

Public Service Commissioner Direction No 1 of 2015

under the

Government Sector Employment Act 2013

I, Graeme Head, Public Service Commissioner of New South Wales, pursuant to section 13 of the *Government Sector Employment Act 2013*, give the following direction. Dated

Gem had

GRAEME HEAD Public Service Commissioner

Public Service Commissioner Direction No 1 of 2015

under the

Government Sector Employment Act 2013

1 Application

This direction is given to the heads of the government sector agencies listed in Schedule 1.

Compliance with this direction is mandatory, subject to section 13 (4) and (5) of the *Government Sector Employment Act 2013*.

2 Date of operation

This direction has effect until further notice.

3 Definitions

In this direction:

The Code of Ethics and Conduct for NSW government sector employees means the Code as published on the Public Service Commission website on 20 April 2015.

4 Direction

I direct the heads of government sector agencies listed in Schedule 1 to implement *The Code of Ethics and Conduct for NSW government sector employees* on and from 1 September 2015, and to require employees to comply with the Code.

Note: Implementation of the Code may be by way of incorporation in an agency code of conduct to form a single consolidated document, or by adoption separately.

5 Publication

This direction will be made publicly available on the website of the Public Service Commission as soon as practicable after it is given. Schedule 1 Heads of government sector agencies to whom this Direction is given

Schedule 1 Heads of government sector agencies to whom this Direction is given

Agency

Agency Head

Public Service Departments	
Department of Education and Communities	Secretary
Department of Family and Community Services	Secretary
Ministry of Health	Secretary
Department of Justice	Secretary
Department of Planning and Environment	Secretary
Department of Premier and Cabinet	Secretary
Department of Trade and Investment, Regional Infrastructure and Services	Secretary
Department of Transport	Secretary
The Treasury	Secretary

Public Service executive agencies related to Departments

Art Gallery of New South Wales Trust Staff Agency

Australian Museum Trust Staff Agency Barangaroo Delivery Authority Staff Agency

Multicultural NSW Staff Agency

Crown Solicitor's Office Destination NSW Staff Agency

Fire and Rescue NSW

Health Professional Councils Authority Office Home Care Service Staff Agency

Independent Liquor and Gaming Authority Staff Agency Infrastructure NSW Staff Agency

Institute of Sport Staff Agency

Director of the Art Gallery of New South Wales

Director of the Australian Museum

Chief Executive Officer of the Barangaroo Delivery Authority

Chief Executive Officer of the Agency

Crown Solicitor

Chief Executive Officer of Destination NSW

Commissioner of Fire and Rescue NSW

Secretary of the Ministry of Health

Secretary of the Department of Family and Community Services

Chief Executive of the Independent Liquor and Gaming Authority

Chief Executive Officer and Coordinator General, Infrastructure NSW

Chief Executive of the Office of Sport

Schedule 1 Heads of government sector agencies to whom this Direction is given

Agency

Agency Head

Public Service executive agencies related to Departments—*continued*

Library Council of New South Wales Staff Agency State Librarian Local Land Services Staff Agency Chair of the Board of Chairs under the Local Land Services Act 2013 Secretary of the Ministry of Health Mental Health Commission Staff Agency Ministry for Police and Emergency Services Chief Executive of the Ministry Natural Resources Commission Staff Agency **Commissioner for the Commission** NSW Institute of Psychiatry Staff Agency Secretary of the Ministry of Health Office of Environment and Heritage Chief Executive of the Office Office of Finance and Services Chief Executive of the Office Office of Local Government Chief Executive of the Office Office of the NSW Rural Fire Service Commissioner of the NSW Rural Fire Service Office of the NSW State Emergency Service Commissioner of the NSW State **Emergency Service** Office of Sport Chief Executive of the Office Parliamentary Counsel's Office Parliamentary Counsel Service NSW Chief Executive Officer of Service NSW Secretary of the Sydney Cricket and Sydney Cricket and Sports Ground Trust Staff Sports Ground Trust Agency Sydney Opera House Trust Staff Agency Chief Executive of the Sydney **Opera House Trust** Director of the Museum of Applied Trustees of the Museum of Applied Arts and Sciences Arts and Sciences Staff Agency UrbanGrowth NSW Development Corporation Staff Chief Executive of the UrbanGrowth NSW Development Agency Corporation **Separate Public Service agencies** President of the Board of Studies. Board of Studies, Teaching and Educational Standards Staff Agency **Teaching and Educational** Standards Chairperson of the Environmental **Environment Protection Authority Staff Agency** Protection Authority Health Care Complaints Commission Staff Agency Commissioner of the Health Care **Complaints Commission** Chairperson of the Independent Pricing and Regulatory Tribunal Independent Pricing and Regulatory Tribunal Staff Agency Independent Transport Safety Regulator Staff Chief Executive of the Independent Transport Safety Regulator Agency

