
Corruption Matters || 1

2
Commissioner’s editorial

3
APSACC returns to Sydney in November

4
Investigation fi ndings released

5
State management of coal resources:
recommendations for reform

6
Controlling corruption and improving
outcomes with IT contractors

7
Complaint-handling matters:
how can the Ombudsman help your
organisation?

8
In other news

What do you think of the ICAC?
Anti-corruption classroom
Parliament referral

Contents

Corruption Matters

November 2013 || Number 42 || ISSN 1326 432X

by Dr Robert Waldersee,
ICAC Executive Director, Corruption Prevention

Recently, the importance of an ethical culture has re-established
itself in management thinking. The idea that the integrity of staff
behaviour has roots in the complex culture of the organisation
makes a lot of sense. Logic dictates that the values, traditions,
stories, symbols, and so forth, that guide ethical behaviour in
society could also exist in the places where we work. If so, to
what extent can an ethical culture be fostered in the workplace
as a corruption deterrent?

If we receive consistently excellent service from a given organisation, it

seems quite reasonable to attribute this to the shared values of the staff

and to the organisation’s service culture. Terms such as quality culture,

management culture, service culture and effi ciency culture have become

part of our vocabulary.

From the early 1980s, the idea of organisational culture started to

dominate management strategy. As a result, the solution to staff

behavioural problems was to be found in cultural change. But the

limitations quickly became apparent. Expensive and lengthy cultural

change programs produced disappointing results.

Only a few years after popularising the concept of culture, Edgar

Schein realised there were problems. In 1990, he wrote that the popular

use of the concept has “muddied the waters by hanging the label of

‘culture’ on everything from common behavioural patterns to espoused

new corporate values that management wishes to inculcate”. By the

mid-1990s, organisational culture had faded into the background.

If the re-emergence of ethical culture is not to repeat the same

disappointing demise, then the lessons of history are worth noting. The

core of the problem is that such a simple term as ethical culture masks

incredible complexity underpinning ethical behaviour in organisations. In

fact, the term ethical culture almost appears to defy defi nition.

The most obvious criticism is that organisations cannot really have

cultures. For an individual within a society, culture is the totality of

their group’s history, their cherished symbols and stories, and the values,

beliefs and principles they have developed over decades. Staff cannot

switch on ethical values when they clock-on for work and revert back by

the time they are home for dinner.

The degree of integrity displayed in the workplace is probably due to

factors other than a true cultural effect. Most obviously, staff integrity

Corruption Matters is also available
to download from the ICAC
website www.icac.nsw.gov.au

Cont. on page 3

What do you mean
“ethical culture”?

In October, 26 recommendations were

made to the NSW Government to improve

its management of the state’s coal resources

(see page 5).

Corruption Matters || 2

Commissioner’s editorial

The Hon David Ipp AO QC

operational issues surrounding the management of

information technology, particularly contractors in

this industry (see page 6).

For more information on these and other results,

a copy of the Annual Report 2012–2013 can be

downloaded from the Commission’s website.

This month, I would like to welcome all

delegates to the 4th Australian Public Sector

Anti-Corruption Conference (APSACC). The

very fi rst APSACC was held in Sydney in 2007,

and in a few short years has garnered a reputation

as Australia’s leading anti-corruption event. The

APSACC 2013 theme – Vision. Vigilance. Action

– serves as a reminder that a corruption-free

workplace is a dynamic one that requires active

and well-informed participants. I hope you fi nd the

program both educational and inspiring.

This will be my fi nal Corruption Matters editorial

as Commissioner of the ICAC, as I will be retiring

from the role on 24 January 2014. In closing,

I would like to acknowledge the professionalism

and commitment of the Commission’s staff during

my tenure, and thank the community and other

parties for their interest in, and support of, the

Commission and its work.

The Hon David Ipp AO QC

Commissioner

The NSW Independent Commission Against Corruption has made
26 corruption prevention recommendations to improve the way the
state manages its coal resources. These recommendations follow
a protracted and complex public inquiry concerning the issuing of
mining exploration licences and other matters involving former NSW
Government ministers.

As I reported in the May issue of Corruption Matters, the public inquiry

comprised three investigations, namely operations Indus, Jasper and Acacia.

The investigation reports, which present the Commission’s fi ndings on each

matter, were tabled in the NSW Parliament in July and August 2013.

In the reports, the Commission makes corrupt conduct fi ndings against

12 people and is of the opinion that the advice of the Director of Public

Prosecutions (DPP) be sought with respect to the prosecution of 13 people.

