[redacted]
RE:
Case No. 12040.Q

Dear [redacted]:

On [redacted], 2012, you forwarded to the Board of Ethics staff (“BOE staff”) an email from [Mr. A], [redacted] from the Trade Commission of Spain in Miami (“Commission”). The Commission, on behalf of the Spanish Institute for Foreign Trade (“Spanish Institute”) and the Association of Publisher Guilds (“Guild”), invited you to attend the 30th edition of the Spanish International Book Fair (LIBER), which will take place in Barcelona, Spain from October 3 - 5, 2012.
The invitation includes round-trip Chicago to Barcelona airfare, hotel accommodations for four nights, continental breakfast, LIBER registration, and transportation to the venue provided by the Guild and the Spanish Institute. You have asked Board staff whether the City’s Governmental Ethics Ordinance prohibits you from accepting this offer. You, or other [Department] personnel, have been invited and have attended LIBER, following review and approval by our agency, for the past decade.
LIBER is the world’s largest Spanish-language book fair and is held annually. Attendees at this event include major publishing houses, suppliers, buyers, librarians, distributors, bookshops, writers, literary agents, multimedia experts, and the general public. The book fair provides an opportunity for experts in the field to contact exhibitors who publish in various different languages from different countries and cultures, and where participants can exchange ideas and share experiences.
At the [Department], you are the [redacted] Specialist. In this position, you oversee the development, maintenance, and purchase of the [Department’s] [redacted] collections. You have advised the BOE staff that your attendance at LIBER would benefit the City and enhance your ability to perform your City duties. By attending LIBER, you would also have the opportunity to improve your knowledge of and familiarity with the leading professionals in the business of Spanish-language literature: publishers, writers, librarians, bookshop owners, literary agents and editors in the Spanish and South American publishing world. You advised the BOE staff that [the Department head] has already approved your attendance at LIBER pending approval from the BOE and the Mayor’s office for oversees travel.
Pursuant to §2-156-040(d) of the City’s Governmental Ethics Ordinance (“Ordinance”, City employees are not prohibited from accepting hosting expenses, including travel, meals and entertainment, if: (1) the expenses are reasonable; (2) the expenses are furnished in connection with public events, appearances or ceremonies related to official City business; (3) the expenses are furnished by the sponsor of the public event; and (4) the offer is not based upon any mutual understanding that the official decisions or actions of any City employee concerning the business of the City would be influenced.

Based on LIBER information provided by you and available on-line, the BOE staff concludes that all the conditions listed in §-040(d) of the Ordinance are met, and that you are not prohibited by the Ordinance from accepting these travel and hosting expenses. Our conclusion here is consistent with advice we have given to you and to other similarly situated employees in the past. (See, Case Nos.: 10038.Q, 09035.Q, 08042.Q).

Please be advised that our conclusion does not necessarily dispose of all issues relevant to this situation, and is based solely on the application of the Ordinance to the facts stated in this letter. If the facts stated are incorrect or incomplete, please notify the BOE staff immediately, as any change may alter our conclusion. In particular, because this is foreign travel, we advise you to ensure that Mayor’s Office approves it from a policy perspective.
If you have any further questions and/or concerns, please do not hesitate to contact this office again.
