THE NEGATIVE IMPACT OF CORRUPTION ON THE ENJOYMENT OF HUMAN RIGHTS
QUESTIONNAIRE 
As part of the consultations undertaken by the Human Rights Council Advisory Committee with International and Regional Organizations dealing with the issue of corruption (in particular the United Nations Office on Drugs and Crime, the International Anti-Corruption Academy, the Office of the High Commissioner for Human Rights and others) and academic institutions, with a view to preparing a research-based report on the issue of the negative impact of corruption on the enjoyment of human rights, and to making recommendations on how the Council and its subsidiary bodies should consider this issue, pursuant to Council resolution 23/9.

Background

In its resolution 23/9, the Human Rights Council took note of the summary report of the Human Rights Council panel discussion on the negative impact of corruption on the enjoyment of human rights held during the 22nd session of the Human Rights Council (A/HRC/23/26). In the same resolution, the Council requested the Advisory Committee to submit to it a research-based report on the issue of the negative impact of corruption on the enjoyment of human rights and to make recommendations on how the Council and its subsidiary bodies should consider this issue.

At its eleventh session in August 2013, the Advisory Committee constituted a drafting group and prepared questionnaires for dissemination to Member States, relevant international and regional organizations dealing with the issue of corruption, in particular the United Nations Office on Drugs and Crime, the International Anti-Corruption Academy and the Office of the High Commissioner for Human Rights, as well as national human rights institutions, civil society and relevant academic institutions. The drafting group of the Advisory Committee is tasked with drafting a preliminary research-based report for the twelfth session of the Advisory Committee (February 2014).

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?

We do not have systematic information on the impact of corruption on human rights.  Such information can be collected more effectively at the national level, by national authorities, Independent Human Rights Institutions or civil society organizations. However, anecdotal evidence suggests that access to basic services such as health and education and access to justice can be hampered by acts of corruption, depriving vulnerable groups from their enjoyment of specific human rights.  Particularly the most economically vulnerable groups are the ones that may be deprived from access to basic services because of their inability to pay bribes, which in turn may lead to violation of a range of social and economic rights including rights to health, education, food, adequate housing and water. These rights can also be affected by embezzlement of funds allocated to social programmes. 
Furthermore, acts of bribery committed by corrupt police officers, prosecutors or judges in relation to judicial proceedings may result in preventing access to justice, and corruption in the justice system may deprive vulnerable groups such as those listed in the question above of the right to a fair trial or of the ability to obtain remedies for violations of human rights.
At a broader level corruption can also violate the principles of equality and non-discrimination. 
Conversely, human rights violations, e.g., curtailing freedom of expression, or freedom of assembly, can also curtail anti-corruption efforts.  

According to a World Bank Institute estimate, approximately U$ 1 trillion is paid yearly in bribes around the world. These resources could be allocated to effectively provide for the realization of social and economic rights and help States meet their obligation to “fulfil” these rights, to ensure adequate resources and autonomy to justice institutions and to prevent and deter future acts of corruption.   
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?
UNODC continuously engages in building the capacity of public officials, particularly those of the justice system and law enforcement.  Capacity-building is of paramount importance to engaging public officials in the full implementation of UNCAC and thereby reinforcing human rights protections and making access and opportunities to the enjoyment of a wide range of social and economic rights possible. Thus, capacity development activities/programmes require coherent and sustained efforts to promote, engage and reaffirm the principles and purposes of the United Nations Convention against Corruption (UNCAC) in continuous work with States parties, through the Conference of States Parties and its subsidiary bodies and through the provision of technical assistance. The Convention, through its different articles, requires States Parties to implement effective anti-corruption policies that reflect the principles of rule of law (article 5);  to encourage public participation, access to information and transparency (article 13), and to guarantee fair treatment  as well as to allow protection against discrimination in cases of extradition (article 44, paragraphs 14 and 15 of the Convention). Furthermore, a number of provisions of the Convention safeguards fundamental principles of the domestic system of States Parties (e.g. human rights) in performing their treaty obligations. 
“Accountability and transparency” are essential common elements in human rights and anti-corruption discourse, and are regularly promoted in anti-corruption capacity development programmes.

