

Advice under pressure: the OzCar controversy – SUPPLEMENTARY EXHIBIT

Cast of characters as at 4 August 2009			
The public service	The politicians		“The general public”
	Government	Opposition	
	Prime Minister, Kevin Rudd , Member for Griffith	Leader of the Opposition, Malcolm Turnbull , Member for Wentworth	
<i>Department of Prime Minister and Cabinet (PM&C):</i> Chief executive, Terry Moran	<i>Prime Minister’s office (PMO):</i> Chief of Staff, Alister Jordan Economic adviser, Andrew Charlton	<i>Leader of the Opposition’s office:</i> Chief of staff, Chris Kenny Adviser, Paul Lindwall , (until June 2009)	<i>Federal Parliamentary Press Gallery:</i> Chair, Philip Hudson
<i>The Treasury:</i> Secretary to the Treasury, Dr Ken Henry Deputy Secretary, Executive Direct, Markets Group, Jim Murphy General Manager, Financial Systems Division, David Martine Principal Adviser, Financial Systems, Godwin Grech	The Treasurer, Wayne Swan The Deputy Treasurer, Senator Nick Sherry <i>Office of the Treasurer:</i> Chief of staff, Chris Barrett Departmental Liaison Officer (DLO) Andrew Thomas	Shadow Treasurer, Joe Hockey Shadow Finance spokesman, Senator Barnaby Joyce , attended SC 25-2-09 SEL 4-06-09	<i>Media:</i> News Ltd : Steve Lewis of the <i>Daily Telegraph</i> Fairfax : Janet Albrechtsen , columnist in <i>The Australian</i> and wife of John O’Sullivan (see below)

Cases are not necessarily intended as a complete account of the events described. While every reasonable effort has been made to ensure accuracy at the time of publication, subsequent developments may mean that certain details have since changed. This work is licensed under Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International Licence, except for logos, trademarks, photographs and other content marked as supplied by third parties. No licence is given in relation to third party material. Version 21-05-2012. Distributed by the Case Program, The Australia and New Zealand School of Government, www.anzso.gov.au.

<p><i>Australian National Audit Office (ANAO):</i> Auditor-General, Ian McPhee</p>	<p><i>The Senate:</i> Leader of the House in the Senate: Senator Chris Evans</p> <p>Senate Economics Legislative Committee (SEL) and Standing Committee on Economics (SC): Senator Annette Hurley, in the chair SC 25-2-09 SEL 4-06-09 SEL 19-6-09 Senator Doug Cameron attended SC 25-2-09 SEL 4-6-09 SEL 19-6-09</p> <p>Committee on Privileges (COP): Senator Jacinta Collins, Acting chair 25-06-09</p>	<p><i>The Senate:</i> Shadow industry spokesman: Senator Eric Abetz, attended SC 25-2-09 SEL 4-6-09 SEL 19-06-09 Senator Bill Heffernan, attended SC 25-2-09 SEL 4-06-09</p> <p>Committee on privileges: Chair, Senator George Brandis (also attended SC 25-02-09) Independent senator: Steve Fielding, Family First Party</p>	<p><i>Bankers:</i> Treasury-appointed adviser for the Global Financial Crisis, David Murray (former CEO Commonwealth Bank)</p> <p>Treasury-appointed manager for OzCar scheme: John O’Sullivan, chair of investment banking, Credit Suisse; chair and major donor of Wentworth Foundation (Liberal fighting fund)</p> <p>National Australia Bank, Arthur Sinodinos, former chief of staff to Prime Minister John Howard</p>
<p><i>Attorney-General’s Department</i> <i>Australian Federal Police:</i> Commissioner, Mick Keelty</p>	<p><i>The House of Representatives;</i> Leader of the House, Antony Albanese Member for Oxley, Bernie Ripoll, first approached by John Grant about eligibility for SPV</p>	<p><i>The House of Representatives:</i> Member for Riverina, Kay Hull, made representations on behalf of NSW dealers Tony Abbott (?)</p>	<p><i>Finance companies:</i> GE Money Motor Solutions GMAC Ford Credit (FCA holdings) Ford Managing director, Greg Cohen Esanda, St George, Capital Finance – other companies that “stepped up” to provide finance.</p>

<p><i>Public Service Commission:</i> Commissioner, Lynelle Briggs</p>	<p><i>Former politicians:</i> Former Defence Minister, Joel Fitzgibbon, sacked on 4 June</p>	<p><i>Former politicians:</i> Prime Minister 1996-2007, John Howard Former Deputy Prime Minister, Peter Costello Leader of the Opposition 2007-September 2008, Brendan Nelsn</p>	<p><i>Motor vehicle dealers:</i> Industry representative body, Motor Trades Association of Australia (MTAA) MTAA Executive Director, Michael Delaney (gave evidence at SEL 19-06-09) Deputy executive director, Sue Scanlan (at SEL 19-06-09) Dealers enquiring about SPV: 'Dealer 2', Hunter Holden; "Dealer 6", John Grant; "Dealer 7", unnamed Liberal Donor.</p>
--	---	---	---