

Enhancing Corporate Governance in the Public and Private Sectors

*By Mr. TSE Man-shing
Director of Corruption Prevention
Independent Commission Against Corruption, Hong Kong SAR*

12 May 2015

The Bad Old Days

- *Rampant Corruption*
- *Poor Governance*
- *Corruption Culture*

Public Outcry !

Answering the Call

- **The Independent Commission Against Corruption**

- February 1974

- An independent agency - The ICAC Commissioner directly responsible to the Chief Executive (i.e. the then Governor)

ICAC Organization

3-Pronged Strategy

Commissioner

offences

Community
Relations
Department

Operations
Department

Corruption
Prevention
Department

Enhancing Corporate Governance in the Public and Private Sectors

Answering the Call

- The Independent Commission Against Corruption

Independent Committees

- *Responsible citizens from different sectors of the community*
- *Appointed by the Chief Executive*
- *The Corruption Prevention Advisory Committee oversees CPD's work*

Enhancing Corporate Governance in the Public and Private Sectors

Statutory Powers

ICAC Ordinance

Section 12: Duties of the Commissioner

- *Examine the procedures of public organizations and advise them on ways to prevent corruption.*
- *Advise any person, on his request, on ways to prevent corruption.*

Corruption Complaints

*No. of complaints dropped in total,
and remarkably in public sector*

What we did in the public sector ...

Enhancing Corporate Governance in the Public and Private Sectors

Partnership Prevention

Partnering with Stakeholders

Enhancing System Controls

Fostering Ethical Culture

Our Partners – Public Sector

**Government
Departments,
Public Bodies /
Regulatory Bodies**

**Government Contractors,
Suppliers and Service Providers**

The Public

Corruption Prevention Group (CPG)

- Meet with senior management regularly
- Identify high corruption risk areas for study
- Map out corruption prevention strategies and workplan

1st CPG Meeting with the Police (1981)

Enhancing System Controls

- Detailed review of systems and procedures

Over 3,600 studies

- Management buy-in and staff participation

Acceptance Rate over 94%

Fostering Ethical Culture

- **Role Model**
- **Provide Integrity Training for Staff**
- **Stay Vigilant & Adopt Zero Tolerance to Corruption**
- **Ethical Leadership Programme**

Our Current Challenges

Public Sector

- Upholding a culture of clean governance

Private Sector

- Re-deploying resources to combat corruption

***How we tackle
the public sector
challenge ...***

Enhancing Corporate Governance in the Public and Private Sectors

Targets to Achieve - Clean Governance in...

Government

Public Bodies

NGOs

Reduced
bureaucracy
& simplified
procedures

Corruption
resistant
systems &
procedures

Best
Practice
Manuals

Targets to Achieve - Clean Governance in...

Government

Public Bodies

NGOs

***Sample Codes of
Conduct –
Multi-year
Programme***

Enhancing Corporate Governance in the Public and Private Sectors

Multi-Year Programme - 2013

Government

Public Bodies

NGOs

***Government Departments –
Sample Guide on Conduct
& Discipline***

Review their codes
of conduct

On-going
monitoring &
education

Multi-Year Programme - 2014

Government

Public Bodies

NGOs

Multi-Year Programme - 2015

Government

Public Bodies

NGOs

*NGO – Sample
Codes of
Conduct*

Tailored-
advice

Seminars,
workshops

Raise awareness of directors & staff
on good governance

How we tackle the private sector challenge ...

Enhancing Corporate Governance in the Public and Private Sectors

ICAC Advisory Services

問

公司'健康'
就是財富

私營機構顧問組
廉政公署防止貪污處
香港中環紅棉路8號東區大廈24樓
電話：2526 6363

ICAC

Enhancing Corporate Governance in the Public and Private Sectors

ICAC Advisory Services

25 266 363

- ***Free advice***
- ***Strictly confidential***
- ***Tailor-made***
- ***Hotline service***
- ***Respond within 2 working days***

ICAC Advisory Services

Seminars for Specific Trades

Banking

Insurance

Securities

Tourism

Construction

Hotel

Private Hospitals

ICAC Advisory Services

Best Practice Modules & Training Packages

2015:
*Guidelines in Dealing with
Public Officials*

Enhancing Corporate Governance in the Public and Private Sectors

Best Practice Manuals & Training Packages

Comprehensive control measures for various corruption prone operations of different organizations

Best Practice Manuals & Training Packages

Best Practice Manuals

- Corporate governance & internal control
- Administration of government funds
- Food assistance service operations, etc.

Training Packages

- Procurement
- Legal & ethical requirements

Best Practice Manuals – Enlist Support is Key

Engage stakeholders in the process to enlist support

Proactive Approach – Challenges Ahead

Enhancing Corporate Governance in the Public and Private Sectors

Synchronic Prevention

Providing synchronic prevention advice in areas of great public concern/interest to government departments

Cruise Terminal

International Airport

Synchronic Prevention

**Project
Planning**

**Contract
Letting**

**Contract
Administration**

- **Sit on tender assessment panel as an observer**

Risk-Based Prevention

Providing prevention to areas of great public concerns

E.g. NGOs which receive substantial government funds

E.g. Car testing procedures where public safety is a concern

Post-investigation Prevention

- **Cases referred from the Operations Department**
- **Provide corruption prevention advice to subject parties**
- **Prevent recurrence**

Factors for Success

- 📌 ***Strong & Independent Legal Framework***
- 📌 ***Support from Partners***
- 📌 ***System Approach***
 - 📌 ***Sample codes of conduct***
 - 📌 ***Best practice manuals***

System Approach

Prevent corruption through improved systems and procedures to ensure they are :

Fair,

Accountable,

Simple, &

Transparent

ICAC

System Approach

Be “Fair”

- ***equal opportunities***
- ***declaration of conflict of interest***
- ***laid-down assessment criteria/ standards, requirements***
- ***unbiased individual assessment***
- ***complaint/appeal mechanism***

ICAC

System Approach

Be “Accountable”

- ***promulgated probity requirements***
- ***segregation of duties***
- ***clear delegation of authorities***
- ***laid-down workflow***
- ***proper documentation***

ICAC

System Approach

Be “Simple”

- **risk management – risk assessment, random checking**
- **streamlining of procedures**
- **sufficient but not excessive checks and balances**
- **clear instructions and guidelines**
- **performance pledges**

ICAC

System Approach

Be “Transparent”

- ***public accessibility***
- ***proper announcement***
- ***declaration of financial interests***
- ***internal/external audit***
- ***clear internal circulars/guidelines***

ICAC

Corruption Prevention :

*Be **FAST***

ICAC

Enhancing Corporate Governance in the Public and Private Sectors

Thank You

Enhancing Corporate Governance in the Public and Private Sectors