Beyond AB 1234: San Mateo Assesses and Strengthens Its Ethical Culture
The new mandate that required specified local elected and appointed officials to receive training in ethics laws and principles spurred city manager Arne Croce to act on an idea he had been pondering for a year. If a manager values ethics, shouldn’t he have a sense as to whether his organization’s culture reflected that value? If his elected and appointed officials were spending extra time reviewing public service ethics laws and principles, why shouldn’t staff spend time also thinking about the unique ethical dimensions of being a public servant?
Croce started at the top, with his management team. Working with the Institute for Local Government, Croce introduced the concept of fostering a culture of ethics at a management team meeting in early 2006. The meeting involved a discussion of general principles of public service ethics and frameworks.

Croce also offered the team the opportunity to self-assess their own perceptions and attitudes using an assessment tool developed by the Institute collaboratively with the International City-County Management Association (ICMA). One of the dimensions to ICMA’s Code of Ethics is the notion that managers have an obligation to promote public confidence in the agency as a whole.

Top management staff expressed enthusiasm for going forward with the assessment as one step in a process to reinforce and strengthen the city’s ethical culture. In April, the manager and Institute staff met with the team to discuss 1) the results of the survey and 2) thoughts on the city’s current environment and how it could be strengthened even further. The team also provided valuable input on how to maximize the effectiveness of the assessment instrument.

The group decided to take the discussion deeper into the organization. The assessment was distributed to line managers (about 50 positions) responsible for major divisions within the city departments. The managers then received the results of their feedback in a workshop that included a review of public service ethics principles and frameworks. Croce also provided reports to the council on the effort.
The assessment was then distributed to all members of the city organization. To facilitate tabulation, the Institute used Survey Monkey™ and supplemented the online questionnaire with hardcopy versions to those employees who do not have convenient access to a computer.

As this article goes to press, the results of the full assessment are still being tabulated and analyzed. Earlier distributions to management indicated a very strong culture of ethics within the organization—a very positive sign of course. Staff also rated the city council’s ethics highly, suggesting a strong “tone at the top.”
In spite of the city’s already-strong commitment to ethical practices, the city is exploring ways to reinforce that culture in a number of ways. Department heads are being encouraged to discuss ethical dimensions of issues that their people face. The city is offering training to those departments which request it. The manager is also exploring adding ethics as value to the city’s statement of core values.

The full blown, all-staff assessment conducted in the City of San Mateo may not be right for all public agencies. But those who are responsible for the “tone at the top” of the organization can benefit from thinking about how staff would respond to such an assessment. What signals are you sending about the kinds of behaviors and attitudes you value? What kinds of behaviors are rewarded? Does your organization have a mission or values statement? Are ethical values a part of that statement?

Even anticipating how one’s staff will respond to the questions can provide helpful food for thought to a manager and elected officials who have strong personal ethics but may have emphasized other issues in hiring, performance evaluation and other forms of feedback to employees. Moreover, this really is a situation in which what you don’t know can hurt you. Missteps at all levels of the city organization ultimately reflect on both the city and its elected and professional management.

While it’s not possible to avoid all missteps, a proactive approach can minimize their likelihood. That’s what the City of San Mateo is hoping for with its efforts in this area.

[Begin Sidebar] Issues Explored by Ethics Assessment
The Institute/ICMA ethics assessment explores the following kinds of issues in an organization:
1. Do employees feel encouraged to come forward and report any unethical practices they see in the course of their duties?

2. Are members of the public treated equally regardless of personal or political connections?

3. What is the prevailing attitude about the acceptance of gifts or favors from those who do business with the agency? Okay? Not Okay?

4. Is an environment of ethics and professionalism actively promoted within the agency?

5. Are employees encouraged to act according to the spirit, as well as the letter of the law?

6. Is the public treated with civility and respect?

The assessment asks these questions from three points of view. 1) What do respondents do? 2) What do respondents perceive management as doing? 3) What do respondents perceive elected officials as doing?

The tool is available online without charge at www.ca-ilg.org/culturechecks.
[End Sidebar]
� See ICMA Code of Ethics, Tenet 3, Guideline 1:

Public Confidence. Members should conduct themselves so as to maintain public confidence in their profession, their local government, and in their performance of the public trust.

(emphasis added).

