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?

Response: Human rights most affected by corruption include i) freedom of expression. Because of the sensitivity and confidential nature of corruption most victims are silenced from disclosing the acts of corruption for fear of being victimized further, ii) political rights which when denied undermine decision making power; iii) legal rights- as in many cases justice is delivered in favor of those with power; iv) social rights denied as corruption may lead to poor or lack of access to basic services including health, education and employment. More specifically with regards to gender equality and women’s empowerment, grassroots women’s experience of corruption is concentrated in the realm of public service delivery, in areas such as health, education, water, sanitation and electricity. Poor women also experience corruption when accessing jobs and running businesses in both formal and informal economies. Though corruption affects women of all strata of society, poor women are the hardest hit. The perception that women do not have the money to pay bribes can exclude them from securing even a basic standard of living or result in requests for other forms of payments such as sexual favors
. Additionally, poor women are more likely to be illiterate and unaware of their rights and entitlements, making them more vulnerable to extortion and abuse
. Women’s dependency on public service delivery mechanisms for access to essential services increases their vulnerability to the consequences of corruption related service delivery deficits
. Overall, corruption and in particular sextortion impact negatively on women’s ability to access public services in areas such as health, education and the justice system and as a result on the realization of their rights and roles as citizens. Overall, sextortion -the abuse of a position of power or authority to extort sex- is a common phenomenon in the public service supported by anecdotal evidence and is recognized as an act of corruption and a serious form of violence against women and girls. Sextortion has serious implications on the realization of women’s rights and access to public services, including education, health and justice. Corruption in the rule of law means that the accountability structures which are responsible for human rights contribute to a culture of impunity, some illegal actions are not punished and laws are not implemented, including those that protect and promote women´s rights.
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?

Response: Broadening citizens’ participation in anticorruption initiatives including monitoring, reporting and demanding accountability from government institutions is a key strategy in the fight against corruption. Empowering women and their communities to identify types of corruption, analyse policies and budgets, organising and demanding for accountability from government authorities at different levels is equally important. The challenge is that corruption is deep-rooted within the societies at different levels and is linked to power dynamics. As a complex phenomenon, it requires the creation of multi-stakeholder groups across government institutions and societies to create an alliance against corruption and identify relevant interventions in terms of legislation, policies and social mobilization/awareness raising on the negative impact of corruption and the protection of human rights.
The Commission on the Status of Women in its 57th Session in March 2013 adopted important conclusions on preventing and ending violence against women and girls by reinforcing the importance of zero tolerance for violence against women in all forms and manifestations. The government of Tanzania recognizes that women’s advancement and achievement of gender equality are a matter of human rights and a condition to social justice. Tanzania is party to various international human rights treaties including the Convention on the Elimination of All Forms of Discrimination against Women, the International Covenant on Civil and Political Rights, the International Covenant on Economic, Social and Cultural Rights, the Convention on the Rights of the Child, the African Charter on Human and Peoples’ Rights and the African Union Protocol on the Rights of Women in Africa. The Sexual Offences Special Provision Act protects women and girls from sexual harassment and abuse (including FGM). Sexual harassment is punishable by imprisonment for up to five years, or a fine, or both and the convicted person may be ordered to compensate the victim for injuries caused.
In Tanzania, UN Women is working with the judiciary and women’s groups in raising awareness among key stakeholders on sextortion as a form of corruption and gender based violence. With regards to women’s access to justice and the fight against corruption, since 2009 the Tanzania Women Judges Association (TAWJA) has been implementing a project with the title: Stopping Abuse of Authority for the purposes of Sexual Exploitation (Sextortion). Adhering to the National Anti -Corruption Strategy and Action Plan (NACSAP II), TAWJA has included in its Strategic plan strategies to sensitize judicial and non judicial officers in human rights’ laws, norms and applications and advocate on issues related to good governance. It is -in this context- that TAWJA has included the aspect of fighting corruption in the Justice system to ensure Good Governance. Since women are the most affected individuals as far as corruption is concerned, the program focuses among other areas on mainstreaming gender in anti-corruption strategies. A toolkit was developed by TAWJA covering the theme of sextortion that will form a tool in spreading the concept of sextortion in Tanzania. In 2011 and 2012, in recognizing the importance of public education on the issues of sextortion, TAWJA produced brochures addressing sextortion and held the first awareness raising workshops. The brochures were disseminated all over the country, preceded by dissemination workshops to introduce the concept of sextortion. Furthermore, it hosts dialogue with representatives of civil society organisations and has created partnerships with Tanzania Women Lawyers Association (TAWLA), Women’s Legal Aid Centre (WLAC) and Tanzania Women’s Parliamentary Group to further explore opportunities in relation to how to promote women’s access to justice and end sextortion.