Schedule 1 Heads of government sector agencies to whom this Direction is given

Agency

Agency Head

Executive Director

Separate Public Service agencies—continued	
Information and Privacy Commission	Information Commissioner
Legal Aid Commission Staff Agency	Chief Executive Officer of the Legal Aid Commission
New South Wales Crime Commission Staff Agency	Commissioner for the NSW Crime Commission
New South Wales Electoral Commission Staff Agency	Electoral Commissioner
Office of the Children's Guardian	Children's Guardian
Office of the Director of Public Prosecutions	Director of Public Prosecutions
Ombudsman's Office	Ombudsman
Police Integrity Commission Staff Agency	Commissioner for the Police Integrity Commission
TAFE Commission (Senior Executives) Staff Agency	Managing Director of the TAFE Commission
Teaching Service	Secretary of the Department of Education and Communities
NSW Police Force	Commissioner of Police
Transport Service of New South Wales	Secretary of the Department of Transport
Other Services of the Crown	
Internal Audit Bureau	Chief Executive
New South Wales Treasury Corporation	Chief Executive
NSW Trains	Chief Executive
School Administrative and Support Staff	Secretary of the Department of Education and Communities
Staff of the Chief Investigator of the Office of Transport Safety	Chief Investigator
Sydney Trains	Chief Executive
TAFE Commission	Managing Director

Transport Cleaning Services

Contents

Preliminary

The Ethical framework for the government sector

Mandatory conduct

Good practice guides

Breaches of this Code

Preliminary

Purpose

The purpose of the Code is to identify mandatory requirements and best practice conduct for all government sector employees which is consistent with Part 2 of the GSE Act (the *Ethical framework for the government sector*).

The Ethical Framework is to be demonstrated by employees in their working relations with other government sector employees, clients and customers, stakeholders and the government of the day.

The Code applies at all times when employees are acting in the course of, or in connection with, NSW government sector employment.

The Code also specifies actions to be taken if there are breaches, or allegations of breaches, of the Code.

Employees of Separate Public Service Agencies (GSE Act, Schedule 1, Part 3) are covered by the Code, subject to section 13(4) of the GSE Act. As at the date of publication of the Code, all heads of Separate Public Service Agencies are statutory officeholders, not employees of their agencies, and therefore are not covered by the Code. Nevertheless, they are invited to accept coverage voluntarily.

Relationship to Department and agency codes of ethics and conduct

The Code applies to NSW government sector employees, irrespective of the Department or agency for which they are working. Agency heads may choose to extend this Code's application to contractors and volunteers engaged by the agency, if appropriate.

Departments and agencies may supplement this Code – but not alter or subtract from it – with requirements and advice specific to their organisation's operating environment and business risks. This material may be incorporated into this Code to form a single consolidated document, or published separately.

The Public Service Commission (02 9272 6000) is available to advise on how to integrate agency codes of

ethics and conduct with this sector-wide Code.

Review

The Code may be amended from time to time by the Public Service Commissioner.

Legislation

A principle of the Ethical Framework is to uphold the law. The law includes, but is not limited to:

- *Government Sector Employment Act 2013* sections 25 and 30 (regarding the general conduct and management of organisations in accordance with the core values) and section 63 (regarding workforce diversity and the integration of workforce diversity into agency workforce planning)
- *Public Finance and Audit Act 1983* sections 11 and 45C (regarding the system of internal control over the financial and related operations of agencies)
- Anti-Discrimination Act 1977 (regarding equal employment opportunity and equal access to services)
- *Government Information (Public Access) Act 2009* (regarding public access arrangements to agency information)
- *Public Interest Disclosures Act 1994* (regarding receiving, assessing and dealing with public interest disclosures)
- Independent Commission Against Corruption Act 1988 (regarding reporting of any matter suspected on reasonable grounds to involve corrupt conduct and to comply with any requirement or direction of the ICAC in relation to a referral of matters by the ICAC)

