
REPORT 3:
DIFFERENCES

BETWEEN LOCAL
AND STATE

GOVERNMENT

APRIL 2010

PROFILING THE NSW
PUBLIC SECTOR II

PROFILING THE NSW
PUBLIC SECTOR II

REPORT 3: DIFFERENCES
BETWEEN LOCAL AND
STATE GOVERNMENT

APRIL 2010

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 2

© April 2010 – Copyright in this work is held by the Independent Commission
Against Corruption. Part III, Division 3 of the Commonwealth Copyright Act 1968
recognises that limited further use of the material can occur for the purposes of ‘fair dealing’,
for example, for study, research, criticism etc. However, if you wish to make use of this
material other than as permitted by the Copyright Act 1968, please write to the Commission
at GPO Box 500, Sydney NSW 2001.

ISBN: 978 1 921688 00 3

This publication and further information about the Independent Commission
Against Corruption can be found on the Commission’s website at www.icac.nsw.gov.au.

Public sector organisations are welcome to refer to this publication in their own
publications. References to and all quotations from this publication must be
fully referenced.

Level 21, 133 Castlereagh Street
Sydney, NSW, Australia 2000

Postal Address: GPO Box 500,
Sydney, NSW, Australia 2001

T: 02 8281 5999
1800 463 909 (toll free for callers outside metropolitan Sydney)
F: 02 9264 5364
TTY:	 02 8281 5773 (for hearing-impaired callers only)

E: icac@icac.nsw.gov.au
www.icac.nsw.gov.au

Business Hours: 9 am - 5 pm Monday to Friday

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 3

Acknowledgements	 4

Executive summary	 5

Introduction	 6

Methodology	 6

Corruption risks	 7

High-risk functions	 7

Business processes	 10

Misconduct types	 12

Corruption risk conclusions	 14

Corruption prevention controls	 15

A. Management controls	 16

B. Operational controls	 17

Codes of conduct	 17

Gifts and benefits	 19

Information technology	 21

Records management	 23

Recruitment	 26

Procurement	 27

Reporting corruption	 30

Corruption prevention controls conclusions	 32

Implications of results	 33

Contents

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 4

Acknowledgements

The principal author of this report is Benjamin Marx.
Current and former ICAC staff who were also involved
in the Profiling II project include Evalynn Mazurski, Lynn
Atkinson, Marika Donkin, Nicola Dunbar and Linda
Waugh.

The ICAC would like to acknowledge the following
organisations for their contributions:

�� The Crime and Misconduct Commission,
Queensland

�� The Audit Office of NSW

�� State Records Authority of New South Wales

�� Newcastle City Council

�� Department of Local Government

�� (former) Premier’s Department New South
Wales.

The ICAC would also like to thank all the survey
participants: without their support this research would not
have been possible.

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 5

Executive summary

The Profiling the NSW public sector II research results
indicate that local councils face a wider range of
corruption risks than state agencies. This arises from the
number of high-risk functions that local councils perform
and the business processes that are used to conduct these
functions. Corruption risks arising from staff misconduct
do not appear to differ greatly between local councils and
state agencies in NSW.

Local councils also appear less likely to use the
management controls that are important to sound
corporate governance. This finding was observed across a
range of management controls such as audit mechanisms,
risk management processes and fraud control plans.
Reduced usage of such controls makes managing a broad
array of corruption risks more challenging.

There are, however, several areas where local councils
appear to use a greater number of specific operational
controls relevant to corruption prevention. Examples
include record-keeping, gifts and benefits, and codes of
conduct. A notable exception to this is in information
technology where local councils appear to have inferior
password management.

Local councils should review their usage of management
controls such as audit mechanisms and risk management
processes to better manage the corruption risks that they
face. They should also consider reviewing their processes
for managing computer passwords.

These comparisons of corruption risks and corruption
prevention controls across local councils and state
agencies were derived from survey responses of NSW
public sector organisations and staff. Given the limitations
inherent in such research, caution is urged in interpreting
these results, although local councils are encouraged to
use these results to benchmark their own corruption risk
management frameworks.

The ICAC advocates a risk management approach to
corruption prevention. This approach requires each
organisation to undertake a detailed and comprehensive
analysis of the specific corruption risks it faces, and the
adequacy of its existing controls. This publication, and the
information on specific corruption risk areas on the ICAC
website (www.icac.nsw.gov.au/preventing-corruption), is
intended to assist organisations in this process.

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 6

Methodology
General information about Profiling II methodology is
available in the first report of the series and details of the
methodology employed are presented in Profiling the NSW
public sector II – Methodology and respondent demographics.

All publications from the Profiling II project are available
on the Commission’s website – www.icac.nsw.gov.au.

It should also be noted that, for the purposes of this
report, “very small” organisations were removed from the
sample.4 These organisations were removed because there
were no “very small” local councils in the sample and this
would have biased the comparison.

Finally, it should be noted that because of the large
number of statistical tests, α was set to 0.01 for each
statistical test.

4 �An organisation was defined as very small if it had 15 or fewer
staff and a recurrent budget of less than $5,000,000. Most
of these organisations were either Local Aboriginal Land
Councils or Rural Lands Protection Boards.

Introduction

This report compares the corruption risk management of
local councils and state agencies within NSW. This allows
local councils to:

�� benchmark themselves against other local
councils

�� benchmark themselves, and the local
government sector, against state government
agencies.

During 2007, as part of the Profiling the NSW public sector
II project, the ICAC distributed surveys to chief executive
officers (CEOs) and staff from NSW state and local
government organisations.

The results of this project are being presented in a series
of reports and this report is the third in this series. The
first report presented results from the NSW public
sector as a whole.1 The second compared results with
those obtained six years earlier.2 A separate publication
outlined both the project’s methodology and the
demographics of respondents.3

These previous reports focused on results across the
whole state. However, the NSW public sector consists of
two levels of government and there are clear differences in
the regulatory environments of state and local government
in NSW. Moreover, differences in corruption risk
management between local councils and state agencies
were not examined in the previous Profiling II reports.

1 �Profiling the NSW public sector II - Report 1: Results for the
NSW public sector as a whole, ICAC, Sydney, 2009.	

2 � �Profiling the NSW public sector II - Report 2: Comparison of
2001 and 2007 organisation responses, ICAC, Sydney, 2009.

3 � �Profiling the NSW public sector II - Methodology and
respondent demographics, ICAC, Sydney, 2009.

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 7

Corruption risk arises from a combination of factors.
Organisational functions and processes, together
with individual behaviours, can combine to produce
circumstances that create significant corruption risks.

For instance, an organisation that makes discretionary
judgments about development applications (function),
is frequently subject to political interference (business
process) and often fails to document significant
information (misconduct behaviour) is very vulnerable to
corruption. In this case, each of the elements (functions,
processes and behaviours) increases the corruption risk
and the combination is thus very dangerous, in terms of
corruption risks, for an organisation.

