions, and common sense guidance regarding Ohio's Ethics Law, please go to www.ethics.ohio.gov, or contact the Commission.