- *Privacy and Personal Information Protection Act 1998* (regarding the protection of personal information, and the protection of the privacy of individuals generally)
- *Public Works and Procurement Act 1912* (regarding the procurement of goods and services by government agencies)
- *Health Records and Information Privacy Act 2002* (regarding the fair and responsible handling of health information)
- *Work Health and Safety Act 2011* (regarding the health and safety of employees and the maintenance of healthy and safe workplaces)
- *Government Advertising Act 2011* (regarding requirements to issue advertising compliance certificates)
- *Ombudsman Act 1974* (regarding obligations to cooperate with investigations by the Ombudsman and obligations relating to reportable conduct concerning child protection matters)
- *State Records Act 1998* (regarding the creation, management and protection of agency records and public access to those records)
- Children and Young Persons (Care and Protection) Act 1998 (regarding obligations relating to the care and protection of, and provision of services to, children and young persons, including obligations relating to exchange of information and coordination of services between agencies)
- Child Protection (Working with Children) Act 2012 (regarding obligations to obtain checks and clearances for employees engaged in child-related work)
- Crimes Act 1900 (regarding criminal offences).

The *Ethical framework for the* government sector

Introduction

Part 2 of the GSE Act establishes the *Ethical framework for the government sector*.

The objective, core values and principles of the Ethical Framework are to be demonstrated in the conduct of all government sector employees and heads of government sector agencies.

Ethical framework for the government sector

Objective

- Recognise the role of the government sector in preserving the public interest, defending public value and adding professional quality and value to the commitments of the Government of the day
- Establish an ethical framework for a merit-based, apolitical and professional government sector that implements the decisions of the Government of the day.

Core values

The core values for the government sector and the principles that guide their implementation are:

Integrity

- Consider people equally without prejudice or favour
- Act professionally with honesty, consistency and impartiality
- Take responsibility for situations, showing leadership and courage
- Place the public interest over personal interest.

Trust

- Appreciate difference and welcome learning from others
- Build relationships based on mutual respect
- Uphold the law, institutions of government and democratic principles

- Communicate intentions clearly and invite teamwork and collaboration
- Provide apolitical and non-partisan advice.

Service

- Provide services fairly with a focus on customer needs
- Be flexible, innovative and reliable in service delivery
- Engage with the not-for-profit and business sectors to develop and implement service solutions
- Focus on quality while maximising service delivery.

Accountability

- Recruit and promote employees on merit
- Take responsibility for decisions and actions
- Provide transparency to enable public scrutiny
- · Observe standards for safety
- Be fiscally responsible and focus on efficient, effective and prudent use of resources.

General provisions

The Public Service Commissioner has the function of promoting and maintaining the government sector core values.

There is no hierarchy among the core values and each is of equal importance.

Nothing in the Ethical Framework gives rise to, or can be taken into account in, any civil cause of action.

Mandatory conduct

Note: This Part of the Code sets out the mandatory provisions of the Code that apply to all government sector employees and heads of government sector agencies.

All government sector employees have responsibilities to:

- Demonstrate high levels of personal conduct consistent with the Ethical Framework
- Seek assistance when unsure about how to implement the Ethical Framework
- Promote the implementation of the Ethical Framework to their colleagues
- Report possible breaches of the Ethical Framework to relevant officers.

All managers and executives have the responsibilities of government sector employees (above), and in addition have responsibilities to:

- Lead and promote implementation of the Ethical Framework in their workplace
- Ensure their workplace culture, practices and systems (including recruitment and promotion) operate consistently with the Ethical Framework
- Recognise and promote employee and team conduct that exemplifies the Ethical Framework
- Act promptly and with due process to prevent and address any breaches of the Ethical Framework
- In the case of a senior executive (including an acting senior executive), declare in writing private interests that have the potential to influence, or could be perceived to influence, decisions made or advice given by the senior executive
- Ensure that any real or perceived conflicts of interests are avoided or effectively managed.