Although these elements are intertwined, it is useful
to examine what functions, processes and behaviours
increase corruption risk. To this end, organisations were
asked to:

�� identify what high-risk functions they performed
�� rate what business processes constituted major

corruption risks
�� rate what types of employee misconduct

constituted major corruption risks.

High-risk functions
This section compares the number and type of high-risk
functions performed by local councils to those performed
by state agencies. As discussed in the initial Profiling
research5, high-risk functions either:

�� involve both the execution of discretion and an
outcome important to a member of the public
(e.g. having discretion in related to development
applications), or

5 �Profiling the NSW public sector: Functions, risks and corruption
resistance strategies, ICAC, Sydney, 2003.

�� involve a vulnerable client group (e.g. providing a
service to new immigrants), or

�� provide both the opportunity and the temptation
for fraud (e.g. receiving cash payments).

An organisation that performs many of these functions
has a greater variety of specific corruption risks, given that
each carries considerable corruption risk.

Organisations and staff were provided with a list of 15
functions previously identified by the ICAC as high-risk
in terms of corruption risk. Both organisation and staff
surveys examined whether the function was performed
and whether it was performed with policy guidance.

High-risk functions – results from
organisations

The number of high-risk functions local councils and state
agencies reported performing is presented in Figure 1.

Although both local councils and state agencies exercise
the vast majority of their high-risk functions under the
guidance of a policy framework, local councils reported
performing both significantly more high-risk functions and
significantly more high-risk functions without a policy
framework than state agencies.6

Given the diversity of local government functions, it is not
surprising that councils perform a larger number of these
high-risk functions.

The high-risk functions that local councils and state
agencies most frequently reported performing are
presented in Tables 1 and 2, respectively, together with
the percentages of local councils and state agencies that
indicated they perform each function.

6 �Unequal variance t=10.7, df=226.9, p<0.001 and unequal
variance t=5.1, df=163.0, p<0.001 respectively.	

Corruption risks

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 8

0

1

2

3

4

5

6

7

8

9

High-risk functions
performed

High-risk functions performed
without a policy framework

Local councils

State agencies

Table 2: High-risk functions state agencies most
frequently report performing

Function Percentage of state
agencies performing

function*

Receives cash payments 62 (97)

Has regular dealings with the
private sector other than for
routinely purchasing goods
and services

51 (60)

Allocates public grants 43 (81)

Undertakes construction 42 (88)

Issues qualifications or
licenses

38 (14)

* Figures in parentheses represent the percentage of local councils
performing the function.

While the lists are somewhat different, it should be noted
that four out of the five high-risk functions most frequently
performed by state agencies are actually performed by a
greater percentage of local councils.

Corruption risks

Table 1: High-risk functions local councils most
frequently report performing

Function Percentage of
local councils
performing
function*

Has discretion concerning
land rezoning or development
applications

100 (20)

Inspects, regulates or monitors
standards of premises, businesses,
equipment or products

100 (31)

Issues, or reviews the issue of, fines
or other sanctions

97 (36)

Receives cash payments 97 (62)

Undertakes construction 88 (42)

* Figures in parentheses represent the percentage of state agencies
performing the function.

Figure 1: How many high-risk functions do organisations perform?

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 9

0

1

2

3

4

5

High-risk functions
performed

High-risk functions
performed without speci c

policies/procedures

Local council staff

State agency staff

High-risk functions – results from
staff

Staff indicated whether they or the people they “work
with on a daily basis”7 perform each high-risk function.
The number of high-risk functions performed, and the
number performed without specific policies and/or
procedures, is presented in Figure 2. Neither of these
numbers differed significantly between local council and
state agency staff.8

The high-risk functions that local council staff and state
agency staff most frequently reported as being performed
are presented in Tables 3 and 4 respectively. The
percentages of local council staff and state agency staff
nominating each function are also presented.

7 �This expression was designed to approximate their business
unit.

8 �t=1.7, df=491, n.s. and unequal variance t=1.6, df=64.3, n.s.
respectively.

Table 3: High-risk functions that local council
staff most frequently report as being performed
by their council

Function Percentage of
local council staff

nominating function*

Inspects, regulates or
monitors standards of
premises, businesses,
equipment or products

74 (66)

Has discretion concerning
land rezoning or
development applications

51 (13)

Receives cash payments 51 (35)

Undertakes construction 47 (30)

Has regular dealings with
the private sector other than
for routinely purchasing
goods and services

46 (43)

* Figures in parentheses represent the percentage of state agency
staff nominating the function.

Figure 2: How many high-risk functions do staff report as being executed?

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 10

Corruption risks

These business processes were selected so as to obtain
a broad representation of organisational activity. For
business processes that were rated as corruption risks,
organisations also indicated whether the risk “requires
more attention” or was “being well handled”. Note that
the staff survey did not contain these business processes,
as the vast majority of staff would be unfamiliar with the
way that most of these processes were conducted within
their organisations.

Business processes – results from
organisations

The numbers of business processes rated as major
corruption risks, and major corruption risks that require
more attention, is presented in Figure 3. Local councils
rated significantly more processes as major corruption
risks and significantly more processes as major corruption
risks that require more attention.9

The business processes most frequently rated by local
councils and state agencies as major corruption risks are
presented in Tables 5 and 6 respectively, together with the
percentages of local councils and state agencies that rated
each as a major corruption risk.

Table 5: Business processes that local councils
most frequently rate as major corruption risks

Business process Percentage of local
councils rating

process as a major
corruption risk*

Development applications/
rezoning/environmental
planning

77 (9)

Purchasing or tendering for
goods for organisation

71 (34)

Tendering or contracting for
services for organisation

69 (37)

Use of organisation’s funds or
bank accounts

55 (38)

Cash handling 51 (16)

* Figures in parentheses represent the percentage of state agencies
rating the business process as a major corruption risk.

9 �t=4.8, df=251, p<0.001 and unequal variance t=3.7,
df=167.0, p<0.001 respectively.

Table 4: High-risk functions that state agency
staff most frequently report as being performed
by their agency

Function Percentage of
state agency

staff nominating
function*

Inspects, regulates or monitors
standards of premises,
businesses, equipment or
products

66 (74)

Has regular dealings with the
private sector other than for
routinely purchasing goods and
services

43 (46)

Receives cash payments 35 (51)

Issues qualifications or licenses 31 (14)

Undertakes construction 30 (47)

* Figures in parentheses represent the percentage of local council staff
nominating the function.

Four items are common to each list, suggesting
considerable similarity in the high-risk functions that staff
from local councils and state agencies perform.

High-risk functions – conclusions

Local councils appear to perform more high-risk functions
than state agencies. This appears to be due to local
councils having a larger variety of business units, as
opposed to specific local council business units performing
more high-risk functions. Even though the high-risk
functions that state agency and local council CEOs
frequently report differ, the high-risk functions that staff
frequently report are somewhat similar across state
agencies and local councils.

Business processes
Business processes (such as tendering) can be expected
to interact with organisation functions (such as regular
dealings with the private sector) to enhance or reduce the
overall vulnerability. This section examines the differences
between local councils and state agencies in terms of
corruption risk arising from business processes.

