
ETHICS
AN UPDATE

Susan Jacobucci, Esq. CMFO
NJSLOM

March 19, 2019

DISCLAIMER
•No animals were harmed in the

preparation of this PowerPoint.

•All opinions expressed by the panelists
are their opinions and do not reflect the
“official” positions of the entities for
which they work.

•Any sarcasm is that of the panelists
alone

•“Ethics is based on well-founded
standards of right and wrong
that prescribe what humans
ought to do, usually in terms of
rights, obligations, benefits to
society, fairness, or specific
virtues.”

N.J.S.A. 40A:9-22.2 et.seq.
a. Public office and employment are a public trust;…

 e. It is the purpose of this act to provide a method of
assuring that standards of ethical conduct and financial
disclosure requirements for local government officers
and employees shall be clear, consistent, uniform in their
application, and enforceable on a Statewide basis, and to
provide local officers or employees with advice and
information concerning possible conflicts of interest
which might arise in the conduct of their public duties.

• IT’S ALL CONFLICTS

TWO PRONGS OF THE LGEL

• Financial Disclosure Forms
• Who fills out (everyone)
Managerial Executives expanded
• LFN 2019-4: 2018 Rosters carried over

(March 18, 2019)
• Electronic filing on or before April 30th
• Fill out all lines (even if none or N/A)
• Clerk’s responsibility regarding roster

(contained in detail in LFN
• Wearing several hats – file separately for

each

WHO DOESN’T HAVE TO FILE WITH
LGS

• AO 91-0096: Court Personnel – Including Judges and
Court Administrators
• AO 91-0141: County Board of Taxation Commissioners
• AO 92-0070: Local Assistance Board Members
• AO 92-0071: Municipal Environmental Commission
Members
• AO 92-0109: Emergency Management Council Members
• AO 95-0168: o County/Local Advisory Committee on
Alcoholism and Drug Abuse Members
• County Alliance Steering Subcommittee Members
• Municipal Alliance Committee Members
• AO 97-0135: Registered Municipal Accountants Serving as
Local Government Auditors

CLERK’S RESPONSIBILITY

• It is the LGE representative’s responsibility to ensure
that the LGO roster is fully and accurately updated on
or before March 31, 2019. Those LGE representatives
who do not update the rosters may be subjecting some
LGOs to possible violations of the filing requirement in
the Local Government Ethics Law. For example, all LGOs
who remain active on rosters will be required to submit
a 2019 FDS. Those LGOs who are improperly retained
on the roster, and as a result, fail to file an FDS, could
be found in violation. Notices of violation for non-filing
will be generated after the filing deadline from the
roster created by the LGE representative. Similarly, new
LGOs who are required to be listed on the roster, but
whose names have not been added, will not receive a
PIN # and, therefore, will not be able to file an FDS.

THE OTHER PRONG

• Local Government Ethics Law

•Applies to all local government
employees and elected officials ,
including authorities

•Consequences

FED ETHICS

• OGE REPORTED:

• How many violations:

• There were a total of 1,584 violations of rules which
resulted in disciplinary action in 2015, according to the
OGE.

• Among the most common violations were offenses
such as promoting a product or service that would be
beneficial to a federal employee, their friends or family
members. Other frequent offenses included the
improper use of government property, such as a
computer or vehicle, or improper activities while on
government time.

NJ STATE CASE

• Going to SNHSU (you’ve seen the commercials

• “Recusing” self from voting but participation in
discussions, emails etc.

CONCEPTS OF ETHICS

• integrity

• impartiality and fairness

• transparency

• confidentiality

• avoidance of appearance of impropriety

• due diligence

• Adherence to moral and ethical principles;
soundness of moral character

• Acting in an honorable manner regardless of
the circumstances or who is watching

• Keeping your promises to yourself and
others

• Be true to yourself in all that you do.

Integrity

ETHICAL RISKS

•conflict of interest

•fraud

•corruption

•coercion

•collusion

COLLUSION
• Collusion

• An agreement between two or more people to defraud
a person of his or her rights

• or to obtain something that is prohibited by law.

