

New Zealand

National Integrity System

Assessment

www.transparency.org.nz

Integrity Plus 2013

Title: Integrity Plus 2013 New Zealand National Integrity System Assessment

Author: Transparency International New Zealand

Publisher: Transparency International New Zealand

Address: 34 Talavera Terrace, Kelburn, Wellington 6012

Format: PDF

ISBN PDF Format: 978-0-473-27092-6

ISBN Word Doc: 978-0-473-27091-9

ISBN Soft Cover: 978-0-473-27089-6

ISBN CD ROM: 978-0-473-27090-2

Publication Date: 12/2013

Integrity Plus 2013 New Zealand National Integrity System Assessment

1

Integrity Plus 2013

New Zealand
National Integrity System

Assessment

Integrity Plus 2013 New Zealand National Integrity System Assessment

2

DEDICATION

 Jeremy Pope

This report on the effectiveness of New Zealand’s National Integrity System is
dedicated to Jeremy Pope, the first managing director of Transparency International.
Jeremy’s TI Source Book 2000 pioneered the concept of the National Integrity System,
and his untimely death in 2012 robbed New Zealand and the world of one of its leading
anti-corruption and human rights champions. We hope that this report and, more
particularly, the actions taken to strengthen integrity following its completion, will serve
as further testament to Jeremy’s life’s work.

Integrity Plus 2013 New Zealand National Integrity System Assessment

3

PREFACE

TAKING INTEGRITY MORE SERIOUSLY IN NEW ZEALAND

This report documents the second assessment by Transparency International
New Zealand (TINZ) of the effectiveness of New Zealand’s National Integrity System,
10 years on from the initial study (2003). It also coincides with the centenary of the
coming into effect of the Public Service Act 1912, which introduced a professional,
merit-based public service in New Zealand.

The methodology for the assessment follows a research design developed by the
Transparency International Secretariat (TI-S) in Berlin and implemented by TI national
chapters in many countries. The core methodology, which focuses on corruption, has
been augmented by a wider focus in selected areas on the role of transparency,
integrity, and accountability in strengthening governance in New Zealand – what we
have named an “integrity-plus approach”. The report was resourced domestically. Many
researchers, reviewers, interviewees, the TINZ Board, TI, and seminar organisers
volunteered their time and knowledge – of the order of 500 person-days. TINZ records
its profound gratitude for the amazing dedication and efforts of so many people (of its
virtual team). Project team members are listed in the acknowledgements section of this
report. Those many who gave up their time in interviews and consultation are
mentioned in footnotes throughout the report. In addition, financial contributions were
received from numerous public sector agencies and the Gama foundation. In-kind
contributions of meeting rooms and advice were also received from a large number of
businesses and non-governmental organisations. The arrangements to manage the
project and ensure the independence of the assessment are described in this report.
TI-S also provided its intellectual property as well as in-kind support in the form of
training for two New Zealand researchers and comments on report drafts. We thank the
Secretariat for its support.

Since the 2003 NIS report, there has been a welcome strengthening of transparency
and accountability in some areas in New Zealand. It is clear New Zealand remains
highly rated against a broad range of international indicators of transparency and the
quality of governance. Areas of concern, weakness, and risk highlighted in 2003,
however, remain in the face of on-going and new challenges to integrity in this country.
In some key areas, passivity and a lack of urgency continue. In others, progress has
been very recent and sometimes insufficient.

The core message of this report is that it is beyond time for serious and urgent
action to protect and extend integrity in New Zealand.

Murray Petrie Suzanne Snively
Co-Director, Integrity Plus 2013 Co-Director, Integrity Plus 2013
New Zealand National Integrity New Zealand National Integrity
System Assessment System Assessment
Chair, Transparency Deputy-Chair, Transparency
International New Zealand International New Zealand

Integrity Plus 2013 New Zealand National Integrity System Assessment

5

EXECUTIVE SUMMARY

This assessment of New Zealand’s National Integrity System is dedicated to New
Zealander Jeremy Pope who pioneered the approach. It also marks the centenary
of the coming into effect of the Public Service Act 1912

Transparency matters …
“Transparency” is a term so frequently used and used in such diverse contexts that it is
worth re-stating why it matters so much. Citizens have a right to information – a
principle well established in such codes as the International Covenant on Civil and
Political Rights and New Zealand’s Official Information Act 1982. Transparency is also
a precondition for effective public debate, strengthens accountability, and promotes
fairer and more effective and efficient governance. As Professor Jeremy Waldron, an
internationally regarded New Zealand legal academic, has observed, “there is such a
degree of substantive disagreement among us about the merits of particular proposals
… that any claim that law makes on our respect and our compliance is going to have to
be rooted in the fairness and openness of the democratic process by which it was
made”.

