PRESS RELEASE

Former Nonprofit Executive Warren Godbolt
Enters into $1,000 Settlement for Ethics Violation
February 8, 2010

Warren K. Godbolt of Bridgeport, CT, paid a $1,000 civil penalty for violating the Code of Ethics by giving money to a state senator in return for assistance in securing bond monies for his organization.

According to the consent order finalized today with the Office of State Ethics (OSE), Godbolt was the Executive Director and Chief Operating Officer of Progressive Training Associates, Inc., a nonprofit vocational training organization based in Bridgeport.

In May 2004, Godbolt learned that $100,000 in Connecticut Bond Commission monies would be allocated to finance capital projects in the state. Shortly thereafter, Godbolt made an agreement with then-State Senator Ernest Newton II that if Godbolt paid $5,000 to Newton, Newton would secure the $100,000 for Godbolt’s organization. In August of that year, the Bond Commission approved $100,000 in funding for building permits and renovations to the Progressive Training Associates facility, although the organization did not ultimately receive the money.

Connecticut law prohibits offering or giving something of value to a public official based on any understanding that a vote, official action or judgment of the public official would be influenced thereby.
In addition to the $1,000 civil penalty, Godbolt is prohibited from seeking or entering into state employment for two years from the date of the consent order, and is required to provide written notice to the Office of State Ethics should he, or a business with which he is associated, accept, enter into, apply for or substantially participate in the completion of any state contract prior to January 1, 2012. Godbolt previously paid significant penalties in a criminal action regarding the same conduct, which also included three years probation, six months of home confinement and 300 hours of community service.
Ernest Newton resigned from the General Assembly in 2005 and received a five-year prison sentence for soliciting and accepting a bribe, using campaign contributions for personal expenses and failing to report the improper income on his federal tax return.

“The Code of Ethics is clear that the public interest must come first,” said OSE Executive Director, Carol Carson. “Providing public officials with money for assistance with a private or nonprofit organization compromises the integrity of government.”

###
Contact: Meredith Trimble; meredith.trimble@ct.gov; 860-263-2397