• n. where two persons (or business entities through
their officers or other employees) enter into a deceitful
agreement, usually secret, to defraud and/or gain an
unfair advantage over a third party, competitors,
consumers or those with whom they are negotiating

LOCAL GOVERNMENT ETHICS
STATUTE

• C. – CONFLICTS

• I. – INFORMATION

• G. – GIFTS

• A. – ABUSE OF OFFICE

• R. - REPRESENTATION

CONFLICTS

• N.J.S.A. 40A:9-22.5a:
No local government officer or employee or
member of his immediate family shall have
an interest in a business organization or
engage in any business, transaction, or
professional activity, which is in substantial
conflict with the proper discharge of his
duties in the public interest.

CONFLICTS
•A very common risk situation
related to ethics is the risk of a
conflict of interest. Conflict of
interest can be defined as a direct or
mutually exclusive clash between
the interest of the municipality and
the private or personal interest of a
Clerk.

CONFLICTS
• Staff members shall not be actively

associated with the management of, or hold
a financial interest in any profit-making
business or other concern, if it were possible
for the staff member or the profit-making,
business or other concern to benefit from
such association or financial interest by
reason of his or her position with the United
Nations

United Nations Ethics Code

CONFLICTS
• Actions or Activities incompatible with public

duties

• When is there a conflict of interest?

• When a private interest can benefit from your
actions.

• When a private interest could interfere with
official duties.

AVOIDING CONFLICTS
• Abstain. Don't participate in the activity.
• Disclose. Tell your supervisor about the potential conflict

and let them decide whether to remove you from the
activity.

• Review written procedures. Determine if your agency has
a policy regarding how to handle conflicts of interest and
follow that policy.[MEL]

• Obtain a screening memo. Have your work center write a
memorandum outlining the conflicts and telling everyone
that you are to be screened from specific information or
decision-making regarding that particular transaction.

• To avoid a conflict, you cannot merely delegate the
activity to a subordinate.

GIFTS

• No local government officer or employee, member of
his immediate family, or business organization in which
he has an interest, shall solicit or accept any gift, favor,
loan, political contributions, service, promise of future
employment, or other thing of value based upon an
understanding that the gift, favor, loan, contribution,
service, promise or other thing of value was given or
offered for the purpose of influencing him, directly or
indirectly, in the discharge of his official duties.

• This provision shall not apply to the solicitation or
acceptance of contributions to the campaign of an
announced candidate for elective public office, if the
local government officer has no knowledge or reason to
believe that the campaign contribution, if accepted, was
given with the intent to influence the local government
officer in the discharge of his official duties.

21

GIFTS

•Offering gifts to customers is a very
common practice in the private sector. It
is a marketing strategy based on the
universal sense of reciprocity: if we
receive something, we feel obliged to
give something in exchange; i.e. there is
no such thing like a “free lunch”.

BRIBERY
• Directly or indirectly offering, conferring or

agreeing to confer upon another, or soliciting,
accepting or agreeing to accept from another, any
benefit as consideration for:

• a. a decision, opinion, recommendation, vote or
exercise of discretion of a public servant, party
official or voter on any public issue or in any public
election (N.J.S.A. 2C:27-2a);

ABUSE OF OFFICE
UNWARRANTED PRIVILEGES

• N.J.S.A. 40A: 9-22.5(c)

No local government officer or
employee shall use or attempt to use
his official position to secure
unwarranted privileges or advantages
for himself or others.

MISCONDUCT IN OFFICE

• NJSA 2C:30-2

• A. Elements

• A public servant is guilty of official misconduct

when, with purpose to obtain a benefit for himself or
another or to injure or to deprive another of a
benefit:

MISCONDUCT IN OFFICE

• a. He commits an act relating to his office but
constituting an unauthorized exercise of his official
functions, knowing that such act is unauthorized or
he is committing such act in an unauthorized
manner; or

• b. He knowingly refrains from performing a duty
which is imposed upon him by law or is clearly
inherent in the nature of his office. (N.J.S.A. 2C:30-
2.)

CRIME AND PUNISHMENT

• Criminal vs. LGEL

• Consequences

• Arrest/Indictment

• Loss of Job

• Loss of Liberty (jail)

• Penalties, fines, court costs

• Restitution

• Never hold Government job again

• Loss of Pension

NJ CRIMINAL CODES

• First degree crimes:

• Corruption of public resources if the value of the
resource is $500,000 or more and subject to
obligation to facilitate a public service. N.J. Stat.
Ann. § 2C:27-12.