It has also disseminated relevant information to the NSW Crime Commission,

the Australian Taxation Offi ce and the Australian Securities and Investments

Commission.

In October, the Commission released a separate report on corruption

prevention issues as a result of this public inquiry. Reducing the opportunities and

incentives for corruption in the state’s management of coal resources outlines the

26 recommendations for reform made by the ICAC to the NSW Government

(some of these are canvassed on page 5 of this newsletter).

A copy of each investigation report, as well as the corruption prevention report,

can be downloaded from the Commission’s website at www.icac.nsw.gov.au.

Despite the strain these investigations placed on our existing resources,

the Commission was able to maintain its standards and meet its

obligations in the last fi nancial period. Figures reported in the

Annual Report 2012–2013 reveal that, in some instances, we even

improved on what were already exemplary results achieved in the

preceding year.

In 2012–13, the Assessments Section, which is the fi rst point of contact for

complaints and reports to the Commission, received and managed close to

3,000 matters. The team took an average of 39 days to deal with a matter

(compared to 44 in 2011–12), a reduction that continues to feature in the

section’s achievements from year to year.

The number of compulsory examinations undertaken by the Commission

in the last fi nancial year jumped from 135 conducted over 59 days to 257

conducted over 118 days. These bolstered fi gures are a direct result of the

operations referred to above.

During the reporting period, the Commission also commenced 71 preliminary

investigations and 22 new full investigations. The number of people against

whom corrupt conduct fi ndings were made also increased markedly on the

previous year, quadrupling from 14 to 56. Recommendations to seek the

advice of the DPP doubled from nine in 2011–12 to 18 this year.

Among its many training sessions and speaking engagements conducted

every year to thousands of people, in the last fi nancial year the Commission’s

Corruption Prevention Division undertook several major projects examining

corruption risks of statewide signifi cance. One of these examined the

Corruption Matters || 3

What do you mean “ethical culture”? Cont. from page 1

is the function of group norms – of expectations around how a person

should act. The source of such norms is varied, and can include the tone

set by the leaders of the organisation, peer pressure, group protection of

itself, sanctions and rewards.

Alternatively, ethical behaviour may well be the function of the core

values of employees attracted to the organisation. Scholar Benjamin

Schneider noted that certain types of people are attracted to certain

types of organisations, are more likely to be selected into the organisation

if their values fi t, and are more likely to leave the organisation if their

values do not fi t.

Conversely, problem staff within an organisation may gravitate toward

those work units and colleagues with similar problematic values.

Indeed, various investigations into police corruption have shown how

some commands attracted individuals already tending towards corrupt

behaviour.

In some cases, what appears as ethical culture can be compliance

with policies, codes of conduct and corporate values. Indeed, effective

organisational controls may be the primary reason staff behave with

integrity. In other cases, the extent of ethical behaviour may well be due

to something akin to culture. In organisations that primarily hire at junior

APSACC returns to Sydney in November

“Vision. Vigilance. Action.” is the theme of this

year’s Australian Public Sector Anti-Corruption

Conference, 26–28 November. After 2013, the

conference will next return to Sydney in 2019.

Registrations can be made on the day.

The 4th Australian Public Sector Anti-Corruption Conference
(APSACC) returns to Sydney with pre-conference workshops on
26 November, and two days of conference sessions on 27 and 28
November 2013, at the Hilton Sydney.

Discussions will be lead by more than 90 skilled practitioners in the fi elds

of anti-corruption management. Dr Peter Eigen, scholar, lawyer and

founder of Transparency International, will deliver a keynote address

on the important role that civil society organisations have in fi ghting

corruption and working closely with governments and business to do so.

Commissioner Rose Gill Hearn, Department of Investigation NYC, will

address the conference on the second morning in a session with the Hon

James Wood AO QC, Chairman, NSW Law Reform Commission.

These eminent leaders in corruption exposure and reform will speak on

anti-corruption strategies and the organisational change required to be

effective against corruption threats.

The program offers 20 concurrent sessions on a range of topics,

including case studies on corruption investigations and the change

program that followed, the link between bullying and corruption,

lobbying, fraud prevention, and international perspectives.

APSACC is sponsored by many of Australia’s leading public sector

agencies for probity and transparency. The conference is planned and

hosted by the NSW ICAC, the Crime and Misconduct Commission,

Queensland, and the Crime and Corruption Commission, Western

Australia.

