Case No.: 12060.I
In March 2013, after completing an investigation that lasted several months, the Board of Ethics determined that a veteran City employee violated several provisions of the Governmental Ethics Ordinance, and recommended his termination. His department followed the Board’s recommendation and discharged him. He then contested his discharge before the City’s Human Resources Board. Following a full hearing, the Human Resources Board, on November 19, 2013, upheld the Ethics Board’s findings and recommendation of discharge.

The complaint against the employee alleged that he abused his City authority and misused City resources by obtaining and printing a non-public list of licensed plumbers and using it for private purposes.
The Ethics Board’s investigation revealed that the list, printed sequentially in two parts on consecutive days, was missing multiple pages. The investigation also revealed that the employee was affiliated with a blog that ran a story about someone whose name would have been contained in those missing pages, within days of the employee having printed the internal City list.

The Board concluded that the employee had no business-related reason to have printed these documents. After the employee exercised his due process rights, the Ethics Board determined that the allegations were substantiated, and that he violated the Ethics law’s prohibitions again the unauthorized use of City-owned property, and violated his fiduciary duty to the City. The Board also found that the employee provided evasive, incomplete, or dishonest responses to the Board’s investigators, even after he was reminded of his obligation to answer truthfully.
