1. From your experience, what are the human rights that are most affected by corruption? What specific negative impact can corruption have on the enjoyment of human rights by vulnerable groups such as women, children, elderly, persons with disabilities, indigenous people and others?

Ans: All human rights are most affected by corruption. However, the ones that immediately come to mind are: the right to health, education, food, housing, land (property) – in other words mostly the economic, social and cultural rights.

For instance in the case of vulnerable groups of people – the right to health – this results into scarcity of medicines and medical equipment; in terms of food security – corruption will negatively affect the availability of farm inputs to the most needy and the most vulnerable.

In most cases, it is the vulnerable group of people who are dependent on the government in terms of provision of social services such as housing, healthcare, education, security and welfare.
Do you have any experience in integrating a human rights perspective in combating corruption? What are the best practices and what are the challenges in this respect?
The Human Rights Commission of Malawi has just started to deal with issues of human rights in so far as this intersects with corruption. So far the work is through monitoring of Government public expenditure, utilisation of foreign debts for public projects. The information is use to write reports on status of human rights and press release where human rights accountability is demanded from Government on these issues.

2. What measures can be taken by the Human Rights Council and its subsidiary bodies or by States to combat corruption with specific consideration of the negative impact of corruption on the enjoyment of human rights?

Ans: There is need to ask member countries to report on the situation of corruption and human rights in their countries. Where there are problems, there is need for immediate intervention to resolve them.
There is also need to strengthen human and financial capacity of institutions dealing with corruption and human rights. In some cases, there is need for human rights institutions and Anti- Corruption bodies to sign Memorandum of Understanding (MOU) in the areas of corruption and human rights with an aim of mainstreaming human rights issues and corruption.
3. How can the United Nations human rights mechanisms be utilized for anti-corruption efforts? What other institutional mechanisms could be used to integrate a human rights-based approach in combating corruption or vice-versa at both, the international and national level?
Ans: Countries need to be encouraged to incorporate human rights based approach in their activities (programmes and projects) – through this initiative, the human rights standards and principles will be dominating their systems. The capacity of the police and other governance institutions need to be strengthened.

4. Are there any other observations or suggestions you wish to provide regarding the topic?

Ans: There is need for massive civic education in the area of corruption and its negative impact to the right to development and other equally important rights. People need to be involved at all levels of development – planning / designing and implementation; this enhances ownership of the processes and the resultant effects of the same. This topic needs to be included in primary and secondary schools’ curriculum, so that the students study and understand the phenomenon at an early age. This will assist to entrench the concept in the nation’s development work.