Department Secretaries and heads of agencies have the responsibilities of executives (above), and in addition have responsibilities to:

- Lead and promote implementation of the Ethical Framework in their agency
- Ensure the general conduct and management of the functions and activities of their Department or agency are in accordance with the core values of the Ethical Framework
- Oversee the implementation of the Ethical Framework and make improvements where necessary.

When is the Ethical Framework to be applied?

The Ethical Framework is to be applied at all times in working relations with colleagues, clients and customers, stakeholders and the government of the day.

These working relations are depicted in the diagram below:

How do I act in the public interest?

You should treat all people with whom you have contact in the course of your work:

- Equally without prejudice or favour
- With honesty, consistency and impartiality.

You should also, in the course of your work:

- Place the public interest over your personal interest
- Uphold the law, institutions of government and democratic principles
- Provide apolitical and non-partisan advice
- Provide transparency to enable public scrutiny
- Be fiscally responsible and focus on efficient, effective and prudent use of resources.

Acting in the public interest requires leadership, courage and innovation to develop practical recommendations and actions that are consistent with the core values and will help the Government of the day achieve its objectives. Acting in ways that are expedient or convenient, but which do not promote the integrity, trust, service and accountability of the public sector, is not in the public interest.

How do I manage conflicts of interests?

Sometimes you may find that your private interests make it difficult for you to perform your duties impartially in the public interest. This may happen when there is a direct conflict between your current duties and responsibilities and your private interests (an 'actual' conflict of interests); when a person could reasonably perceive that your private interests are likely to improperly influence the performance of your official duties, whether or not this is in fact the case (a 'reasonably perceived' conflict of interests); or when you have a private interest that could conflict with your official duties in the future (a 'potential' conflict of interests). Actions you should take include:

- Always disclose actual, potential or reasonably perceived conflicts of interests to your manager as soon as you become aware of the conflict
- Where a conflict of interests occurs it should always be resolved in favour of the public interest, rather than your own.

To resolve any conflicts of interests that occur, or could occur, a range of options is available depending on the significance of the conflict. These options include, but are not limited toⁱ:

• Informing likely affected persons that a disclosure has been made, giving details and the agency's view that there is no actual conflict or the potential for conflict is minimal

i) For further detail on how to manage actual, potential or reasonably perceived conflicts of interests, see the NSW Ombudsman Fact Sheet Conflicts of Interests at <u>www.ombo.nsw.gov.au/___data/assets/pdf_____file/0004/3685/FS_PSA_03_Conflict_of_Interest.pdf</u>.

- Appointing further persons to a panel/committee/ team to minimise the actual or perceived influence or involvement of the person with the actual or reasonably perceived conflict
- Where the persons likely to be concerned about a potential, actual or reasonably perceived conflict are identifiable, seeking their views as to whether they object to the person having any, or any further, involvement in the matter
- Restricting the access of the person to relevant information that is sensitive, confidential or secret
- Directing the person to behave at all times in ways that are consistent with their agency's responsibilities and functions
- Removing the person from duties or from responsibility to make decisions in relation to which the 'conflict' arises and reallocating those duties to another employee (who is not supervised by the person with the 'conflict')
- Persons with a 'conflict' who are members of boards or committees absenting themselves from or not taking part in any debate or voting on the issue.

As a senior executive, how do I declare private interests?

A senior executive (including an acting senior executive) must make a written declaration of private financial, business, personal or other interests or relationships that have the potential to influence, or could be perceived to influence, decisions made or advice given by the senior executive.

Where a senior executive has no such private interests to declare, s/he must declare a "nil return".

After a senior executive makes an initial declaration, a fresh declaration must be made:

- As soon as practicable, following any relevant change in the senior executive's private interests
- As soon as practicable, following the senior executive's assignment to a new role or responsibility
- At least annually.

A template form for making a private interests declaration is included in Section 4.4 of *Behaving Ethically: A guide for NSW government sector employees.* The form may be used as is, or augmented by a department/agency to reflect the operating environment and/or business risks which are specific to the department/agency.

^{54 |} Behaving Ethically: A guide for NSW government sector employees

A *senior executive* must provide their declaration to:

- In a department, the Secretary
- In an executive agency related to a department, the agency head
- In a separate Public Service agency, the agency head
- In the Teaching Service, NSW Police Force, Transport Service of NSW and any other service of the Crown, the head of the service.

