

A Model Code of Ethics for North Carolina Local Elected Officials

With Guidelines
and Appendixes

A. Fleming Bell, II

A Model Code of Ethics for North Carolina Local Elected Officials

With Guidelines
and Appendixes

A. Fleming Bell, II


UNC
SCHOOL OF
GOVERNMENT

About the Series

Local Government Board Builders offers local elected leaders practical advice on how to effectively lead and govern. Each of the booklets in this series provides a topic overview, specific tips on effective practice, and worksheets and reflection questions to help local elected leaders improve their work. The series focuses on common activities for local governing boards, such as selecting and appointing committees and advisory boards, planning for the future, making better decisions, improving board accountability, and effectively engaging stakeholders in public decisions.

Vaughn Mamlin Upshaw, lecturer in public administration and government at the UNC School of Government, is the series editor.

The School of Government at the University of North Carolina at Chapel Hill works to improve the lives of North Carolinians by engaging in practical scholarship that helps public officials and citizens understand and improve state and local government. Established in 1931 as the Institute of Government, the School provides educational, advisory, and research services for state and local governments. The School of Government is also home to a nationally ranked graduate program in public administration and specialized centers focused on information technology, environmental finance, and civic education for youth.

As the largest university-based local government training, advisory, and research organization in the United States, the School of Government offers up to 200 courses, seminars, and specialized conferences for more than 12,000 public officials each year. In addition, faculty members annually publish approximately fifty books, book chapters, bulletins, and other reference works related to state and local government. Each day that the General Assembly is in session, the School produces the *Daily Bulletin*, which reports on the day's activities for members of the legislature and others who need to follow the course of legislation.

The Master of Public Administration Program is a full-time, two-year program that serves up to sixty students annually. It consistently ranks among the best public administration graduate programs in the country, particularly in city management. With courses ranging from public policy analysis to ethics and management, the program educates leaders for local, state, and federal governments and nonprofit organizations.

Operating support for the School of Government's programs and activities comes from many sources, including state appropriations, local government membership dues, private contributions, publication sales, course fees, and service contracts. Visit www.sog.unc.edu or call 919.966.5381 for more information on the School's courses, publications, programs, and services.

Michael R. Smith, DEAN

Thomas H. Thornburg, SENIOR ASSOCIATE DEAN

Frayda S. Bluestein, ASSOCIATE DEAN FOR FACULTY DEVELOPMENT

Todd A. Nicolet, ASSOCIATE DEAN FOR OPERATIONS

Ann Cary Simpson, ASSOCIATE DEAN FOR DEVELOPMENT AND COMMUNICATIONS

Bradley G. Volk, ASSOCIATE DEAN FOR ADMINISTRATION

FACULTY

Gregory S. Allison	Alyson A. Grine	Christopher B. McLaughlin	Carl W. Stenberg III
David N. Ammons	Norma Houston (on leave)	Kara A. Millonzi	John B. Stephens
Ann M. Anderson	Cheryl Daniels Howell	Jill D. Moore	Charles A. Szypszak
A. Fleming Bell, II	Jeffrey A. Hughes	Jonathan Q. Morgan	Shannon H. Tufts
Maureen M. Berner	Willow S. Jacobson	Ricardo S. Morse	Vaughn Mamlin Upshaw
Mark F. Botts	Robert P. Joyce	C. Tyler Mulligan	A. John Vogt
Joan G. Brannon	Kenneth L. Joyner	David W. Owens	Aimee N. Wall
Michael Crowell	Diane M. Juffras	William C. Rivenbark	Jeffrey B. Welty
Shea Riggsbee Denning	David M. Lawrence	Dale J. Roenigk	Richard B. Whisnant
James C. Drennan	Dona G. Lewandowski	John Rubin	Gordon P. Whitaker
Richard D. Ducker	James M. Markham	John L. Saxon	Eileen R. Youens
Robert L. Farb	Janet Mason	Jessica Smith	
Joseph S. Ferrell	Laurie L. Mesibov	Karl W. Smith	

© 2010 School of Government, The University of North Carolina at Chapel Hill

Use of this publication for commercial purposes or without acknowledgment of its source is prohibited. Reproducing, distributing, or otherwise making available to a non-purchaser the entire publication, or a substantial portion of it, without express permission, is prohibited.