Through capacity building of public officials, UNODC continues to assist officials in developing and implementing anti-corruption policies consistent with the respect for the rule of law that promote transparency and accountability, and in helping to create tangible opportunities for access to sustainable development.  Furthermore, publications on the subject matter as well as efforts to strengthen judicial integrity among States parties and creating institutional synergies in anti-corruption, all reinforce key elements of the rule of law and the general protection of human rights as related to anti-corruption.  
Certain capacity development activities are also focused on ensuring public participation (through civil society and private sector) in anti-corruption efforts, e.g., through promoting social accountability projects, or providing avenues for public oversight and access to information.

A reference to the negative impact of corruption on the enjoyment of human rights is included in UNODC standard introductory presentations.

UNODC has also engaged with civil society organizations and the private sector to raise awareness about corruption and its impact on development and human rights. Among other efforts, one UNODC-UNDP anti-corruption poster campaign focused on impact of corruption on health, education, access to justice, environment, development and democracy and a similar UNODC-UNDP Public Service Announcement (PSA) highlights the impact on health, education and development.
 The UNCAC’s review mechanism that seeks to engage State Parties in the continuous and effective implementation of the Convention, as the only globally binding anti-corruption instrument, should be highlighted as a good practice resulting in a wide and active openness and engagement of State parties in the review process, including in relation to those provisions that explicitly safeguard human rights.  States increasingly seek to share good practices and challenges among themselves. Likewise, international cooperation on the basis of UNCAC has been progressively increasing. 
Ensuring effective public participation, that can contribute to accountability and transparency, in line with freedom of association, freedom of expression and right to access to information, remains a challenge and needs to be fully implemented in some countries.   
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 Council may consider, as a form of technical assistance, to conduct and disseminate  research and collect data on the impact of corruption to those vulnerable groups mentioned in the first question, with a particularly focus on informing policy makers and empowering civil society organizations. 
Taking into account the work of the Conference of the States Parties to the UN Convention against Corruption, the Council can also call on the Member States to take into account the impact of corruption enjoyment of different human rights, and can make sure that this dimension is put on the agenda of the Council, its subsidiary bodies and other relevant human rights mechanisms and special procedures.

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? 
The Special Rapporteur on the situation of human rights defenders, the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression, and the Special Rapporteur on the independence of judges and lawyers are UN human rights mechanisms which could help protect the rights of anti-corruption campaigners should they be considered as human rights defenders. Depending on the emergency of the situation, letters of allegation or urgent appeals could be sent to Governments in order to put pressure on them when the freedom of opinion and expression are violated. Communications from individuals claiming that their rights have been violated under the Covenant on Economic, Social and Cultural Rights because of corrupt practices, could also be sent to the Committee on Economic, Social and Cultural Rights or to the Human Rights Committee. As corruption may directly affect the enjoyment of such rights, the Committee may also, under certain circumstances, undertake inquiries on grave or systematic violations of any of these rights.
Several existing special procedures of the Human Rights Council, including Independent Experts, might wish to explore the link between corruption and the areas of their mandate during country visits and in their global reports.  
Such Independent Experts might include, as applicable: the Independent Expert on the issue of human rights obligations relating to the enjoyment of a safe, clean, healthy and sustainable environment; the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, and on the right to non-discrimination in this context; the Special Rapporteur on the right to education; the Special Rapporteur on the right to food; the Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health; the Special Rapporteur on the rights of indigenous peoples; the Special Rapporteur on the human rights of migrants; the Special Rapporteur on the implications for human rights of the environmentally sound management and disposal of hazardous substances and wastes; the Special Rapporteur on trafficking in persons, especially women and children; the Special Rapporteur on the human right to safe drinking water and sanitation; the Working Group on the issue of human rights and transnational corporations and other business enterprises; and the Working Group on the issue of discrimination against women in law and in practice.    
Are there any other observations or suggestions you wish to provide regarding the topic?

A more systematic sharing of information regarding the negative impact of corruption on the enjoyment of human rights could be implemented.  Member States may also consider - particularly through the Working Group on Prevention of the Conference of the States Parties to the Convention  -  to share their efforts using a human rights based approach to anti-corruption, or anti-corruption efforts that have contributed to realization of human rights.
To be returned by 14 November 2013

hrcadvisorycommittee@ohchr.org
or

Council Advisory Committee,

c/o Ms. Dina Rossbacher

Office of the United Nations High Commissioner for Human Rights,

Palais Wilson, Room 4-065, United Nations Office at Geneva,

CH-1211, Geneva 10, Switzerland