A *Department Secretary* must provide their declaration to the Secretary of the Department of Premier and Cabinet.

The *Secretary of the Department of Premier and Cabinet* must provide their declaration to the Public Service Commissioner.

A *head of an executive agency related to a department* must provide their declaration to the Department Secretary.

A *head of a transport-related service* must provide their declaration to the Secretary of the Department of Transport.

A *head of any other service of the Crown* must provide their declaration to the Secretary of the Department of Premier and Cabinet.

A person to whom a declaration is to be provided is responsible for ensuring:

- Senior executives complete declarations
- Handling and storage of declarations complies with the requirements of the *Privacy and Personal Information Protection Act 1998.*

How do I treat colleagues, customers, clients and stakeholders?

All government sector employees are to treat their colleagues, customers, clients and stakeholders in their agency and in other agencies, and the government of the day by:

- Considering people equally without prejudice or favour
- Acting professionally with honesty, consistency and impartiality
- Taking responsibility for situations, showing leadership and courage
- Placing the public interest over personal interest
- Appreciating difference and welcoming learning from others

- Building relationships based on mutual respect
- Upholding the law, institutions of government and democratic principles
- Communicating intentions clearly and inviting teamwork and collaboration
- Providing apolitical and non-partisan advice
- Providing services fairly with a focus on customer needs
- Being flexible, innovative and reliable in service delivery
- Engaging with the not-for-profit and business sectors to develop and implement service solutions
- Focusing on quality while maximising service delivery
- Recruiting and promoting employees on merit
- Taking responsibility for decisions and actions
- Providing transparency to enable public scrutiny
- Observing standards for safety
- Being fiscally responsible and focus on efficient, effective and prudent use of resources.

How should I interact with lobbyists?

All government sector employees and heads of government sector agencies must comply with Premier's Memorandum M2014-13- NSW Lobbyists Code of Conduct published on the Department of Premier and Cabinet's website, as amended from time to time.

How do I use public resources appropriately?

You must use public resources in an efficient, effective and prudent way. Never use public resources – money, property, equipment or consumables – for your personal benefit, or for an unauthorised purpose.

If you are responsible for receiving, spending or accounting for money, ensure you know, understand and comply with the requirements of the *Public Finance and Audit Act 1983*, the *Public Works and Procurement Act 1912* and the *Government Advertising Act 2011*.

Behaviour contrary to the Code

The effect of behaviour that is contrary to the Code

Behaviour contrary to this Code and to the *Ethical framework for the government sector* can bring individual employees into disrepute, undermine productive working relationships in the workplace, hinder customer service delivery, and damage public trust in your agency or the broader government sector.

If you are unsure of what is appropriate conduct under any particular circumstances, discuss the matter with your supervisor, manager or the relevant member of your agency's executive. Heads of government sector agencies may also contact the Public Service Commissioner.

If you see behaviour contrary to this Code

If you see someone act in ways that are contrary to this Code, you should in the first instance discuss that person's behaviour with your immediate supervisor or manager, or report your concerns to any member of the agency's executive.

If you believe certain conduct is not just unethical, but may also be corrupt, a serious and substantial waste of government resources, maladministration or a breach of government information and privacy rights, then report your concerns to your agency's Public Interest Disclosures Coordinator or Disclosures Officer, the head of your agency or the relevant investigating authority (such as the Ombudsman, Independent Commission Against Corruption or the Auditor-General). Under the *Public Interest Disclosures Act 1994*, it is both a criminal offence and misconduct to take reprisals against an employee who makes a public interest disclosure.

Actions when allegations are made

If it is alleged that you have acted in a way that is contrary to this Code, you will have an opportunity to provide your version of events. How this will happen will be proportionate to the seriousness of the matter. In those cases where the allegation is minor or of a low level, your manager will usually discuss this matter directly with you. If the allegations are more serious, a formal process may be required.

If you are investigating an allegation of a behaviour that is contrary to this Code, you must ensure your decision-making is fair and reasonable by acting consistently with four principles:^{*i*}

- Procedural fairness for both the complainant and staff member
- Investigations should be handled expeditiously. This will minimise the potential for breaches of confidentiality and lack of procedural fairness
- Confidentiality for all parties, where practicable and appropriate, until such time as the investigation process is completed
- Meticulous recordkeeping, including recording of reasons for all significant decisions.