Registration for APSACC is still open and

delegates can register on the day. Visit the

APSACC website at www.apsacc.com.au

to view the workshops and conference

program or phone our conference organiser,

ICE Australia, on 02 9368 1200 or email

apsaccreg@iceaustralia.com.

levels and where staff remain for most of their

careers, moving slowly up the ranks – perhaps

their behaviour really is the product of the

organisational culture.

The idea of an ethical culture sounds

attractive but can run into diffi culty when

efforts are made to fi nd a practical and

well-accepted defi nition. As attempts are

made to nail it down, to elucidate precisely

why staff are behaving as they do, the

concept becomes elusive and ephemeral.

If managers put the effort into understanding

the complexity that underpins ethical behaviour

then they may well come close to defi ning

culture for their organisation in a practical way.

But if it is a warm and fuzzy term that lacks

rigour, then management may well re-live the

failures of the past, with time and money spent

on enforcing a new set of cultural values that

resonate with no one.

Corruption Matters || 4

A recent Commission investigation resulted in corrupt conduct

fi ndings against several people involved in the supply of security

services to numerous NSW public authorities (Operation Tilga), while

in another matter a NSW corrections offi cer was found to have acted

corruptly by supplying steroids to a colleague and a former inmate

(Operation Torino).

In Operation Tilga, the Commission examined allegations concerning

the process related to the supply of security services to a number of

NSW public authorities. The Commission found that security service

providers and public offi cials engaged in corrupt conduct in relation to

work for several NSW public authorities, which resulted in benefi ts –

such as cash, trips to Las Vegas and a motor scooter – being awarded

to public offi cials in return for favouring particular companies.

This included a security consultant, who provided services through

his company to several NSW government agencies and, as such, is a

public offi cial for the purposes of the Independent Commission Against

Corruption Act 1988. This consultant accepted rewards ranging from

$13,000 to $27,500 to favour certain companies, with whom he had

ongoing relationships, to receive contracts and ongoing work.

Investigation fi ndings released

One of these companies also saw substantial

increases in the value of security work it

received from another agency, rising from

$68,000 in one year to between $800,000

and $1.2 million each year over the next four.

The public offi cial in this instance received

money, accommodation in Las Vegas and

a motor scooter, and assistance with the

submission of dummy quotes for a carpark

upgrade from the company.

The Commission made 11 corruption

prevention recommendations in this matter,

and is of the opinion that the advice of the

Director of Public Prosecutions (DPP) should

be sought with respect to the prosecution of

three individuals.

In Operation Torino, the Commission found

that a NSW corrections offi cer engaged in

corrupt conduct through supplying steroids

to a colleague for cash payment. The

Commission found that both men engaged

in corrupt conduct by failing to report each

other’s steroid use in accordance with the

disclosure obligations imposed on them by

departmental policy.

The offi cer supplying the steroids also acted

corruptly by attending work under the

infl uence of a prohibited drug (commonly

known as “ecstasy”), selling steroids to a

former inmate with whom, according to

policy, he should not have been associating,

and using his mobile telephone while on

duty, as the use of such devices in a NSW

correctional centre is unlawful.

The Commission is of the opinion that the

advice of the DPP should be sought with

respect to the prosecution of the offi cer

for offences of giving false evidence to the

Commission. The Commission is also of the

opinion that the offi cer should be dismissed,

and that the other offi cer who purchased

the steroids from his colleague, and did not

report his colleague’s steroid use, should be

disciplined.

Both reports are available on the

Commission’s website.

Corruption Matters || 5

State management of coal resources:
recommendations for reform
Company behaviour is affected by government policy. Government

decisions about infrastructure, for example, affect where companies

decide to operate, while government regulations restrict what companies

are permitted to do. When a government’s policy and regulatory

environment is fraught and susceptible to the infl uence of powerful,

rogue individuals, corrupt conduct almost becomes inevitable; at that

point, it becomes a question of the scale and degree of the corruption.

The Commission’s report, Reducing the opportunities and incentives

for corruption in the state’s management of coal resources, examines the

government’s policy and regulatory environment in NSW from the time

of Australia’s mining boom period in roughly 2004–05 to today, with a

view to providing the government with recommendations for reform.

The report is a direct response to the fi ndings made by the Commission

in operations Jasper and Acacia, both of which investigated the

circumstances surrounding decisions made in 2008 and 2009 by Ian

Macdonald, then minister for primary industries

and minister for mineral resources, in the granting

of specifi c coal exploration licences (ELs).

In preparing the report, the question facing

the Commission was not simply how the

state’s policy and regulatory framework could

allow coal ELs of great value to be corruptly

provided to favoured recipients, but how it

could have been so easy to do so.

