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, and persons with disabilities, indigenous people and others?
The Centre has not been focused on investigation of the issue of corruption and its impacts on the enjoyment of human rights and, hence, the problem has not been followed properly. However, the negative impact of corruption can be observed in every field of human rights framework even in Slovakia. The Centre therefore encompasses the list of cases in which corruption is the main element that violates the observance of human rights in the Slovak Republic.
The Fundamental Rights and Freedoms
Frequently, the corruption breaches the right to freedom and right to equality. Mainly, the principle of equal treatment is being deformed by the power of money, family and political influence. When it comes to impecunious citizens, the corruption affects their lives when the state is unable to provide the same level of services for all its citizens.

To be more specific, within the principle of equal treatment, the right to health and healthcare is largely affected by corruption in Slovakia. The bribe money is often needed in order to perform basic treatment by the medical experts. The long queuing is being easily avoidable by the means of corruption. Furthermore, the bribe money is habitually the multiple of the person’s month income. Moreover, the placement into the social care institutions represents huge space for corruption. For instance, the services for elderly and similar institutions often involve corruption issues.

Moreover, the close connection between the corruption and the real estate machinations is visible in the Slovak Republic. Therefore, the property and possession rights are strongly violated. In detail, even the Slovak media recorded the cases of luxury flats which had been gifted to certain political personalities who had rejected this transaction and the flats were consequently (especially around the election time) donated to the related civic society organization of the person.

What is even more, the right to education is significantly influenced by the impact of corruption in the Slovak Republic. The Slovak National Centre for Human Rights (hereinafter referred to as “The Centre”) has recorded the cases of manipulation with admission criteria in the cases that the bribe money were offered. The all levels and types of educational institutions are affected. By all means, the breach of the principle of equal treatment is observed in all of these given cases.
Political Rights
This group of rights is being affected certainly by the violation of the right to elect and to be elected. However, the proper electoral proceedings are followed, the candidate for certain position is at the end elected according to the connections or the agreement made in advance. The pubic sphere vacant positions are from time to time filled by the family members, relatives, sponsors and members of the ruling party of certain area. To this extent see below also the phenomenon of the so called “electoral corruption”.

The Right to Fair Trial and the Right to Judicial Protection
Most of the people consider the judiciary branch in Slovakia to be the most critical area concerning the corruption issues. In this case, it is worth-mentioning that corruption can have impact on every field and group of human rights by means of the violation of the right to fair trail and right to judicial protection. As far as the Centre is concerned, the corruption is considered to be the crucial issue, since there is no Rule of Law without independent justice.
Corruption and its impact on the vulnerable groups
With regard to the right to employment and the right to education, the vulnerable groups are affected by corruption, which apparently leads to the strong violation of the principle of equal treatment.
Women

The negative impact on the discrimination of women (i.e. violation of the principle of equal treatment) is mostly observed in the field of multiple discrimination. Women are still being discriminated when it comes to employment concerning higher job positions. Even these severe conditions can be multiplied by the impact of corruption, making higher position out of reach for women.
Children

In line with the above mentioned, children definitely form a vulnerable group affected by corruption in terms of the right to education (explained above). Moreover, particularly in Slovakia we have recorded several serious cases when the breach of the rights of children was observed. The children as the vulnerable group are being exposed to the phenomena such as adoptions under the suspicious circumstances and the children trafficking. The questionable adoptions occurred in relation to the group of children adopted from Slovakia to Italy and the strong suspicion concerning corrupted machinations exists. The Centre’s experts have been working on this issues and the extended research on this topic was elaborated and incorporated into the Report on the Observance of the Rights of the Child 2012. The Centre has intensively cooperated with journalists and investigators on this issue.
Persons with disabilities

The abovementioned multiple discrimination is certainly present in a case of persons with disabilities. This vulnerable group faces difficulties concerning right to education, right to employment as well as other human rights. The principle of equal treatment is strongly breached when a disabled person needs to compete (e.g. in the job interview) with a person who has already arranged to get the position in advance.
Roma people
The most significant type of corruption regarding Roma people issues is the so called “electoral corruption”. Generally speaking, the representatives of political parties who are running for the elections (regional or national) frequently take advantage of vulnerable groups and offer them various types of bribes in exchange for their votes for the particular political party. In practice, an elector votes for an agreed party and subsequently (in order to receive the promised bribe) s/he hands in the residual electoral sheets to a person who offered him/her the bribe. Allegedly, the practice is to give electors from Roma settlements bribe money in the amount from 2 to 10 euro or a bribe in kind.
Since 1 September 2011, Slovak Criminal Code enshrines a new criminal offence being the „electoral corruption“. Pursuant to the Article 336a of the Criminal Code, the electoral corruption is constituted by granting, offering or promise of a bribe for an electing person in order to ensure that s/he will or will not vote in a certain way, or accordingly, to ensure that s/he will not vote at all or will not participate in elections or in referendum or in the public voting on recall of the president of the Slovak Republic. The criminal offence is constituted by both providing as well as receiving the bribe. Thus, the conduct of the elector, who agrees to receive, asks for or accepts the promise for the bribe in order to act in a certain way thus also falls under the scope of the criminal offence.

The line between what should be understood as a bribe and what not is rather thin in relation to the electoral corruption. A usual conduct, which represents a part of the electoral campaign, such as offering promotional items (pens or reflective taps with a symbol of a political party), does not constitute a crime of electoral corruption. The electoral corruption is better understood as such conducts which are directly influencing the decision of the elector. It is usually conducted shortly before the voting. The electoral corruption is also an address conduct, i.e. it is related and targeted to a specific person/ elector, compared to the acts within the electoral campaign itself.
By all means, a violation of the principle of equal treatment connected with multiple discrimination, transparent elections as well as free voting rights apply to this phenomenon. Furthermore, the electoral corruption is directly breaching the principle of private vote.
2.
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?
As has been already mentioned above, the negative impact of corruption on human rights is not the working field of the Centre. Despite this fact, our experts aim to catch up with the newest trends and collect information concerning this issue. These research activities are carried out; however, further services on this topic are not yet provided by the Centre.

One of the main challenges would be the cooperation with NGOs such as Association Fair Play and Transparency International in order to deal with the issue more effectively and to move forward.
3.
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?

The measures to be taken should focus on various problems and should seek the following:
-To guarantee the most possible level of transparency of public institutions and state bodies;

-to stiffen up the admissible criteria for the occupation candidates to state bodies and institutions;
-to oblige the candidates to present their family and relatives connections;
-to elaborate the project targeting the decrease of the toleration towards corruption in the society;
-to incorporate anti-corruption education into the curriculum in schools;
-to create the international supervising body;
-to eliminate the impact of the financial and lobby groups on the politics and civil life;
-to improve conditions of the fields such as the education, social security and healthcare in order to - prevent the lack of resources to be a reason for corruption.
4.
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?
Generally speaking the reality shows that corruption is a phenomenon which is rather spread among the Member States of UN. The Centre welcomes the new approach combating corruption in human rights frameworks and giving the corruption-related issues new sense even in Slovakia. As far as the Centre is concerned, within the United Nations human rights mechanism framework, a specific body dealing with corruption from the aspect of human rights should be established. It does not need to be a permanent body, but a certain mechanism providing control and monitoring would be certainly needed. The motoring mechanism on the negative impact of corruption on human rights could transfer and fuse the know-how from the others human rights mechanisms already existing in order to bring brand new results and monitor unprecedented area of human rights (which is becoming more and more important) within the UN framework.