Organisations were asked to indicate how much of a
corruption risk each of 43 business processes posed.

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 11

0

2

4

6

8

10

12

Major corruption risk Major corruption risk that
requires attention

Local councils

State agencies

Table 6: Business processes that state agencies
most frequently rate as major corruption risks

Business process Percentage of state
agencies rating process
as a major corruption

risk*

Use of organisation’s
funds or bank accounts

38 (55)

Tendering or contracting
for services for
organisation

37 (69)

Use of confidential
information

35 (43)

Purchasing or tendering
for goods for organisation

34 (71)

Record-keeping 29 (35)

* Figures in parentheses represent the percentage of local councils
rating the business process as a major corruption risk.

There is a moderate degree of overlap between local
council and state agency lists of major corruption risks
with three items in common. The most notable difference
between the lists is in relation to development-related
processes, which (unsurprisingly) appear to be a much
greater issue for local councils.

The business processes that local councils and state
agencies most frequently rated as major corruption risks
that require more attention are presented in Tables 7 and
8 respectively, together with the percentages of local
councils and state agencies that rated each as a major
corruption risk that requires attention.

Table 7: Business processes that local councils
most frequently rate as major corruption risks
that require attention

Business process Percentage of local
councils rating

process as a major
corruption risk

that requires more
attention*

Tendering or contracting for
services for organisation

17 (7)

Record-keeping 17 (13)

Political interference in
organisational processes

16 (8)

Purchasing or tendering for
goods for organisation

16 (6)

Relationship between board
members/councillors and
stakeholders

14 (2)

* Figures in parentheses represent the percentage of state agencies
rating the business process as a major corruption risk that requires
attention.

Figure 3: How many business processes do organisations rate as major corruption risks?

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 12

Table 8: Business processes that state agencies
most frequently rate as major corruption risks
that require attention

Business process Percentage of state
agencies rating

process as a major
corruption risk

that requires more
attention*

Record-keeping 13 (17)

Political interference in
organisational processes

8 (16)

Tendering or contracting for
services for organisation

7** (17)

Ensuring compliance with/
enforcement of requirements

7** (17)

Purchasing or tendering for
goods for organisation

6 (16)

* Figures in parentheses represent the percentage of local councils
rating the business process as a major corruption risk that requires
attention.

** Tied for rank.

The corresponding lists of major corruption risks that
require more attention appear very similar. There are four
items in common and, while differently ordered, the top
three items are the same.

Business processes – conclusions

Local councils perceive more business processes as posing
both major corruption risks and major corruption risks that
require more attention. Generally speaking, the specific
business processes that local councils and state agencies
most frequently rate as major corruption risks, or as major
corruption risks that require attention, are somewhat
similar. However, planning and development clearly stands
out as a risk specific to councils.

Corruption risks

Misconduct types
Functions and business processes provide a profile of
the corruption opportunities than an organisation faces.
However, the behaviour of staff within the function-
process profile can also raise or lower the corruption risk.

For instance, while undertaking construction is considered
to be a high-risk function, and purchasing is laden with
corruption risk, the likelihood of corruption in relation to
construction-related procurement can be greatly affected
by staff behaviour in areas such as record-keeping and
conflict of interest management. The biggest risks arise
from behaviour that constitutes misconduct.

Both organisations and staff were presented with a
list of 31 misconduct types (e.g. fraud, improper use of
information), which were selected so as to obtain a broad
representation of possible corrupt conduct. Organisations
were required to rate the extent to which each was
a corruption risk, whereas staff were required to rate
the extent to which each was a problem within their
organisations.

Misconduct types – results from
organisations

The number of misconduct types organisations rated as
major corruption risks is presented in Table 9. The number
of misconduct types rated as major corruption risks did
not significantly differ between local councils and state
agencies.10

Table 9: Number of misconduct types
organisations rate as major corruption risks

Number of
misconduct types

Local councils 3.9 (SD=6.0)

State agencies 2.4 (SD=3.8)

SD=Standard deviation

10 Unequal variance t=2.5, df=204.6, n.s.

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 13

There is moderate similarity between the misconduct
types that councils and agencies rate as major corruption
risks. The top two items are the same and an additional
item appears in both lists.

Misconduct types – results from
staff

The number of misconduct risks that staff rated as
major problems in their organisation is presented in Table
12. Staff from state agencies rated significantly more
misconduct types as major problems than staff from local
councils.11 It should, however, be noted that the average
number of problem areas nominated by state agency staff
is still very small.

Table 12: Number of misconduct types staff rate
as major corruption risks

Number of 	
misconduct types

Local council staff 0.05 (SD=0.3)

State agency staff 0.7 (SD=2.6)

SD=Standard deviation

The misconduct types that local council staff and state
agency staff most frequently rated as major problems are
presented in Tables 13 and 14 respectively, together with
the corresponding percentages of staff from local councils
and state agencies. Note that only two misconduct types
in total were nominated by local council staff.

Table 13: Misconduct types local council staff
most frequently rate as major problems

Misconduct type Percentage of local
council staff rating

misconduct as a major
corruption risk*

Favouritism/nepotism 4 (12)

Bribery/gifts/secret
commissions

2 (1)

* Figures in parentheses represent the percentage of state agency
staff rating the misconduct type as a major problem.

11 Unequal variances t=5.1, df=487.2, p<0.001.

The misconduct types that local councils and state
agencies most frequently rated as major corruption risks are
presented in Tables 10 and 11 respectively, together with the
percentages of local councils and state agencies that rated
each as a major corruption risk.

Table 10: Misconduct types that local councils
most frequently rate as major corruption risks

Misconduct type Percentage of local
councils rating this

type of misconduct as a
major corruption risk*

Failure to disclose/abuse of
a conflict of interest

38 (20)

Improper use of information 23 (16)

Fraud 23 (11)

Bribery/gifts/secret
commissions

22 (13)

Failure to separate
authorisation and approval
process

20 (7)

* Figures in parentheses represent the percentage of state agencies
rating the misconduct type as a major corruption risk.

Table 11: Misconduct types that state agencies
most frequently rate as major corruption risks

Misconduct type Percentage of state
agencies rating this
type of misconduct

as a major corruption
risk*

Failure to disclose/abuse of
a conflict of interest

20 (38)

Improper use of information 16 (23)

Intentional failure to
document significant
information

16 (20)

Falsification of records 14 (9)

Bribery/gifts/secret
commissions

13 (22)

* Figures in parentheses represent the percentage of local councils
rating the misconduct type as a major corruption risk.

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 14

Corruption risks

corruption risks that require attention. This suggests
that councils are reasonably aware of the risks that their
functions pose.

With the marked exception of planning-related issues, the
specific business processes that local councils and state
agencies most frequently perceive as major corruption
risks or major corruption risks that require attention
are somewhat similar. This suggests that differences in
corruption risk perceptions between councils and agencies
are mostly differences of degree rather than kind. This
is supported by similar results in relation to the risk of
different types of misconduct.