The National Integrity System

This National Integrity System (NIS) assessment report takes stock of the
integrity with which entrusted authority is exercised in New Zealand. The
framework on which the report is based was developed by the Transparency
International Secretariat and applied by TI national chapters in many countries. A good
working definition of an NIS is “the institutions, laws, procedures, practices and
attitudes that encourage and support integrity in the exercise of power”. Beyond
restraining the abuse of power, integrity systems should also be designed to ensure
power is exercised in a manner that is true to the values, purposes, and duties for
which that power is entrusted to or held by institutions and individual office-holders,
whether in the public sector, the private sector, or civil society organisations.

At the heart of this assessment are reports on 12 ‘pillars’ – branches of
government, sectors, or agencies that constitute New Zealand’s national
integrity system. An NIS assessment is an evaluation of the principal governance
systems in a country to assess whether they function well and in balance with each
other and thus help to guard against the abuse of power. It extends also to the societal
foundations that support the pillars. The New Zealand NIS is illustrated in the standard
“temple diagram”. This assessment framework incorporates the Treaty of Waitangi
(New Zealand’s founding document), environmental governance, and local
government. Each of the individual pillars of the NIS has been assessed and scored
against a set of indicators that measure each pillar’s capacity, governance, and role
within the system.

The assessment identifies systemic interactions, interdependencies, and
common themes and concerns. The wide scope of an NIS assessment facilitates
such identification, which is difficult, if not impossible, to achieve in standard sector- or
institution-specific analyses of transparency and accountability. It considers the
individual pillars and their interactions (positive and negative) as well as the
effectiveness of the overall NIS.

Integrity Plus 2013 New Zealand National Integrity System Assessment

6

New Zealand’s National Integrity System

Overall conclusions of the report

New Zealand’s national integrity system remains fundamentally strong, and
New Zealand is rated highly against a broad range of cross-country transparency and
good governance indicators. Since the first NIS assessment of New Zealand in 2003, a
welcome strengthening of transparency and accountability has occurred in some
areas. The assessment found that the strongest pillars in the NIS are the Office of the
Auditor General, the judiciary, the Electoral Commission, and the Ombudsman. The
Canterbury earthquakes represented a severe test of governance systems in terms of
compliance with building standards and integrity in reconstruction, and (with two tragic
exceptions, the collapses of the CTV and Pyne Gould Corporation buildings), systems
have generally held up well.

However, New Zealand’s national integrity system faces increasing challenges. In key
areas, passivity and complacency continue. New Zealand has not ratified the UN
Convention against Corruption more than 10 years after signing it, and is not fully
compliant with the legal requirements of the OECD Anti-Bribery Convention more than
14 years after signing it. Areas of concern, weakness, and risk do exist; for example,
the relative dominance of the political executive, shortfalls in transparency in many
pillars, and inadequate efforts to build proactive strategies to enhance and protect
integrity in New Zealand. The pillar that raises issues of most concern is the political
parties pillar. The core message of this report, therefore, is that it is beyond time to
take the protection and promotion of integrity in New Zealand more seriously.

Strengths from the interactions between pillars

The four key strengths from the interactions between pillars are:
 the effectiveness of the judiciary as a check on executive action
 the effectiveness of the Office of the Auditor-General in supporting

parliamentary oversight of the public finances
 the effectiveness of the Ombudsman as a restraint on the exercise of

administrative power and in enforcing citizens’ rights of access to information
under the Official Information Act 1982

Integrity Plus 2013 New Zealand National Integrity System Assessment

7

 when cases of corruption or unethical behaviour by those in power are
exposed, the media, political parties, the Auditor-General, law enforcement
agencies, and the judiciary usually pursue these cases vigorously.