For employees of Public Service agencies, the GSE Act and GSE Rules set out how allegations of misconduct are to be dealt with.

Government sector agencies that are not part of the Public Service (the Teaching Service, Police Force, Health Service, Transport Service and other services of the Crown) are not bound by the misconduct provisions in the GSE Act and GSE Rules unless so prescribed. Non-Public Service agencies have their own legislative and/or policy requirements for dealing with allegations of misconduct.

For employees in the Public Service, Part 8 of the GSE Rules sets out the procedural requirements for dealing with allegations of misconduct, which include requirements that you be advised of the detail of the allegation; the process to be undertaken to investigate and resolve the matter; and that you be provided an opportunity to respond to the allegations.

i) NSW Ombudsman (<u>www.ombo.nsw.gov.au/___data/assets/pdf___</u> file/0017/3707/FS_PSA_14_Natural_justice_Procedural_fairness. pdf).

^{56 |} Behaving Ethically: A guide for NSW government sector employees

For employees in the Public Service, the GSE Act sets out the actions that a Public Service agency head may take where there is a finding of misconduct against an employee. These actions are as follows:

- Terminate the employment of the employee (without giving the employee an opportunity to resign)
- Terminate the employment of the employee (after giving the employee an opportunity to resign)
- Impose a fine on the employee (which may be deducted from the remuneration payable to the employee)
- Reduce the remuneration payable to the employee
- Reduce the classification or grade of the employee
- Assign the employee to a different role
- Caution or reprimand the employee.

Good practice guides

The following good practice guides are provided for use by all government sector employees:

Good practice guide 1 - deciding and acting ethically

To make the best-available decision:

- Scope the problem
 - Clarify the scope of the problem, and consider carefully how the problem affects (or may affect in the future) work colleagues; clients and customers; stakeholders; and the government of the day. Wherever possible, consult affected people and communities.
- Develop options

Develop a mix of options that address these questions:

- » Duties: What are your responsibilities as defined by the law, Government policies, agency procedures, and your role description? Is it legal? Is it consistent with the principles & policies of the agency and the NSW government sector?
- » Results: Which options will yield the greatest benefit (or least harm) to the most people, and minimise the number of people who might be disadvantaged – in the short and longer term? What will the consequences be for my colleagues, the agency and yourself? What will the consequences be for other parties?
- » Justice: Which options support due process, transparency, fair compensation for any loss, and fair treatment of those affected by any decision?
- » Rights: Which options support the legal rights of citizens?
- » Public interest: Which options best advance the public interest, without regard to your own reputation, career, personal views or potential for personal gain or loss?
- » Resources: What is the likely impact

on government finances, workforce, infrastructure and other assets?

» Innovation: Can the issue be addressed in new ways (such as the redesign of services, reengineering of work practices, or a new model of service delivery)?

• Evaluate and decide

Choose the option that best addresses the above issues and is in the public interest, supports integrity, builds trust, delivers better services and ensures accountability. To establish if your actions are consistent with the Ethical Framework consider your answers to the following questions:

- » Integrity: Would your colleagues say you had considered the views of all interested parties and acted in the right way, even if it was at your personal cost?
- » Trust: Would your action, if it became public, build confidence in the public sector?
- » Service: Would your clients and customers say your actions improved the quality of the services they receive?
- » Accountability: Would the head of your agency say your actions are consistent with the Ethical Framework and the law?
- Implement

Implement the decision in ways that are consistent with the objectives, values and principles of the Ethical Framework.

• Review and identify opportunities for continuous improvement.

Good practice guide 2 encouraging ethical behaviour by other employees

Ways to support the ethical behaviour of other employees include:

• **Personal** Encourage your colleagues to act ethically by making ethical decisions and acting ethically yourself.

The Public Service Commission will provide additional advice and guidance to the government sector as needed to support conduct that is consistent with the objective, core values and principles of the Ethical Framework.

• Interpersonal

Encourage all employees to openly discuss ways to better implement the Ethical Framework in their individual actions, your team's practices and in your services to clients and customers.

Organisational

Ensure the leadership, culture, governance, management and work practices, individual employee behaviour and customer services of your workplace are consistent with the Ethical Framework.