• Punishable by term of imprisonment between 10
and 20 years. N.J. Stat. Ann. § 2C:43-6. Restitution
plus a fine of up to $200,000. N.J. Stat. Ann. §
2C:43-3.

A MATTER OF DEGREE

• First degree crimes:

• Corruption of public resources if the value of the
resource is $500,000 or more and subject to
obligation to facilitate a public service. N.J. Stat.
Ann. § 2C:27-12.

• Punishable by term of imprisonment between 10
and 20 years. N.J. Stat. Ann. § 2C:43-6. Restitution
plus a fine of up to $200,000. N.J. Stat. Ann. §
2C:43-3.

THE THIRD DEGREE

• Third degree crimes:

• Pattern of official misconduct, if none of the acts is a first or second
degree crime. N.J. Stat. Ann. § 2C:30-7.

• Speculating or wagering on official action or information, if benefit is of
$200 or less. N.J. Stat. Ann. § 2C:30-3.

• Official misconduct, if benefit is of $200 or less. N.J. Stat. Ann. § 2C:30-2.

• Corruption of public resources if the value of the resource is less than
$75,000, and subject to obligation to facilitate a public service, or
between $75,000 and $500,000 if not. N.J. Stat. Ann. § 2C:27-12.

• Unlawful benefit to public servant for official behavior, if under $200.
N.J. Stat. Ann. § 2C:27-11 & N.J. Stat. Ann. § 2C:27-10.

• Improper influence in official and political matters. N.J. Stat. Ann. §
2C:27-3. Bribery, if value is $200 or less. N.J. Stat. Ann. § 2C:27-2.

• Punishable by term of imprisonment between 3 and 5 years. N.J. Stat.
Ann. § 2C:43-6. Restitution plus a fine of up to $15,000. N.J. Stat. Ann. §
2C:43-3.

RISK REWARD?

• Fourth degree crimes:
• Public servant transacting business with certain

prohibited persons (him or herself, a family member,
associated business). N.J. Stat. Ann. § 2C:27-9.

• Corruption of public resources if the value of the
resource is less than $75,000, and not subject to
obligation to facilitate a public service. N.J. Stat. Ann. §
2C:27-12.

• Retaliation for past official action. N.J. Stat. Ann. §
2C:27-5.

• Punishable by term of imprisonment no more than 18
months. N.J. Stat. Ann. § 2C:43-6. Restitution plus a fine
of up to $10,000. N.J. Stat. Ann. § 2C:43-3.

HOBBS ACT
• Whoever in any way or degree obstructs, delays, or

affects commerce or the movement of any article
or commodity in commerce, by robbery or
extortion or attempts or conspires so to do, or
commits or threatens physical violence to any
person or property in furtherance of a plan or
purpose to do anything in violation of this section
shall be fined under this title or imprisoned not
more than twenty years, or both

HOBBS ACT

• Extortion means “the obtaining of property from
another, with his consent, induced by wrongful use
of actual or threatened force, violence, or fear, or
under color of official right” This law was primarily
enacted to combat racketeering but it is also used
in public corruption cases. Conviction under Hobbs
Act will be sustained based upon proof that a
public official obtained payment in cash and/or
property and generally intended to use his or her
influence to benefit the payor as opportunities
arose

HONEST SERVICES ACT

• Whoever, having devised or intending to devise any scheme
or artifice to defraud, or for obtaining money or property by
means of false or fraudulent pretenses, representations, or
promises, transmits or causes to be transmitted by means of
mail, wire, radio, or television communication in interstate
or foreign commerce, any writings, signs, signals, pictures,
or sounds for the purpose of executing such scheme or
artifice, shall be fined under this title or imprisoned not
more than 20 years, or both (18 U.S.C. §§ 1341 & 1343)

“Scheme or artifice to defraud” was defined by Congress in

1988 as “a scheme or artifice to deprive another of the
intangible right of honest services” (18 U.S.C. § 1346)

HONEST SERVICES ACT

In plain words, the law presumes a

public official owes the public a duty of

honest services. When the official fails

and does so using the mail or

telephones — or perhaps e-mail or

BlackBerry — while concealing a

financial interest, it becomes a crime.