Weaknesses from the interactions between pillars

Four main weaknesses are apparent in the interactions between pillars.
 Interface between political party finances and public funding: A

combination of continuing concerns includes the transparency of political party
financing and of donations to individual politicians, a long-term decline in party
membership and increased party reliance on public funding, and a lack of full
transparency of public funding of the parliamentary wings of the parties. These
concerns interact also with the refusal to extend the coverage of the Official
Information Act 1982 to the administration of Parliament.

 Parliamentary oversight of the executive: Concerns include the use of
urgency to pass controversial legislation and the lack of specialist expertise and
committees to hold the executive to account.

 Interface between the political executive and public officials: Concerns
include evidence of an erosion of the convention that public servants provide
the government of the day with free and frank advice, an apparent weakening
over the last decade of the quality of policy advice that public servants provide,
and perceived non–merit-based appointments to public boards.

 Interface between central government and local government: Concerns
include intervention by central government in the decision-making authority of
local government and weaknesses in the design and implementation of
regulations.

Foundation assessment discloses both strengths and weaknesses

Sources of strength and weakness are also found in the foundations of the NIS.

Key strengths include:
 support for a high-trust society, economy, and polity, and a general culture that

does not tolerate overt corruption
 overall, wide support for democratic institutions, and elections that are free and

fair
 overall, assurance of the political and civil rights of citizens
 the Treaty of Waitangi as a source of legitimacy, citizenship for all, and respect

for Maori authority and full participation. In this context, social, ethnic, religious
and other conflicts are rare.

Key weaknesses include:
 a degree of economic inequality that strains social cohesion and, international

experience suggests, may create some risk of increased corruption
 only 37 per cent of respondents to a recent Serious Fraud Office survey thought

the country was “largely free” of serious fraud and corruption
 44 per cent of respondents in the New Zealand Survey of Values 2005 thought

the country was run by a few big interests looking after themselves rather than
for the benefit of all people

Integrity Plus 2013 New Zealand National Integrity System Assessment

8

 only 55 per cent of those surveyed by the Human Rights Commission
considered the Treaty of Waitangi to be New Zealand’s founding document, and
only 25 per cent rated the Crown–Māori relationship as healthy.

Together the last three factors suggest recognition by the public of the need for a more
pro-active approach to promoting and protecting integrity in New Zealand.

Six broad themes across the NIS

Analysis of the 12 pillars and societal foundations of the New Zealand NIS
identified six broad cross-cutting themes (that is, themes that cut generally
across the whole of the NIS). These themes helped to frame the recommendations.

 A strong culture of integrity with most decisions conforming to a high ethical
standard, but this culture is coming under increasing pressure.

 The relative structural dominance of the political executive branch of
government.

 A lack of transparency in a number of areas.
 The degree of formality in the frameworks that regulate the pillars in

New Zealand’s national integrity system varies considerably. Informal
conventions provide flexibility, but also create a risk of expediency and a need
to ensure they are not being quietly eroded.

 Conflicts of interest are not always well managed.
 New Zealand would benefit from greater emphasis on the prevention of fraud,

bribery and corruption.

Recommendations

The recommendations are set out in full in Chapter 6 and cover seven areas.
They are based on the analysis and findings in the pillar reports and the identification
of pillar interactions and system-level cross-cutting themes. Each recommendation
addresses an area of concern identified in this assessment and is directed to a
particular institution or sector to implement.

1 Ministry of Justice to lead the development of a comprehensive national anti-

corruption strategy in partnership with civil society and the business community,
combined with rapid ratification of the UN Convention against Corruption
(UNCAC), as a matter of urgency.

2 Ministry of Justice to initiate a cross-government programme of wide public
consultation to develop an ambitious New Zealand Action Plan for the international
Open Government Partnership.

3 Strengthen the transparency, integrity and accountability systems, of Parliament,
the political executive (cabinet) and local government.

4 Strengthen the role of the permanent public sector with respect to public
procurement, integrity and accountability systems, and public policy processes.

5 Support, reinforce and improve the roles of the Electoral Commission, the
judiciary, and the Ombudsman in maintaining integrity systems.

6 The business community, the media, and non-government organisations to take on
a much more proactive role in strengthening integrity systems, addressing the risks
of corruption as “must-have” features of good governance.