By contrast, local council staff do not appear to be
performing more high-risk functions than state agency
staff. At first glance, this appears inconsistent with the
corresponding organisation results. However, it should be
noted that the organisation survey examined this issue at
an organisation level whereas the staff survey examined
this issue at a business unit level. Consequently, the
explanation for these results may be that local councils
have a wider variety of business units which, given
the diversity of local council operations, seems at least
plausible. An alternate explanation is that local council
staff may be less aware of the high-risk functions executed
by their colleagues.

The high-risk functions most frequently reported as being
performed by local council staff are, however, similar to
those most frequently reported by agency staff (with the
notable exception of discretion regarding development
applications and land rezoning). It is difficult to explain this
apparent inconsistency between staff and organisation
results.

It should also be noted that local council staff almost
never reported a misconduct type as being a major
problem in their council – while the numbers reported
by agency staff were small, they were smaller still for
council staff. This could be because of a genuinely
positive evaluation of their councils or it could be due to
differences in the interpretation of the expression “major
problem”.

Table 14: Misconduct types state agency staff
most frequently rate as major problems

Misconduct type Percentage of state
agency staff rating

misconduct as a major
corruption risk*

Favouritism/nepotism 12 (4)

Harassment/
victimisation/
discrimination

7 (0)

Failure to advertise
appropriately

5 (0)

Failure to disclose/abuse
of a conflict of interest

4 (0)

Intentional failure to
document significant
information

3 (0)

* Figures in parentheses represent the percentage of local council
staff rating the misconduct type as a major problem.

Misconduct types – conclusions

The number of misconduct types rated as major risks, and
the specific misconduct types rated as major corruption
risks, by local councils and state agencies are quite similar.
While the number of misconduct types rated by staff as
major problems is small for state agencies, it is smaller still
for local councils – so small that it is difficult to determine
which misconduct types are most frequently perceived as
major problems by council staff.

Corruption risk conclusions
An organisation’s functions and processes together with
the behaviour of its staff combine to produce its level
of corruption risk. Overall, local councils appear to face
greater risk from their function-process profile, but not
from the behaviour of the staff, than do state agencies.

That local councils perform more high-risk functions is not
surprising given that local councils tend to have a more
diverse range of functions generally. It also suggests that
local councils face a wider range of corruption risks.

Additionally, local councils perceive more corruption
risk in their day-to-day work, as they rate more business
processes as major corruption risks and more as major

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 15

Controls which play a role in corruption prevention can be
divided into two categories – management controls and
specific operational controls.

Management controls are broad, overarching controls
that provide a general corruption prevention framework.
Examples of management controls include risk
management processes, fraud control plans and audit
committees. Many of these controls are not only useful
from a corruption-prevention perspective but also are
integral to a robust corporate governance framework.

Operational controls are mechanisms that are directly
used to help control individual corruption risks. Examples
of operational controls include gift registers, codes of
conduct and record-keeping measures.

As presented in Figure 4, management controls tend
to guide the implementation of operational controls. A
fraud control plan, for instance, may direct that certain
procurement-related controls are adopted.

It should also be noted that an organisation’s capacity
to implement corruption prevention controls is, to
some extent, dependent on its available resources.
Consequently, local councils using these results to
benchmark their corruption prevention frameworks should
also consider their size relative to other local councils.

Corruption prevention controls

Figure 4: How management controls and specific operational controls are related

O
pe

ra
ti

on
al

 c
on

tr
ol

s

Code of
conduct

e.g. training
staff in it,
providing it
to staff

Gifts and
benefits

e.g. having a
gift register,
providing
guidance
to staff on
when not to
accept gifts

Information
technology

e.g. using
firewalls,
requiring
password to
be regularly
changed

Records
management

e.g. locking file
storage areas,
saving business
value emails

Recruitment

e.g. checking
for conflicts
of interest,
advising staff
re relevant
ethical issues

Procurement

e.g. conducting
background
checks on
suppliers,
evaluating
contractor
performance

Reporting
corruption

e.g. training
staff in
protected
disclosures,
having an
internal
reporting
channel

Management controls

e.g. risk management process, fraud
control plan, audit committee

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 16

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Audit plan Audit charter Internal
auditor

Audit
committee

Local councils

State agencies

A. MANAGEMENT CONTROLS12
As noted above, management controls refer to broad
frameworks that guide the implementation of operational
controls. Two groups of management controls were
examined in Profiling II – audit mechanisms and general
risk control mechanisms. Note that staff were not asked
questions about management controls because many
employees would not be expected to have detailed
knowledge of them.

Management controls – results from
organisations

The percentages of organisations that utilised each of
four audit mechanisms are presented in Figure 5. Each
mechanism was used by a significantly greater proportion of
state agencies than local councils.13

Figure 6 presents the percentage of organisations that
use each of three general risk control mechanisms. Each
mechanism was used by a significantly larger proportion of
state agencies than local councils.14

12 �Some of these survey items were suggested by the NSW
Audit Office.

13 X2s≥ 39.2, dfs=1, ns=245–251, ps<0.001.

14 X2s≥ 7.6, dfs=1, ns=246–252, ps<0.01.

Corruption prevention controls

Additionally, 73% of local council risk management
processes included corruption risks compared with 90%
of state agency risk management processes, which was a
significant difference.15

Management controls – conclusions

Each of these management controls appears to be used
by a larger proportion of state agencies. Moreover,
the consistency of these differences appears indicative
of a general difference between state agencies and
local councils. Local councils appear to be using fewer
mechanisms to coordinate their corruption prevention
efforts.

15 X2=9.2, df=1, n=211, p<0.005.

Figure 5: What audit mechanisms do organisations use?

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 17

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Local councils

State agencies

Codes of conduct – results from
organisations

All local councils and 98% of state agencies indicated that
they had a code of conduct.

The length of time since organisations last reviewed their
code of conduct is presented in Figure 7. The patterns of
responses from local councils and state agencies did not
significantly differ.16

Table 15 presents organisation responses regarding the
provision of code of conduct training. The proportion
of organisations that provide induction training on the
code of conduct to all employees, and the proportion
that always provide training when the code of conduct
changes, did not significantly differ between local councils
and state agencies.17 A significantly larger proportion
of local councils did, however, provide code of conduct
refresher training at least once every five years.18

16 X2=4.6, df=3, n=242, n.s.	

17 �X2=4.1, df=1, n=246 , n.s and X2=4.4, df=1, n=243, n.s.
respectively.

18 X2=12.1, df=1, n=243, p<0.005.

B. OPERATIONAL CONTROLS
As noted earlier, operational controls are direct measures
that organisations can use in order to attempt to prevent
corruption. For the purposes of this research, these
operational controls were grouped into the areas of codes
of conduct (e.g. related training), gifts and benefits (e.g. gift
registers), information technology (e.g. security measures),
records management (e.g. record tracking capabilities),
recruitment (e.g. addressing related issues such as conflicts
of interest), procurement (e.g. contract management
controls) and internal reporting (e.g. informing staff about
protected disclosures).