Printed in the United States of America

14 13 12 11 10 1 2 3 4 5

ISBN 978-1-56011-650-9

∞ This publication is printed on permanent, acid-free paper in compliance with the North Carolina General Statutes.

♻️ Printed on recycled paper

Contents

Acknowledgments vii

Introduction 1

 A New Statutory Requirement 1

 This Guidebook's Approach 1

 Scope of Local Codes 3

 Enforcement of Local Codes 4

A Model Code of Ethics 7

 The Text of the Model Code 7

 The Commentary and the Optional Provisions of the Model Code 8

 The Model Code 9

 Optional Section on Censure of Board Members 31

Appendix 1: Guidelines for Ethical Behavior 37

Appendix 2: Background Information on Codes of Ethics 41

Appendix 3: Related Statutes 45

Appendix 4: Additional Resources 59

Acknowledgments

While this guidebook is a publication of the UNC School of Government, its development has truly been a group project. A code drafting advisory committee comprising North Carolina local government officials and representatives from the North Carolina Association of County Commissioners and the North Carolina League of Municipalities played the most important role in this development.

Beginning in the fall of 2009, the committee reviewed, discussed, and revised several drafts of the Model Code of Ethics and other parts of this guidebook that I presented to them, with thoroughness, cheerfulness, and no compensation for their efforts other than the School's and my gratitude. The committee members are:

Regina W. Alexander, city clerk, City of Southport
Alan Andrews, assistant city attorney, City of Winston-Salem
James B. Blackburn III, legislative counsel, North Carolina Association of
County Commissioners
Wendell M. Davis, deputy county manager, Durham County
Kimberly Smith Hibbard, general counsel, North Carolina League of
Municipalities
The Honorable Susan W. Kluttz, mayor, City of Salisbury
Patrice Roesler, deputy director, North Carolina Association of
County Commissioners
Kathy Young, clerk to the Mitchell County Board of Commissioners
The Honorable Steve Yuhasz, commissioner, Orange County

I am deeply in their debt for their extraordinary contributions in seeing this project through to a successful completion. I also give special thanks to JoAnn Brewer, School of Government program manager, who provided excellent staff support for the committee.

Many other persons also reviewed the manuscript and provided very useful comments and suggestions. In particular, I thank Debra Bechtel, Catawba County attorney; Jimmie B. Hicks, Jr., Craven County attorney; David A. Holec, Greenville city attorney;

Ralph D. Karpinos, Chapel Hill town attorney; Mark Payne, Guilford County attorney; Steve B. Settlemyer, Morganton city attorney; and Lowell Siler, Durham County attorney. I am also grateful to Charles Archer, associate director for operations and federal relations, North Carolina League of Municipalities and to my School of Government colleagues Frayda S. Bluestein, Norma Houston, Vaughn Mamlin Upshaw, and Eileen Youens for their time, expertise, and encouragement. They all helped to make this guidebook a better publication.

Finally, I thank Mike Smith, dean of the School of Government, and Tom Thornburg, senior associate dean, for entrusting me with this assignment and for providing the resources and support necessary to complete it.

Because of the nature of this type of project, I have not been able to include in the final publication every suggestion and idea proposed. However, I have tried to consider all of them carefully. In particular, I have sought to honor the committee's primary goal—to produce a legally sound, understandable, and practical guidebook for North Carolina local elected officials. Any shortcomings and mistakes in the final product are of course my responsibility.

I hope the officials for whom the guidebook is intended will consider its ideas carefully and that they will find it a useful resource as they prepare their own codes of ethics.

A. Fleming Bell, II
Professor of Public Law and Government
UNC School of Government
March 2010