The policy and regulatory environment in

NSW at the time of the boom was far from

ideal. It was characterised by uncertainty and

inconsistencies in government decision-making

along with regulatory overlap. The processes

within government were complicated and

the rationale for certain decisions made by

Mr Macdonald was unclear. Many in the coal

mining industry in NSW responded to these

complex processes by either engaging lobbyists

to try to navigate the process for them or

directly lobbying departments or ministers.

In order to establish a mine in NSW, the

government had, effectively, created a system

that provided for no other way to do business.

The report presents the Commission’s 26

recommendations for reform and outlines

the characteristics of a preferred future

framework for the management of the state’s

coal resources, which will provide greater

certainty to both the coal mining industry and

the community. The preferred framework seeks

to remove the incentives and opportunities

for corruption and is based on best practice

identifi ed in other jurisdictions along with

extensive consultation.

The Commission recommends, for example,

that a government decision to release an

EL be informed by broader government

expertise that takes into account social,

economic and environmental factors, and

that the transparency of recommendations

and the decisions of elected offi cials be

open to public scrutiny. The report also

makes recommendations for reform of the

accountability framework governing the

conduct of members of the NSW Parliament,

including the Code of Conduct for Members

and the current pecuniary interest disclosure

system.

A copy of Reducing the opportunities and incentives for corruption in the state’s
management of coal resources, is available from the Commission’s website at

www.icac.nsw.gov.au. The reports into Operation Jasper (Investigation into
the conduct of Ian Macdonald, Edward Obeid Senior, Moses Obeid and others)
and Operation Acacia (Investigation into the conduct of Ian Macdonald, John
Maitland and others) are also available from this website.

Corruption Matters || 6

In August 2013, the Commission published a report
highlighting the corruption risks associated with engaging
and managing information technology (IT) contractors and
consultants, and strategies for maintaining effi ciency and
control of IT project management.

Every year, government agencies in NSW alone spend

approximately $1 billion on IT services. Approximately $211 million

of this total is spent on contractor services. This is a substantial

sum, particularly when considered in the light of recent corruption

fi ndings identifi ed by the Commission in this area.

Indeed, a number of investigations conducted by the Commission

in recent years have revealed cases of corrupt manipulation in each

segment of the IT project lifecycle. Corruption risks were identifi ed

from the initial project scoping phase, through to the design phase,

and right up to project implementation and post-project servicing.

These risks are complicated by the fact that IT industry

contractors, recruitment fi rms and project managers are often

well-connected and have pre-existing relationships from previous

work. If unchecked, this can create confl icts of interest and other

corruption risks. In-house IT projects are also particularly vulnerable

to a number of other corruption risks, such as over-charging,

over-servicing, under-delivery, favouritism and manipulation to

create a long-term dependency on contractors.

The Commission’s report on Operation Tilga (Investigation into

allegations of corrupt conduct in the provision of security products

and services by suppliers, installers and consultants) exposed corrupt

manipulation of project technical specifi cations by highly-networked

consultants in order to steer work towards undisclosed business

associations (see page 4).

Given the substantial annual expense coupled with these corruption

risks, how do agencies maintain effective project management

and control of corruption risks when it comes to engaging IT

contractors and consultants? This question is the focus of the

Commission’s Controlling IT contractors: improving outcomes paper.

Rather than a to-do checklist, the publication provides examples and

practical ideas to enable project managers in government agencies

to reduce the risk of corruption and waste in engaging these experts

by tailoring corruption prevention solutions that fi t their unique IT

needs and capabilities.

Based on analyses of practices

in a number of organisations, the

Commission’s publication addresses

common risks and challenges faced

in the engagement of IT contractors,

such as:

  over-specifying the needs of the

organisation to boost the price

  under-pricing the work and then

stalling completion in order to

augment the original quote

  steering hardware purchases toward

those organisations that provide

them with a commission

  gaining control of intellectual

property and making the

organisation dependent on a

single contractor for servicing and

upgrades

  engaging sub-contractors of

lower skill but billing them to the

organisation at a price for higher skill

  owning a recruitment fi rm in secret

through which contractors are

sourced or having associates in the

industry to whom work is directed

  enhancing position descriptions

to include superfl uous skills for a

position in order to extract higher

contract rates.

Controlling corruption and improving outcomes with
IT contractors

While there is no one-size-fi ts-all solution

to each problem raised when hiring IT

contractors, this publication aims to

present a set of practical approaches

to help managers solve some common

challenges faced by agencies and mitigate

or control corruption risks.