Codes of conduct
Operational controls related to codes of conduct are
important to organisations because codes of conduct
help propagate the standards of behaviour an organisation
expects of its employees (including behavioural standards
specifically relevant to corruption) and provide a basis
for disciplinary action. Both organisation survey and staff
survey items investigated whether organisations had codes
of conduct and the mechanisms by which staff were
informed about them. The organisation survey also asked
about organisations’ reviews of their codes of conduct.

Figure 6: What risk-based management controls do organisations use?

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 18

Table 15: Organisation provision of code of
conduct training

Type of code
of conduct
training

Percentage of organisations

Local councils State agencies

Induction 91 82

Refresher at
least once every
five years

84 68

When the code
of conduct
changes

61 74

Codes of conduct – results from staff

Figure 8 presents staff responses concerning their
organisation’s code of conduct. Note that items about
receiving, reading or being trained in the code of conduct
were only asked of staff that indicated that their
organisation had one.

Corruption prevention controls

The percentage of staff who indicated that their
organisation had a code of conduct, and the percentage
who had read their organisation’s code of conduct, did not
differ significantly between local council and state agency
staff.19 Local council staff were, however, significantly
more likely to report they had received a copy of the code
of conduct and to have received associated training.20

Codes of conduct – conclusions
Almost all state agencies and all local councils have a
code of conduct and similar proportions of state agency
and local council staff know that their organisation has a
code of conduct. However, a greater proportion of local
councils report both providing their codes of conduct to
staff and providing them with code of conduct-related
training.

19 �X2=2.1, df=1, n=490, n.s. and X2<0.1, df=1, n=454, n.s.
respectively.

20 �X2=9.3, df=1, n=455, p<0.005 and X2=16.6, df=1, n=453,
p<0.001 respectively.

Figure 7: How long has it been since organisations reviewed their codes of conduct?

Local councils State agencies

Less than 1 year ago
40%

Not reviewed
3%

1 to 5 years ago
58%

Less than 1 year ago
37%

Not reviewed
4% More than 5 years ago

3%

1 to 5 years ago
56%

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 19

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Organisation
has code

Received
code

Read codeR eceived
code

training

Local council staff

State agency staff

 The proportions of organisations’ gift registers that
had specified features are presented in Table 16. Each
proportion did not differ significantly between local
councils and state agencies.24

Table 16: Features of organisations’ gift registers

Gift register
feature

Percentage of gift registers

Local councils State agencies

Name of gift recipient 96 98

Name and
organisation of gift
offerer

95 94

Gift description 96 96

Estimated value of
gift

91 87

Decision taken re gift
offer

75 86

Reasons for gift
decision

48 55

Evidence of approval 55 65

Other feature 12 12

24 X2s≤ 3.5, dfs=1, ns=211, all n.s.

Gifts and benefits
Management of gifts and benefits is an important issue
for public sector organisations. In addition to the potential
of gifts to improperly influence staff, there is also a risk
of reputational damage from the associated perceptions.
Organisation and staff surveys focused on two issues
– whether formal guidance was provided regarding the
acceptance/rejection of gifts and benefits, and whether
organisations have gift registers.

Gifts and benefits – results from
organisations
Organisation responses on these topics are presented in
Figure 9. The proportions of organisations that indicated
that they had a gifts and benefits policy, and/or a gifts
and benefits policy providing guidance on when to reject
gifts and benefits, did not significantly differ between local
councils and state agencies.21

A significantly larger proportion of local councils had a gift
register.22 It should also be noted that among organisations
that had a gift register, the proportion of registers that were
publicly available was significantly larger for local councils.23

21 �X2=2.2, df=1, n=251, n.s. and X2<0.1, df=1, n=251, n.s.
respectively.

22 X2=17.8, df=1, n=249, p<0.001.

23 X2=76.9, df=1, n=210, p<0.001.

Figure 8: Are staff aware of their organisation’s code of conduct?

eR

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 20

Corruption prevention controls

Gifts – results from staff
As presented in Figure 10, staff indicated whether
they had received guidance from their organisation
regarding the acceptance of gifts. The pattern of
responses to this item did not significantly differ
between local councils and state agencies.25

Additionally, 16% of council staff indicated that
they had been offered a gift of influence compared
with 12% of agency staff – this difference was not
statistically significant.26 Nevertheless, it appears that
such gifts may constitute considerable corruption risks
for local councils and state agencies alike.

As presented in Table 17, staff also indicated whether
their organisation had a gift register. The pattern of
responses did not significantly differ between local
councils and state agencies27, although many staff did
not know whether their organisation had a register.

25 X2=0.5, df=3, n=492, n.s.

26 X2=0.7, df=1, n=493, n.s.

27 X2=0.8, df=2, n=493, n.s.

Figure 10: Have staff received guidance regarding
accepting gifts?

Figure 9: Do organisations have gifts and benefits policies and gift registers?

Local council staff

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Have gifts
and bene ts

policy

Have gifts
and bene ts

policy providing
guidance on
when not to
accept gifts

Have gift
register

Have publicly
available gift

register

Local Councils

State agencies

State agency staff

No guidance
16%

Vague guidance
5%

Don't know
7%

Clear guidance
72%

Vague guidance
8%

No guidance
17%

Don't know
7% Clear guidance

69%

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 21

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Procedures to
manage internal

abuse risk

Procedure to
manage external

attack risk

Program used to
sweep databases

Local councils

State agencies

Table 17: Staff accounts of whether their
organisation has a gift register

Response Percentage of staff

Local councils State agencies

Yes 38 44

No 16 15

Don’t Know 47 41

Gifts and benefits – conclusions
In regard to the provision of advice on the acceptance of
gifts and benefits, the responses of state agencies and local
councils were very similar. Local councils do, however,
appear more likely to have a gift register and, if they have
them, more likely to make gift registers publicly available.
Staff responses about gift registers do, however, appear to
be similar across local councils and state agencies.

Information technology
The increased reliance of the public sector on information
technology (IT) in recent years has increased the
scope of corruption risks associated with its misuse.
Organisation survey items focused on whether specific
IT security mechanisms were in place (e.g. firewalls,
database sweeping). Staff items examined how certain IT
security procedures were being employed (e.g. password
management).

Information technology – results from
organisations
Figure 11 presents the proportion of organisations that
used each of three specified IT security mechanisms
relating to database misuse or attack. State agencies were
significantly more likely to report having documented
procedures to manage the risks associated with external
attacks on IT systems.28 Both the proportion of
organisations that had documented procedures to manage
the risks associated with internal abuse of IT systems,
and the proportion that used a program to sweep their
database for anomalous activity, did not significantly differ
between councils and agencies.29

28 X2=18.9, df=1, n=246, p<0.001.

29 �X2=2.5, df=1, n=248, n.s. and X2=0.3, df=1, n=247, n.s.
respectively.

Figure 11: What approaches do organisations take regarding IT security?