As a follow up to the success and impact of the above interventions, UN Women enlarged the scope of the partnership to include the Tanzania Gender Networking Programme. The joint UN Women/UNDP/PACDE project on ‘Including a gender perspective on anti-corruption at local level in Tanzania’ aims to promote good governance and anti-corruption efforts at the local level in Tanzania by building capacities of local women’s groups to proactively engage in participatory planning, budgeting and monitoring of public service delivery and tracking of public expenditure in the broader context of promoting social accountability. It contributes to capacity development in gender responsive planning and budgeting in view of promoting accountability with regards to financing and the implementation of gender commitments. At the same time, programmatic interventions contribute to increased awareness among officials in local governments and among the judiciary on the phenomenon of sextortion in the public sector and its implications for the realization of women’s rights and women’s access to justice. Dialogue promoted among different stakeholders in selected communities is expected to feed into national dialogue on the implementation of anti-corruption policies and will identify entry points for combating sextortion and will enhance the involvement of women’s groups in anti-corruption initiatives at the local level. In September 2013, Tanzania Gender Networking Programme (TGNP) organized the Gender Festival, a four-day crosscutting forum organized biannually to link likeminded organizations of different levels. The forum hosted a popular tribunal with the overarching theme of sextortion. TGNP’s extensive experience in citizen engagement was combined with TAWJA’s strength regarding the establishment of discussion fora with multi-stakeholder participation on women’s rights, anti-corruption and sextortion. About 2,500 participants attended and engaged in discussions during the tribunal. The participants included men, women, business people, professionals, and employees from the public as well as the private sectors, educators, students, diplomats, UN Women Officers, representatives from human rights NGOs, law enforcers and the media. The Popular Tribunal, through a mock trial demonstrated to participants the issues and laws used to prosecute and provide redress to victims of sextortion.
Overall, the focus on increasing the engagement of local women’s groups in advocacy, campaigns and analysis of local policies and budgets aims at strengthening the delivery of services to women and men in local communities and initiate campaigns, advocacy and policy dialogue on anti-corruption and sextortion. These initiatives are based on human rights’ principles and the key human rights instruments mentioned above. Dialogue promoted among different stakeholders in selected communities will feed into national dialogue on the implementation of anti-corruption policies and will identify entry points for combating sextortion and will enhance the involvement of women’s groups in anti-corruption initiatives at the local level. A national campaign on fighting and preventing sextortion will be launched that promotes role models in sectors such as the judiciary, police, health and education sectors with active participation and contribution of professional associations. The communication/awareness raising component of this initiative foresees further development of partnerships with the Tanzania Police Female Network (TPFnet), Women Fund Tanzania and other networks that work on the promotion of gender equality and women’s rights. UN Women also foresees the establishment of a partnership with the Women’s Legal Aid Centre to raise awareness on legal instruments on human rights and existing legal channels to seek justice. This initiative will also enhance women’s access to information regarding their rights, entitlements to public services and relevant legislation in the broader context of the implementation of gender commitments reflected in national legal frameworks and local development plans. UN Women’s project will support the collection of data and cases of sextortion in support of the campaign and advocacy work through the partnership with the Legal Human Rights Centre.
More specifically, the Legal and Human Rights Centre (LHRC) -with the mandate to render legal aid, legal assistance and other legal services to the vulnerable and disadvantaged sections of the community as well as to conduct, coordinate and commission research on legal issues- will undertake research and data collection on sextortion as part of the National Human Rights Report that compiles annually as the section on anti-corruption and good governance currently does not include any analysis of forms of violence against women and girls in the public sector. The partnerships with TPFNet, LHRC, WLAC and Women Fund Tanzania are part of a new project on gender equality, sextortion and anti-corruption supported by UN Women with funding from the US Government.