7 Public sector agencies to conduct further assessments and research in priority
areas to better understand how to further strengthen integrity systems.

Integrity Plus 2013 New Zealand National Integrity System Assessment

9

CONTENTS
Dedication .. 2

Preface.. 3

Executive Summary .. 5

Acknowledgements... 11

Acronyms and abbreviations... 13

Glossary of Māori words and phrases .. 15

General glossary ... 17

Chapter 1: Introduction... 19

Chapter 2: Country profile – Foundations .. 33
Introduction .. 33
Political-institutional foundations ... 33
Socio-political foundations... 35
Socio-economic foundations ... 37
Socio-cultural foundations ... 40
Socio-environmental foundations .. 41
Treaty of Waitangi.. 44

Chapter 3: Corruption profile ... 48

Chapter 4: Anti-Corruption activities .. 53

Chapter 5: National Integrity System – Pillar Reports... 59
Introduction .. 59
Legislature (pillar 1) ... 61
Political executive – Cabinet (pillar 2).. 86
Judiciary (pillar 3)... 107
Public sector (pillar 4) .. 125
Law enforcement and anti-corruption agencies (pillars 5 and 9) 172
Electoral management body (pillar 6).. 195
Ombudsman (pillar 7) .. 212
Supreme audit institution (pillar 8) ... 227
Political parties (pillar 10)... 244
Media (pillar 11) ... 262
Civil society (pillar 12).. 280
Business (pillar 13) .. 300

Chapter 6: Conclusions and recommendations .. 328
Appendix 1: Schedule of interviews for the National Integrity System report.................... 346
Appendix 2: National Integrity Assessment 2013: Project governance, management,
and finances .. 350
Appendix 3: Excerpts from the United Nations Convention against Corruption................ 359
Appendix 4. United Nations Guiding Principles on Business and Human Rights 361
Appendix 5: Open Government Partnership ... 365
Appendix 6: Author biographies and report responsibilities .. 368

Integrity Plus 2013 New Zealand National Integrity System Assessment

10

LIST OF FIGURES
Figure 1: New Zealand’s National Integrity System .. 20

Figure 2: Implementation of 2003 National Integrity System recommendations 28

Figure 3: Legislature scores .. 63

Figure 4: Political executive scores... 88

Figure 5: Judiciary scores ... 108

Figure 6: Public sector scores ... 129

Figure 7: Law enforcement scores.. 174

Figure 8: Electoral management scores ... 196

Figure 9: Ombudsman scores ... 212

Figure 10: Supreme audit institution scores.. 228

Figure 11: Political parties scores ... 245

Figure 12: Media scores.. 263

Figure 13: Civil society scores... 281

Figure 14: Business scores ... 301

Figure 15: Strengths and weaknesses of the National Integrity System pillars 329

Figure 16: Assessment summary, showing pillar scores and components 334

Figure 17: New Zealand National Integrity Survey project management structure 350

New Zealand National Integrity System Assessment 2013
Acknowledgements

11

ACKNOWLEDGEMENTS

Project co-directors

Murray Petrie

Suzanne Snively

Research team

Team leader: Liz Brown – Ombudsman
pillar

Lead researchers

Bryce Edwards – media, electoral
management body, and political parties
pillars: political-institutional and socio-
political foundations