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 22

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Have unique log-
in ID

Required to
change

password
regularly

Con dent
understand IT

security
requirements

Local council staff

State agency staff

Corruption prevention controls

Figure 12 presents staff responses regarding requirements
around password changing and IT security in general.
Staff in local councils were significantly less likely to
indicate that they had a unique log-in and significantly
less likely to indicate that they were required to regularly
change their password.32 The proportion of staff that
indicated they were confident that they understood
their organisation’s IT security requirements did not
significantly differ between councils and agencies.33

Even if every user has a unique user name and password,
user authentication cannot be guaranteed if users
are using each others’ log-ins. Table 19 indicates how

32 �X2=8.7, df=1, n=450, p<0.005 and X2=8.2, df=1, n=451,
p<0.005.

33 X2<0.1, df=1, n=447, n.s.

Table 18 presents the percentage of organisations that use
certain software to help protect their IT systems. The
proportion of organisations that had each of these types of
software on at least most of their computers did not differ
significantly between councils and agencies.30

Information technology – results from
staff
Seventy-eight per cent of local council staff reported
having access to their organisation’s IT systems, which
was significantly smaller than the 95% of state agency
staff.31 Staff who reported having access were asked
questions about basic security procedures.

30 X2s≤ 2.8, dfs=1, ns=246–251, all n.s.

31 X2=24.5, df=1, n=491, p<0.001.

Figure 12: Do staff implement IT security requirements appropriately?

Table 18: Organisations’ use of IT security software

Software Used by local councils on (percentage): Used by state agencies on (percentage):

All computers Most computers All computers Most computers

Firewall 85 15 85 13

Fully updated antivirus 87 13 89 10

Malicious software
scanner other than
antivirus

72 21 78 12

Email encryption
capability

50 13 52 5

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 23

frequently staff reported they, or the people they work
with on a daily basis, log in as another person. The
patterns of responses from local councils and state
agencies were not significantly different.34

Table 19: Staff reports of logging in as someone
else

Frequency of
logging in as
another

Percentage of staff

Local council
staff

State agency
staff

Very frequently 2 2

Frequently 7 3

Neither
frequently nor
infrequently

2 1

Infrequently 9 9

Very
infrequently

14 24

Never 41 41

Don’t know 25 20

34 X2=4.1, df=6, n=451, n.s.

Information technology – conclusions
Information technology security has both technical and
behavioural elements. In terms of the technical elements,
the proportions of local councils and state agencies
using given mechanisms are similar. However, a greater
proportion of councils appear to have problematic
management of passwords, and effective password control
is essential in reducing opportunities for corrupt conduct.

It should be also noted that it appears that a smaller
proportion of local council staff have access to
organisational IT systems.

Records management35
Poor record-keeping has been identified as a corruption
risk factor in several recent ICAC investigations.36
Identified failures have included failures in both physical
and electronic record-keeping. Organisation survey items
thus included both items about electronic and physical
record-keeping. Staff survey items included both items
about electronic record-keeping and a general evaluation
of organisational record-keeping.

Records management – results from
organisations
Table 20 presents the proportions of organisation record-
keeping systems that allow identification of individuals
who have handled records in given ways. Note that
organisations responded separately for physical and
electronic records.

35 � �Some survey items were adapted from survey items
developed by the State Records Authority of NSW.	

36 �For instance, Report on an investigation into corrupt conduct
of an officer at the Department of Housing’s Miller office
and other persons, ICAC, Sydney, 2008 and Report on an
investigation into corrupt conduct associated with RailCorp
air-conditioning contracts, ICAC, Sydney, 2008.

Table 20: Tracking capabilities of organisation record-keeping systems

Record-keeping system can
identify who:

Percentage of record-keeping systems

Local council
physical

State agency
physical

Local council
electronic

State agency
electronic

Created record 82 84 97 95

Possesses record 92 81 90 78

Possessed record previously 80 72 86 72

Altered record 48 48 85 82

Accessed record 53 47 73 73

Authorised destruction of record 88 78 86 66

Printed record N/A N/A 57 48

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 24

Most of these proportions did not differ significantly;37
however, significantly more local council record-keeping
systems could identify who:

�� possesses a physical record38
�� had previously possessed an electronic record39
�� had authorised the destruction of an electronic

record.40

Table 21 presents the proportions of organisations whose
electronic record-keeping systems have specific features.
The proportions of organisations that had each of these
features did not significantly differ between local councils
and state agencies.41

37 X2s≤ 6.5, dfs=1, ns=229–248, all n.s.

38 X2=7.2, df=1, n=247, p<0.01.

39 X2=6.8, df=1, n=232, p<0.01.

40 X2=11.7, df=1, n=221, p<0.005.

41 X2s≤ 6.1, dfs=1, ns=251, all n.s.

Corruption prevention controls

Table 21: Features of organisations’ electronic record-keeping systems

Electronic record-keeping feature Percentage of organisations

Local councils State agencies

System for capturing and managing email records 85 73

System for managing non-email records 76 66

System for conducting regular audits of documents 43 40

Records stored on obsolete hardware 24 31

Records stored in obsolete file format 22 18

Records that are inaccessible or very difficult to access 16 27

Figure 13: How frequently do organisations audit their physical files?

Figure 13 presents organisation responses regarding the
frequency with which they audit their physical files. The
pattern of local council responses was significantly different
from the pattern of state agency responses.42 Caution
needs to be taken in interpreting the results, but it appears
that the biggest difference was in terms of file audits that
occur more often than yearly.

42 X2=9.3, df=1, n=245, p<0.01.

Local councils State agencies

More often
than yearly

17%

Every 1 to 2
years
29%

Never
18%

Every 2 to 5 years
22%

Less than once
every 10 years
10%

Every 5 to 10
years
6%

More often
than yearly

32%

Every 1 to 2 years
23%

Never
18%

Less than once
every 10 years
6%

Every 2 to 5 years
15%

Every 5 to 10
years
7%

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 25

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Inappropriate
access

Inappropriate
alteration

Inappropriate

deletion

Local council staff

State agency staff

Records management – results from
staff
As presented in Table 22, staff were asked to indicate how
their organisation required them to retain emails of business
value. Note that staff could indicate multiple methods and
the data presented is only for staff who had indicated that
they had access to their organisation’s electronic systems.

Local council staff were significantly more likely to indicate
that such emails should be saved to an electronic records
management system.43 For each other response, the
proportions of staff did not significantly differ between local
councils and state agencies.44

43 X2=15.6, df=1, n=452, p<0.001.

44 X2s≤ 4.9, dfs=1, ns=452, all n.s.

Figure 14 presents the percentage of staff who indicated
that their organisation’s records were secure or very
secure from inappropriate access, alteration or deletion.
The proportions did not differ significantly between local
council and state agency staff. 45

45 X2s≤ 1.5, dfs=1, ns=482–488, all n.s.

Table 22: How staff believe they should retain emails of business value

Email retention method Percentage of staff

Local council State agency

Save to records management system 41 16

Not aware of retention requirement 30 47

Don’t know how to retain 9 7

Print and put on physical file 9 22

Other method 7 7

Note in records management system 5 7

Move to different email folder 5 11

Keep in inbox 3 2

Figure 14: Do staff believe that their organisation’s records are secure?