One of the key challenges is to increase the visibility of the gender impacts of corruption in the ongoing policy dialogue and initiatives at national and international level in the broader context. In some cases, ensuring the commitment of government officials to fight sextortion as a form of corruption and violence against women and girls faces challenges given the ‘taboo’ nature of the subject which raises ethical issues and questions around the accountability of public officers, including their engagement in violation of human rights.
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?
Response: One of the key elements in this context is to adopt institutional mechanisms to hold heads of states to account as regards to their commitments to combating corruption within their countries. State parties should enact and enforce laws that are geared and able to combat corruption. Moreover, citizens need to have the relevant information about laws and policies to combat corruption. This means that the Human Rights Council through State parties and CSOs should invest in raising consciousness among the public about citizens’ rights and responsibilities in combating corruption from local communities to national level. Policy dialogue and popularisation of the issue among citizens are mutually reinforcing initiatives in the fight against corruption.
The research commissioned is a step towards the right direction: one of the recommendations is to strengthen international and national dialogue on the implications of corruption on the realisation of human rights and more specifically on issues related to communities and more specifically women’s access to social services, justice and employment on the basis of experiences and case studies collected from different countries. For this purpose, the research should focus specifically on the gender implications to derive relevant data and cases from the field. Data collection is key to informing policy recommendations.
This dialogue both at international and national level will raise the visibility of issue and one of the recommendations is to integrate sextortion as a form of corruption and violation of human rights in the discussions. The phenomenon should be approached from two angles: from the perspective of duty bearers on the one hand, but also through a social mobilization approach – targeting rights’ holders in local communities. The dialogue should focus on an analysis of ongoing programmatic and institutional initiatives and mechanisms to fight corruption and ensure the realisation of human rights including women’s rights given the specificities of women’s experience of corruption as public officers, social service users and in the context of their roles and participation in other social groups. Such an initiative will enhance the understanding among policy makers, development partners, the judiciary and women’s groups on the gender impacts of corruption but also point to effective programmatic and policy solutions in the fight against corruption. Women’s groups and networks should consistently be part of these discussions to share their experiences and make relevant recommendations with regards to policy and legislation.
Furthermore, enhancing international dialogue on the role of the judiciary and police in fighting corruption is another key element: Capacity development and awareness raising of and law enforcement agencies on the gender dimensions of corruption (including sextortion) is perceived as a strategic entry point to promote women’s access to violence-free public services and to justice. The Council is well placed to foster and guide this dialogue.
Furthermore, national dialogue on anti-corruption, human rights and gender equality should be well integrated with discussions on the development and implementation of National Human Rights Action Plans so that it is informed by Human Rights principles and become central to the discussions on the implementation of international and national instruments on gender equality and human rights.
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?
Response: The United Nations human rights mechanisms need to be domesticated for effective application at national level with appropriate legal support. Involvement of civil society organisations and women’s groups is key in the implementation of commitments at national level; i.e. citizens and more specifically women’s groups need to be able to debate, monitor and demand accountability especially demanding increased resources to be directed towards gender responsive anti-corruption initiatives including public education at national and local level.
Work with law enforcement agencies in the broader context of policy and national legal instruments’ implementation on anti-corruption and human rights should be prioritised.
5. Are there any other observations or suggestions you wish to provide regarding the topic?

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
� Transparency International (2010). Corruption and Gender in Service Delivery: The Unequal Impacts.

� Hossin, Dr. Naomi, Dr. Celestine Nyamu Musembi and Jessica Hughes. “Corruption, Accountability and Gender: Understanding the Connections.” UNDP and UNIFEM. New York: USA. 2010.

� Ibid

