HRC/NONE/2013/143

HRC/NONE/2013/143

(Translated from Arabic)

Republic of the Sudan
The Presidency
Advisory Council on Human Rights

Date: 25 October 2013
Ref: WA/H.Q/164
To: Permanent Mission of the Sudan, Geneva
Attn.: Mr. Amar Ibrahim

Dear Sir,

Re: Questionnaire on the negative impact of corruption on the enjoyment of human rights

With reference to the above subject and the letter dated 15 September 2013 from the Human Rights Council Advisory Committee, the reply of the Advisory Council on Human Rights to the questionnaire is as follows:

1.
Cases of corruption in the Sudan are dealt with through auditing, investigation and inquiry in accordance with the State’s strategy in this regard and also through the legislative framework consisting in:

(a)
The Constitution;

(b)
The Criminal Code;

(c)
The Government Contracts Documentation Department;

(d)
The Accounting and Financial Procedural Regulations;

(e)
The Unlawful and Suspicious Enrichment (Combating) Act;

(f)
The National Assembly regulations concerning the summoning and questioning of government officials.

The following specialized mechanisms have also been established to monitor the implementation of the above legislative enactments:

(a)
The Auditor General (Department of the Auditor General), which is a fully impartial body independent of the State institutions;

(b)
The office of the public prosecutor responsible for hearing and investigating complaints concerning corruption and misuse of public assets;

(c)
The Government Contracts Documentation Department;

(d)
The Department to Combat Unlawful and Suspicious Enrichment, which is competent to hear complaints of corruption involving both public and private assets and receive financial disclosure declarations from holders of constitutional offices, commanders of the regular armed forces, judges, auditors general, legal advisers and the higher grades of the Civil Service. These declarations are made at the time of assumption of public office and thereafter on an annual basis and on separation from service. The Department has public prosecutors specialized in the investigation of cases of unlawful or suspicious enrichment;

(e)
The National Assembly Committee on Hisba (safeguarding of proper standards of religious morality);

(f)
The public prosecutors’ offices;

(g)
The courts;

(h)
The state committees.

2.
(a)
All of the above are legal mechanisms to monitor cases of corruption and the President of the Republic has also promulgated a decree establishing an independent commission to combat corruption;

(b)
There is a National Human Rights Commission which functions independently in accordance with its mandate to oversee and monitor the economic, social and cultural rights on the enjoyment of which corruption has an impact. Corruption therefore falls within the scope of its mandate;

(c)
There is no evident cooperation in this field due to the differing functions and mandates of each mechanism.

3.
The Advisory Council on Human Rights acts as a coordinating mechanism in its capacity as the body responsible for human rights in the Sudan and it also monitors the enjoyment by citizens of their rights, as well as the factors impacting those rights.

4.
Corruption harms citizens in a number of ways since the concentration of wealth in the hands of a particular group controlling the country’s economy affects rights such as the right to education, development, health and work and, consequently, has a negative impact on all segments of society, including women, children, the elderly and persons with disabilities.
5 and 6.
In response to these two questions of similar purport, we believe that the Human Rights Council and its various mechanisms could take the following measures:

(a)
Prepare a study on corruption and its impact on human rights;

(b)
Gather the expertise and experiences of States that have succeeded in combating corruption;

(c)
Print and circulate a booklet on this expertise;

(d)
Urge the international community to support enterprises set up by persons with a limited income and promote international cooperation in all fields, including efforts to combat offences of money-laundering and increase cooperation with regional and international mechanisms in this field;

(e)
Formulate training programmes for persons working in all the relevant sectors (public prosecution, the police and the courts) with a view to enhancing their capacities to combat corruption;

(f)
Seek assistance from United Nations organizations to support anti-corruption mechanisms, raise public awareness and enhance the capacities of the personnel working in this field.
(Signed) Dr. Muaz Muhammad Ahmad Tango
Rapporteur of the Advisory Council on Human Rights
HRC/NONE/2013/143
GE.13-18787[image: image1.png]Please recycle @

[image: image2.png]

 (E) 200614 240614


2
GE.13-18787
GE.13-18787
3