A copy of Managing IT contractors,

improving IT outcomes is available from

the Commission’s website at

www.icac.nsw.gov.au.

Corruption Matters || 7

Complaint-handling matters:
how can the Ombudsman help your organisation?

with their obligations under the Public Interest

Disclosures Act 1994.

It is well accepted that integrity, transparency and accountability
are touchstones for managing corruption risks within an
organisation. An organisation that promotes these values and
incorporates them into its systems and processes is well-
equipped to resist corrupt infl uences.

But how well agencies deal with complaints made about them also

sends a strong message to their staff and others about the agencies’

commitment to these values. Well-designed complaint-handling

systems allow agencies to identify areas for improvement and identify

relationships that may need repairing and strengthening.

Over the past four decades, the NSW Ombudsman’s offi ce has

gained signifi cant insights into all aspects of effective and accountable

complaint-handling, and common pitfalls to be avoided. By monitoring

trends arising from our complaint-handling work, we have identifi ed

areas in which agencies and complaint-handlers are likely to benefi t

from with regard to further guidance, training and support.

This has allowed us to develop a wide range of guidelines and training

courses attuned to the needs we identify in the public sector, the

community services sector and the disability sector, and to continually

refi ne these resources and develop new ones. In recent years, we have

also developed a range of resources to support agencies to comply

We thought it timely to bring together – in

one publication – a summary of the key

activities we have undertaken in this area

over the years, as well as to provide a brief

outline of the various roles and services

we provide to assist the wide range of

organisations within our jurisdiction

to better respond to complaints and

disclosures.

The resulting brochure, Complaint Handling:

research, resources, and training, is now

available and can be downloaded from our

website at www.ombo.nsw.gov.au. If you

have trouble accessing this material, please

contact our offi ce on 02 9286 1000.

Bruce Barbour

NSW Ombudsman

A copy of the “Public Interest Disclosures Internal Reporting” poster can also be

downloaded from the Ombudsman NSW website and used at your agency.

Corruption Matters || 8

In other news

What do you think of the ICAC?

For the past 20 years, the Commission has been conducting surveys

periodically to gauge the public’s perceptions of corruption and of the

Commission itself. After all, in order for the Commission to be effective

in investigating, exposing and preventing corruption, it relies on members

of the public and public offi cials in NSW to recognise that corruption

is wrong and to be willing to report it. The community also needs to be

aware that the Commission is the right place to report suspected NSW

public sector corruption.

In July this year, the Commission released a report on its fi ndings from

the 2012 survey. The publication was also an opportunity to refl ect

on cumulative fi ndings over the 20-year period since the fi rst survey

was conducted. One noteworthy trend is the long-term decline in

the proportion of respondents who view corruption in NSW as a

major problem. In the years immediately after the establishment of the

Commission, some 55% of those surveyed viewed corruption in the state

NSW Independent Commission Against Corruption

Level 21, 133 Castlereagh Street, Sydney, NSW, Australia 2000 – Postal Address: GPO Box 500, Sydney, NSW, Australia 2001

T: 02 8281 5999 or 1800 463 909 (toll free for callers outside metropolitan Sydney)

TTY: 02 8281 5773 (for hearing-impaired callers only) E: icac@icac.nsw.gov.au W: www.icac.nsw.gov.au

as a major problem. This number has declined

signifi cantly since the establishment of the

Commission but it is still at over 30%.

Findings from the nine community attitude

surveys conducted between 1993 and 2012

are available from the Commission’s website at

www.icac.nsw.gov.au.

Anti-corruption classroom

Every year since 1999, the Commission

has provided 10 scholarships (awarded

competitively) for senior public offi cials to

attend an anti-corruption short course delivered

by the Commission in partnership with the

Australian National University (ANU). The

recently revamped four-day course, titled

Corruption prevention: Beyond risk management

– leveraging operational eff ectiveness, challenged

participants to consider how they can make

their organisation’s operations both effi cient and

resistant to corruption.

Parliamentary referral

On 23 November 2011, by virtue of s 73 of the

Independent Commission Against Corruption Act

1988, both Houses of Parliament referred fi ve

matters to the Commission for investigation.

These matters resulted in Operation Acacia.

The Commission will address three of the fi ve

matters in the original referral in a separate

report to the NSW Parliament later in 2013.

The Commission’s Dr Robert Waldersee presents at the ICAC/ANU

anti-corruption short course in Sydney.