Less than once

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 26

Records management – conclusions
Overall, local councils appear to have superior record-
keeping systems to state agencies. A greater proportion
of local council record-keeping systems is able to identify
features such as who has authorised the destruction of
an electronic record and who possesses a physical file.
Councils also appear to be auditing physical files more
frequently. Additionally, a greater proportion of local
council staff indicated the need to save emails of business
value to an electronic record-keeping system.

Recruitment
Recruitment measures are important corruption prevention
mechanisms for two reasons – they allow for potentially
corrupt employees to be detected before they start working
with an organisation and recruitment is an employee’s first
contact with an organisation and its norms. Recruitment
itself is also vulnerable to corruption (e.g. through personal
relationships) and recruitment responses reported here
examine the risks faced by panel members.46

Recruitment – results from
organisations
Figure 15 presents organisation responses regarding the
proportion of staff members who sit on recruitment panels
receiving training concerning ethical issues surrounding

46 �While the survey also asked items regarding the inclusion of
comments, questions or criteria on “ethical work practices”,
these results have not been reported here due to an overhaul
of state government recruitment subsequent to survey
distribution.

Corruption prevention controls

recruitment. The pattern of responses from local councils
and from state agencies did not differ significantly.47

Recruitment – results from staff
Forty-five per cent of council staff indicated that they
had been involved in recruitment for a public sector
organisation compared with 59% of agency staff – this
difference was not statistically significant.48

As presented in Figure 16, staff who had been involved
in public sector recruitment indicated whether they
were informed of recruitment-related ethical issues. The
proportion of staff that indicated that they had received
sufficient information about these ethical issues did
not differ significantly between local councils and state
agencies.49

Recruitment – conclusions
Local council and state agency responses are very similar
in relation to recruitment. The provision of training/
information about the ethical issues facing recruitment
panels does not appear to differ in frequency across local
council and state agencies.

47 X2=10.9, df=4, n=250, n.s.

48 X2=4.1, df=1, n=493, n.s.

49 X2<0.1, df=1, n=282, n.s.	

Figure 15: Do organisations provide training on recruitment-related ethical issues to recruitment
panel members?

Local councils State agencies

All
36%

None
12%

Few
21%

About half
5%

Most
26%

 All
35%

None
5%

Few
13%

About half
9%

Most
39%

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 27

Procurement
Procurement is a perennial corruption risk area and one
about which the ICAC has made corrupt conduct findings
in several recent major investigations.50 Organisation items
on procurement focused on procurement risk-control
mechanisms. Staff items concerned whether they could
understand the relevant procurement procedures and
whether checks for conflicts of interest exist.

50 �For instance, Investigation into bribery and fraud at RailCorp
[Reports 1–7], ICAC, Sydney, 2008 and Investigation Into
Corrupt Conduct Associated with Tendering for TransGrid
Work, ICAC, Sydney, 2009.

Procurement – results from
organisations
Figure 17 presents the percentage of organisations that
always use each given mechanism to reduce the risk
of corruption within procurement. The proportion of
councils and agencies that always used each mechanism
did not differ significantly.51

51 X2s≤ 5.0, dfs=1, ns=241–246, all n.s

Figure 16: Are staff who serve on recruitment panels informed of recruitment-related ethical
issues?

Figure 17: What procurement mechanisms do organisations use?

Local council staff State agency staff
No
4%

Don’t know
1%No

13%

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 28

As presented in Table 23, organisations also indicated
how frequently they performed background checks
on contractors. The pattern of responses did not differ
significantly between local councils and state agencies.52

Table 23: Organisations’ use of background
checks on contractors

Proportion of
contractors
undergoing
background
checks

Percentage of organisations

Local councils State agencies

None 5 5

Few 29 24

About half 13 8

Most 30 38

All 25 25

Table 24 presents the frequency with which organisations
require contractors to sign confidentiality agreements.
The pattern of results differed significantly between local
councils and state agencies53 and, while caution must be
taken in interpreting these results, it appears that state
agencies use confidentiality agreements more frequently
than local councils.

52 X2=2.8, df=4, n=236, n.s.

53 X2=48.1, df=4, n=232, p<0.001.	

Corruption prevention controls

Table 24: Organisations’ use of contractor
confidentiality agreements

Proportion of
contractors
required
to sign a
confidentiality
agreement

Percentage of organisations

Local councils State agencies

None 32 7

Few 38 19

About half 7 13

Most 12 25

All 11 36

Procurement – results from staff
Figure 18 presents how frequently staff reported
performing procurement.54 The pattern of responses from
local council staff was not significantly different from the
state agency staff pattern. 55

Staff who indicated that they performed procurement at
least “sometimes” were asked further procurement items.
Table 25 presents the proportion of staff56 who found
organisational procedures around different procurement
methodologies to be straightforward. These proportions
did not differ significantly between local council and state
agency staff.57

54 �Note that the one respondent who answered “Don’t know”
has been excluded from this graph.

55 X2=5.6, df=6, n=492, n.s.

56 Excluding those who answered “N/A”.

57 X2s≤ 1.5, dfs=1, ns=179–263, all n.s

Figure 18: How frequently do staff perform procurement?

Local council staff State agency staff

Never
26%

Rarely
9%

Very rarely
5%

Very often
10%

Often
26%

Sometimes
24%

Never
21%

Rarely
11%

Very rarely
8%

Very often
20%

Often
19%

Sometimes
21%

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 29

Table 25: Staff evaluations of the
straightforwardness of procurement procedures

Procurement
method

Percentage of staff finding
organisation’s procedures

straightforward

Local council
staff

State agency
staff

Formal tendering 71 83

Non-tendered
quotations

88 83

Direct negotiations 65 69

Minor/ low value
procurement

84 91

Table 26 presents the proportion of staff who report that
their organisations “always” or “often” check for conflicts
of interest during procurement. Note the “Not sure”
responses have been excluded and, as a consequence,
there were insufficient numbers of staff in the sample to
perform statistical tests. While caution must consequently
be used in interpreting these results, the responses of
staff appear to suggest that local councils are using these
checks at least as much as state agencies and perhaps a
little more.

Procurement – conclusions
Local council and state agency results regarding
procurement are very similar. With the exception of
confidentiality agreements, which are more frequently
used by state agencies, specified controls are used by
similar proportions of local councils and state agencies.
Staff results may indicate that conflict of interest checks
are used more by local councils but this is not definitive;
otherwise, staff responses do not differ greatly between
state agencies and local councils.