Alex Matheson – legislature, executive,
and public sector pillars

Other pillar researchers

Nicky Hager – law enforcement and
anti-corruption agencies

Julian Inch – civil society

Rob Laking – supreme audit institution

Pattrick Smellie – business

Margaret Wilson – judiciary

Foundation researchers

Claire Charters – Treaty of Waitangi

Chris Livesey – environmental

Suzanne Snively – socio-economic

Alison Stephens – socio-cultural

Specialist research assistance

Sophie Bond – environmental
governance

Howard Broad – law enforcement and
anti-corruption agencies

Ralph Chapman – environmental
governance

Keric Chin – public procurement

Stephen Drain – corruption profile

Eddie Goldberg – environmental
governance

Ash Johnstone – law enforcement and
anti-corruption agencies

Rae Julian – civil society

Justin Kerr – finance sector

Chris Livesey – environmental
governance

Kristin Mednis – Crown entities

Taku Parai – Treaty of Waitangi and
general Māori perspectives

Bill Paterson – public procurement

Murray Petrie – fiscal transparency

Murray Sheard – corruption profile

David Smyth – chapter 6

Amanda Thomas – environmental
governance

Fuimaono Tuiasau – Pasifika
perspectives

Ian Tuke – corruption profile

Michael Wearne – local government

Gavin White – overseas trade

General research assistance

Grace Liang

Administrative assistance

Raewyn Irwin

Alexandra Mills

Frenky Simanjuntak

Copy-editing

Belinda Hill

New Zealand National Integrity System Assessment 2013
Acknowledgements

12

External reviewers

A. J. Brown

Linda Tuhiwai Smith

Transparency International
Secretariat

Christian Guelisch

Finn Heinrich

Susanne Kuehn

Andrew McDevitt

Glenn Raynor

Integrity Plus Research Advisory
Group

Chair: Helen Sutch

Members

Deborah Battell

Geoff Fougere

Bob Gregory

Bill Te Huia Hamilton

Michael Macaulay

Michael Powles

Hemi Toia

External Advisory Group

Chair: Rt Hon. Sir Anand Satyanand

Deputy-chair: Ross Tanner

Secretariat: Ann Webster

Members

Audit New Zealand

Auditor-General

Chief Electoral Officer

Chief Human Rights Commissioner

Chief of Defence

Chief Ombudsman

Commissioner for Inland Revenue

Department of Conservation

Department of Internal Affairs

Gama Foundation

Government Statistician

Maritime New Zealand

Ministry of Pacific Island Affairs

Ministry of Social Development

Secretary for Justice

Secretary for Transport

Secretary to the Treasury

State Services Commission

New Zealand National Integrity System Assessment 2013
Acronyms and abbreviations

13

ACRONYMS AND ABBREVIATIONS

AGAS Auditor-General’s Auditing Standards

APN APN News and Media

CSO civil society organisation

DPMC Department of the Prime Minister and Cabinet

EAG External Advisory Group

FMA Financial Markets Authority

GCSB Government Communications Security Bureau

GIFT Global Initiative on Financial Transparency

IATI International Aid Transparency Initiative

INTOSAI International Organisation of Supreme Audit Institutions

IPCA Independent Police Conduct Authority

IPRAG Integrity Plus Research Advisory Group

ISSAI International Standards of Supreme Audit Institutions

MMP mixed member proportional representation

MP member of Parliament

NIS National Integrity System

NZX New Zealand Stock Exchange

OAG Office of the Controller and Auditor-General

OECD Organisation for Economic Co-operation and Development

OGP Open Government Partnership

OIA Official Information Act 1982

SFO Serious Fraud Office

SSC State Services Commission

TI Transparency International

TI-S Transparency International Secretariat (located in Berlin,
Germany)

TINZ Transparency International New Zealand (the New Zealand
chapter of Transparency International)

TVNZ Television New Zealand

UNCAC United Nations Convention against Corruption

New Zealand National Integrity System Assessment 2013
Glossary of Māori words and phrases

15

GLOSSARY OF MĀORI WORDS AND PHRASES

Aotearoa New Zealand

hapū traditional political entity based on family relationships, land,
and beliefs

hui gathering, meeting, decision-making forum

iwi political entity based on hapū relationships

kaiwhakarite person who makes things right; leadership

kaumātua elder

kaupapa issue; matter to be deliberated or resolved; framework

mana dignity; respect; honour; important value

Matangireia The name of the former Maori Affairs Committee Room in
Parliament House, meaning the 13th and uppermost heaven.

Māori The indigenous people of New Zealand.

marae traditional gathering place for whānau, hapū, and iwi; socio-
cultural centre

mihi greeting; speech of welcome

Ngāti Toa An iwi originally of the coastal west Waikato region of
New Zealand, then later Taranaki and Wellington regions.

