

Open Letter on the Establishment of a National Integrity Commission

To the Prime Minister

Enough is enough. The establishment of a National Integrity Commission with teeth is long overdue.

Last election, all sides of politics promised to legislate an integrity commission.
In fact, the Government promised:

“It’ll be done a lot quicker than the promise those opposite made as to when they would do it; it’ll be a lot quicker than the 12 months that they promised.”

– THEN-ATTORNEY GENERAL CHRISTIAN PORTER, HANSARD I AUGUST 2019.

This was one of several ‘priority reforms’ that the Government would be ‘working to achieve early in the 46th Parliament.’

In the current climate, we understand that priorities can change. However, the Government has kept the Australian public waiting for 922 days, and has found time to tackle a great number of the Government’s self-described priorities outside of the coronavirus response – but has yet to find time for this one.

A National Integrity Commission is urgently needed to fill the gaps in our integrity system and restore trust in our democracy.

A major cause of the current deterioration in trust is the suspicion that corruption permeates many governmental decisions and actions. Corruption, broadly understood in this context, occurs when those in public office place private interests over the public good. The avoidance of corruption is an essential organising principle of our representative democracy.

Existing federal integrity agencies lack the necessary jurisdiction, powers and expertise to investigate properly the impartiality and bona-fides of decisions made by, and conduct of, the federal government and public sector.

Australia Institute research shows that while public confidence in its state government leaders is soaring, the same cannot be said for our federal government.

The National Integrity Committee has outlined a benchmark for designing a model integrity commission with internal and external protections to ensure its own integrity. It must have a broad jurisdiction and strong investigative powers including, subject to proper protections, the power to hold public hearings when it is in the public interest to do so, in order to adequately investigate and expose corruption and misconduct.

We urge you to establish a strong, effective and independent National Integrity Commission immediately.

SIGNATORIES --

The Hon Mary Gaudron QC

Former Judge, High Court of Australia

The Hon Anthony Whealy QC

Former Judge, NSW Court of Appeal

The Hon Paul Stein AM QC

Former Judge, NSW Court of Appeal

The Hon Margaret White AO

Former Judge, Queensland Court of Appeal

The Hon Stephen Charles AO QC

Former Judge, Victorian Court of Appeal

The Hon David Harper AO QC

Former Judge, Victorian Court of Appeal

The Hon Carmel McLure AC QC

Former President, Western Australian Court of Appeal

The Hon Murray Tobias AM QC

Former Judge, NSW Court of Appeal

The Hon G E (Tony) Fitzgerald AC QC

Former Judge, Federal Court of Australia; former President, Queensland Court of Appeal

The Hon Margaret McMurdo AC

Former President, Queensland Court of Appeal

The Hon Geoff Davies AO QC

Former Judge, Queensland Court of Appeal

The Hon FHR Vincent

Former Judge, Victorian Court of Appeal

The Hon Peter Lyons QC

Former Judge, Supreme Court of Queensland

The Hon Roslyn Atkinson AO

Former Judge, Supreme Court of Queensland

The Hon Alan Wilson QC

Former Judge, Supreme Court of Queensland

Sarah Bradley AO

Former Judge, Queensland District Court

Julian Gardner AM

Former Victorian Public Advocate

Judith Bell AM

Former Commissioner, Queensland Crime and Misconduct Commission

Geoffrey Watson SC

Barrister, former counsel assisting NSW ICAC;

Director, Centre for Public Integrity

Nicholas Cowdery AO QC

Former Director of Public Prosecutions for NSW

Professor Joo-Cheong Tham

Melbourne Law School

Professor AJ Brown

Griffith University, Transparency International Australia

Professor Kate Auty

Professorial Fellow, University of Melbourne

Professor Tim Prenzler

Professor of Criminology, University of Sunshine Coast

Professor Spencer Zifcak

Allan Myers Professor of Law

Professor Ken Coghill

Adjunct Professor Monash University; former Speaker of the Victorian Legislative Assembly

Emeritus Professor Meredith Edwards AM

University of Canberra

A/Professor Elizabeth M. Dax AM

Former Director, National Reference Laboratory

Dr Klaas Woldring

Former Associate Professor, Southern Cross University

Dr Rebecca Ananian-Welsh

Senior Lecturer, TC Beirne School of Law, The University of Queensland

Dr Richard Gould

Tribunal Member, Victorian Government

Dr Cameron Hazlehurst

Chair, The Ethicos Group

Alex McKean

Barrister

Fiona McLeod AO SC

Barrister

Joshua Jones

Barrister

Stephen Keim SC

Barrister

Robert Richter QC

Barrister

Dr Kristine Hanscombe QC

Barrister

Brian Walters AM QC

Barrister

Ben Slade

Principal, Maurice Blackburn

Josh Bornstein

Principal Lawyer, Maurice Blackburn

Professor John Hewson AM

Crawford School of Public Policy ANU

Professor Emerita Carmen Lawrence

Former Premier of Western Australia

Emeritus Professor Geoff Gallop AC

Former Premier of Western Australia

Cathy McGowan AO

Former independent Member of Parliament for Indi

Lyn Allison

Former Senator for Victoria

The Hon Barry Jones AC

Former Member of Parliament for Lalor and Minister for Science

The Hon Kevin Rozzoli AM

Former Speaker of NSW Parliament, member Accountability Roundtable

Beryce Nelson

Former Member of the Queensland Legislative Assembly for Aspley

David Muir AM

Chair Clem Jones Group

Howard Whitton

Visiting Fellow National Institute for Governance and Policy Analysis, Director The Ethicos Group

Dr Peter Wilkins

John Curtin Institute of Public Policy

Stuart Hamilton AO

Director, Accountability Roundtable, former senior Commonwealth public servant

Dr Julia Thornton

Director, Accountability Roundtable, immediate past Chair, Victorian Branch, Australian Fabian Society

Bill Browne

Senior Researcher, The Australia Institute Democracy & Accountability Program

Jonathon Hunyor

CEO, Public Interest Advocacy Centre

John Menadue AO

Publisher

Howard Pender

Convenor, Australasian Centre for Corporate Responsibility

Dr Valarie Sands

Chair, Australian Citizens Against Corruption