Table 26: Staff reports of conflict of interest checks during procurement

Procurement method Percentage of organisations that
always check

Percentage of organisations that
often check

Local councils State agencies Local councils State agencies

Formal tendering 69 63 23 15

Non-tendered quotations 40 43 53 26

Direct negotiations 50 42 40 23

Minor/ low value procurement 31 29 38 17

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 30

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Have internal
reporting
channel

Have internal
reporting
channel in

which PDs can
be made

Have internal
investigation

capability

Indicated ICAC
reporting
obligat ion

Local councils

State agencies

Corruption prevention controls

Figure 19 displays the percentage of organisations that had
specified reporting and investigation mechanisms. Local councils
were significantly more likely to indicate that they had an
obligation to report suspected corrupt conduct to the ICAC.61
Otherwise, the use of each mechanism did not significantly
differ between local councils and other organisations.62

Table 27: How organisations inform staff about
protected disclosures

How staff are
informed about
protected
disclosures

Percentage of organisations

Local councils State agencies

Induction training 78 59

Other training 40 32

Publications (e.g.
pamphlets)

36 33

Policies/procedures 68 77

Code of conduct 78 74

Mail/email 15 12

Other methods 3 8

Staff are not
specifically informed
about protected
disclosures

7 8

.

61 X2=10.4, df=1, n=248, p<0.005.

62 X2s≤ 2.4, dfs=1, ns=247, all n.s.

Reporting corruption
Effective reporting channels are an important corruption
detection and ultimately prevention mechanism. The
effectiveness of reporting channels is, however, dependent on
staff understanding them. Both organisation and staff surveys
focused on informing staff about both protected disclosures
(PDs) and internal reporting.

Reporting corruption – results from
organisations
The percentage of local councils that had heard of the Protected
Disclosures Act 1994 prior to receiving the survey was 100%
and the corresponding percentage for state agencies was 99%.
These percentages did not differ significantly.58

As displayed in Table 27, organisations also indicated how
they informed staff about the details of making a protected
disclosure. Local councils were significantly more likely than
other organisations to indicate that they used induction
training.59 The reported use of other methods did not
significantly differ between local councils and state agencies.60

58 X2=0.9, df=1, n=251, n.s.

59 X2=10.5, df=1, n=250, p<0.005.

60 X2s≤ 2.9, dfs=1, ns=250, all n.s.

Figure 19: What reporting and investigation mechanisms do organisations have?

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 31

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Organisation
properly

explained
protected

disclosures

Organisation
properly

explained
protected
disclosure
protections

Organisation
encourages
employee
reporting

Organisation
would do

something
appropriate if

I reported

Local council staff

State agency staff

Reporting corruption – results from
staff
As presented in Table 28, staff indicated whether they
knew certain things in relation to protected disclosures
and internal reporting. The proportion of staff who
indicated that they knew of each item did not differ
significantly between local council and state agency staff.63

As presented in Figure 20, staff indicated the extent to
which they agreed or disagreed with a series of statements
regarding protected disclosures and internal reporting. The
percentage of staff who agreed or strongly agreed with
each statement did not differ significantly between local
councils and state agencies.64

63 X2s≤ 0.9, dfs=1, ns=488–292, all n.s.

64 X2s≤ 1.1, dfs=1, ns=489, all n.s.

Reporting corruption – conclusions
Overall, council responses to items concerning protected
disclosures and reporting corruption are quite similar to
other NSW public sector organisations. Councils appear
more likely to understand their ICAC reporting obligations
than other organisations and are more likely to discuss
protected disclosures during induction. This does not
appear, however, to have made an appreciable difference
to the extent to which council staff understand this topic.

Table 28 – Staff knowledge of internal reporting and protected disclosure procedures

Percentage of staff

Local councils State agencies

Organisation has internal reporting channel 87 83

Organisation has internal reporting channel and respondent knows how to use it 43 39

Has heard of the Protected Disclosures Act 1994 prior to the survey 35 37

Knows to whom in organisation a protected disclosure could be made 33 29

Knows where to find information about to whom a protected disclosure could be
made in organisation

37 40

Figure 20: What do staff think of their organisation’s internal reporting regime?

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 32

Corruption prevention controls –
conclusions

While there is a fair degree of consistency amongst the
responses of local councils and state agencies regarding
controls relevant to corruption prevention, there are clear
differences that appear to be important.

The clearest finding is that fewer local councils appear
to adopt management controls than state agencies. This
finding is very consistent across the management controls
examined.

The findings regarding operational controls are not as
consistent. Areas where local councils appear to use more
operational controls include codes of conduct, gifts and
benefits, record-keeping and, to a lesser degree, reporting
corruption. Areas where state agencies appear to use more
operational controls are information technology and, to a
lesser degree, procurement.

Corruption prevention controls

© ICAC PROFILING THE NSW PUBLIC SECTOR II: Report 3: Differences between local and state government 33

based, differences between levels of government cannot
arise without differences in at least some of the relevant
organisations.

Additionally, a large local council may be able to deploy
more resources than a small local council. This is, however,
arguably more of a reason for small local councils to employ
management controls – a smaller resource pool often needs
to be more carefully deployed and management controls
are designed to facilitate such deployment.

While local councils are encouraged to use these results to
benchmark their corruption prevention capabilities against
other public sector organisations, this process cannot give a
complete picture of an organisation’s corruption prevention
strengths and vulnerabilities.

The ICAC advocates a risk management approach to
corruption prevention. This approach requires each
organisation to undertake a detailed and comprehensive
analysis of the specific corruption risks it faces, and the
adequacy of its existing controls. This publication, and the
information on specific corruption risk areas on the ICAC
website (www.icac.nsw.gov.au/preventing-corruption), is
intended to assist organisations in this process.

Local councils appear to face a greater number of
corruption risks because of the functions they perform
and the business processes used to execute those
functions. At the same time, local councils are less likely
to use management controls to manage their corruption
prevention efforts.

Taken together, these findings suggest that local councils
have increased vulnerability to corruption. Management
controls are arguably more important in an environment
where many corruption risks abound because of a greater
need to prioritise and organise the management of
corruption risk.

Consequently, local councils should review their use of
management controls with a view to better managing their
use of operational controls.

In terms of specific operational controls, there are several
areas (e.g. record-keeping, gifts and benefits) where local
councils appear to have adopted more controls than state
agencies. Overall, local councils’ use of specific operational
controls appears to be at least as good as that of state
agencies.

Local councils should, however, review their password
management, as this is an important control that local
councils appear to be executing less successfully than
state agencies. Local councils should also be aware that
password management may be good overall but be poor for
one specific business unit.

It must be remembered, of course, that not all local
councils are the same. Some may have excellent use of
management controls, whereas others may not use many
operational controls. That being said, while this report is
level-of-government-based as opposed to organisation-

Implications of results

Level 21, 133 Castlereagh Street
Sydney, NSW, Australia 2000

Postal Address: GPO Box 500,
Sydney, NSW, Australia 2001

T: 02 8281 5999
1800 463 909 (toll free for callers outside metropolitan Sydney)
F: 02 9264 5364
TTY:	 02 8281 5773 (for hearing-impaired callers only)

E: icac@icac.nsw.gov.au
www.icac.nsw.gov.au

Business Hours: 9 am - 5 pm Monday to Friday

	COVER - Profiling the NSW public sector - Report 3
	INSIDE - Profiling the NSW public sector - Report 3