Ngāti Poneke A pan-tribal iwi of Māori who have migrated to the city of
Wellington in New Zealand

Pākehā non-Māori residents of New Zealand

pōwhiri formal process for engaging as hosts and visitors

rangatahi young people

rangatira hapū leaders

rangatiratanga self-determination; sovereignty

rohe area of land

taonga treasures, things of value

tangata whenua people of the land; original people

tauiwi landed or landing people; diverse origins

Te Māngai Pāho the Māori Broadcast Funding Agency

Te Puni Kōkiri the Ministry of Māori Development

te reo the Māori language

Te Ture Whenua
Maori Act 1993 the Maori Land Act 1993

tikanga Māori law, rules, and practice

New Zealand National Integrity System Assessment 2013
Glossary of Māori words and phrases

16

tino rangatiratanga Autonomous self-government and self-determination over
lands, people, and belief systems, or tribal authority in terms of
self government.

Ngāi Tūhoe An iwi of Te Urewera in the eastern North Island of
New Zealand.

tūrangawaewae authority to belong; place to stand

waiata song

whānau extended family

Whānau Ora An inclusive interagency approach to providing health and
social services that empowers whānau as a whole rather than
focusing separately on individual family members and their
problems.

New Zealand National Integrity System Assessment 2013
General glossary

17

GENERAL GLOSSARY

The Aarhus convention is the UN Economic Commission for Europe Convention on
Access to Information, Public Participation in Decision-making and Access to Justice in
Environmental Matters. This convention was signed on 25 June 1998 in the Danish city
of Aarhus. It entered into force on 30 October 2001, and, as of 31 May 2013, 45 states
and the European Union had ratified it. All of the ratifying states are in Europe and
Central Asia. The convention grants the public rights regarding access to information,
public participation, and access to justice in governmental decision-making process on
matters concerning the local, national, and trans-boundary environment.

Bribery is the offering, soliciting, or receiving of a financial or other advantage to or by
any person to encourage them to perform their functions or activities improperly, or to
reward that person for having already done so. In the business context, this is usually
in order to obtain or retain business or to secure an improper advantage

The Cabinet Manual defines the procedures of Cabinet and provides a code of
conduct that is an authoritative guide to central government decision making for
ministers, their offices, and those working within government. It has no legal status but
has become a primary source of information on New Zealand’s constitutional
arrangements and is explicitly endorsed by each Prime Minister at the first Cabinet
meeting of a new government.

Corruption is the abuse of entrusted power for private gain.

The Crown is a general term that describes the state of New Zealand, including the
Queen and her representative, the Governor-General. Particularly in the context of the
Treaty of Waitangi, it is not synonymous with the government of the day.

The Department of the Prime Minister and Cabinet provides advice and support
services to the executive.

Fraud is intentional deception made for personal gain or to damage another individual.

Impunity is exemption from punishment or loss or escape from fines.

Pasifika denotes people, organisations, or issues connected to the Pacific Island
communities in New Zealand.

The Remuneration Authority is an independent statutory body that sets the
remuneration of key office holders such as judges, members of Parliament, local
government representatives, and some individual office holders and board members of
independent statutory bodies.

Parliamentary Standing Orders are the rules of procedure for the House of
Representatives and its committees.

New Zealand National Integrity System Assessment 2013
General glossary

18

The State Services Commissioner provides leadership and oversight of the state
services. As the holder of a statutory office, the commissioner acts independently in a
range of matters to do with the operation of the public service, state services, and the
wider state sector.

The Treaty of Waitangi (New Zealand’s founding document) was signed by over 500
Māori chiefs and by representatives of the British Crown in 1840. It agreed the terms
on which New Zealand would become a British colony.

The Treaty Settlement Process is the means by which Māori and the Crown agree to
settle a Māori claimant group’s historic claims against the Crown, mainly related to the
illegal appropriation of Māori land and other resources. Iwi and hapū present claims to
the Waitangi Tribunal, which makes recommendations to the government for suitable
recompense. Iwi and hapū are also able to negotiate settlements directly with the
Crown without going through the full Waitangi Tribunal hearing process. The Crown
has established the rules for negotiation that include a mandating process for the
negotiations and a vote by the hapū or iwi to accept the settlement. Settlements are
generally made up of four parts: an agreed on historical account, an apology by the
Crown, a package of cash and property compensation, and commercial redress,
providing additional resources for iwi 25-year strategies to meet the future needs of
their people. As at 25 July 2013, 38 claims have been settled and more are being
negotiated.

Vote (in the context of resources for publicly funded agencies) is the part of the annual
Budget allocated to a particular agency or for a particular purpose.

