[image: image1.wmf]Bratislava

Consultative Event on

Engaging

Parliamentarians to Support the Implementation and

Review of UNCAC, 2

-

5 April 2009

The United Nations

The United Nations

Convention against Corruption

Convention against Corruption

and its review mechanism in the making

and its review mechanism in the making

[image: image2.wmf]2

2

The United Nations Convention against Corruption

The United Nations Convention against Corruption

Prevention

International

Cooperation

Asset

Recovery

Criminalization

Mechanisms

for

Implementation

[image: image3.wmf]3

3

Ø

Adopted by General Assembly Resolution 58/4 of 31 October 2003

Ø

Entered into force on 14 December 2005

Ø

To

-

date 133 Parties, 140 Signatories

Status of ratification

Status of ratification

14 December 2005

14 December 2005

30 ratification

30 ratification

entry into force

entry into force

[image: image4.wmf]4

4

Status of ratification by region (total: 133)

Status of ratification by region (total: 133)

[image: image5.wmf]5

5

2007 UNCAC

2007 UNCAC

self

self

-

-

assessment

assessment

tool

tool

Horizontal review

covering all

chapters

Prevention (art. 5, 6, 9)

Criminalization

(art. 15, 16, 17, 23, 25)

Asset Recovery

(art. 52, 53, 54, 55, 57)

International Cooperation

(art. 44, 46)

New survey software launched on 15 June 07

Strong emphasis on technical assistance needs and donors

’

coordination

[image: image6.wmf]6

6

Response to the UNCAC self

Response to the UNCAC self

-

-

assessment checklist

assessment checklist

15

15

16

15

3

26

5

12

1

1

1

4

8

16

African

Group

Asian Group

Eastern

European

Group

GRULAC

WEOG

Reporting parties

Reporting signatories

Non reporting parties

73 reporting States Parties: 55 % response rate

6 reporting signatories

[image: image7.wmf]7

7

Regional response rate as at 1 April 09

Regional response rate as at 1 April 09

79%

67%

75%

44%

37%

0%

20%

40%

60%

80%

100%

African Group

Asian Group

Eastern European

Group

GRULAC

WEOG

Projected response rate by CoSP3: 75%

Projected response rate by CoSP3: 75%

[image: image8.wmf]8

8

Global implementation of chapter II

(Prevention of corruption)

No information

provided

7%

Yes

76%

Yes, in part

14%

No

3%

Global implementation of chapter III

(Criminalization of corruption)

Yes, in part

13%

Yes

73%

No information

provided

2%

No

12%

Global implementation of chapter V

(Asset recovery)

No information

provided

6%

Yes

61%

Yes, in part

15%

No

18%

Examples of analysis enabled by self

Examples of analysis enabled by self

-

-

assessment

assessment

tool

tool

[image: image9.wmf]9

9

II. UNCAC, UNTOC self

II. UNCAC, UNTOC self

-

-

assessment tool in the making

assessment tool in the making

[image: image10.wmf]10

10

Overview of compliance and technical assistance needs in a click

Overview of compliance and technical assistance needs in a click

•

Legal advice

•

Action plan for implementation

Select UNCAC article/provision:

Ø

Article 5, paragraph1

Select year of assessment

Ø

2008/2009

[image: image11.wmf]11

11

The Review Mechanism

The Review Mechanism

in the making

in the making

[image: image12.wmf]12

12

The review mechanism in the making

The review mechanism in the making

Ø

The Conference of the States Parties shall acquire the necessary

knowledge of measures taken by States Parties in implementing th

is

Convention through information provided by them and through such

supplemental review mechanisms

as may be established by the Conference

(Art. 63, 5)

Ø

First Conference (Jordan, 2006): Political Decision

It is

necessary

to establish a mechanism to assist in the review of

implementation of the Convention

Ø

Second Conference (Indonesia, 2008)

The effective and efficient review of the implementation of the

Convention is of

paramount importance

and

urgent

(Res. 2/1)

[image: image13.wmf]13

13

COSP 3

The Conference of the States Parties

The Conference of the States Parties

Qatar 2009

Jordan 2006

COSP 2

Indonesia 2008

COSP 1

Working Groups established on:

Ø

Technical assistance

Ø

Asset Recovery

Ø

Review of Implementation

[image: image14.wmf]14

14

Ø

CoSP2 called for proposals for TORs

Ø

33 States proposed TORs

Ø

UNODC consolidated proposals

Ø

Working Group on Review of Implementation: September and Decembe

r 2008

Ø

TORs

’

further consolidation: from 60 pages in September 2008 to 11 to

-

date

Ø

Informal meeting held on 26 and 27 February 2009

Ø

Next meetings: 11

-

13 May and 31 August

-

2 September

2009

Working Group on Review of Implementation

Working Group on Review of Implementation

[image: image15.wmf]15

15

Provisional headings

Provisional headings

I. Composition

II. Guiding Principles

III. Relationship with the Conference of the States Parties

IV. The Review Process

A. Goals

B. Conduct of the Review

C. Outcome of the review Process

V. Implementation Review Group

VI. Secretariat

VII. Funding

Current

negotiations

[image: image16.wmf]16

16

The mechanism: main elements under discussion

The mechanism: main elements under discussion

Ø

Peer review process Vs. review by Secretariat

Ø

Desk review of self

-

assessment reports Vs. desk review + country

visits by review team

Ø

Composition of review team

Ø

Sources of information

Ø

Outcome of review process (report)

Ø

Implementation/monitoring of recommendations

Ø

Role of the Secretariat

[image: image17.wmf]17

17

Ø

5 key stages in the review process:

(a) Review process to include on

-

site visit by experts, consultation with

international organisations,

governmental

and

non

-

governmental organisations

(b) Report for comment by the country under review;

(c) Final report, containing conclusions and

recommendations

(d) Report publication and/or follow

-

up on the findings (Austria)

Ø

Preliminary outcome of self

-

assessment to be discussed among the relevant

authorities and representatives of

academia

,

civil society

and the

private sector

(Finland)

Ø

Review process to address issue of the participation of

civil society

and

private sector

(South Africa)

Ø

Reports are to be based

only on information provided by the States

(G77 and

China)

Ø

Experts may also discuss information gathered from

other sources

.

Relationship between team of experts and the State under review

should be

characterized by openness at all stages of the process (Norway)

Suggested terms of reference

Suggested terms of reference

[image: image18.wmf]18

18

Ø

Review process to be carried out by

experts

only. They should analyse all

information provided and may also take into account

open

-

source information

,

e.g. from intergovernmental and

non

-

governmental organizations.

State under

review and experts should identify issues to be discussed during

the visit,

decide

whom to meet

(Austria)

Ø

Site visit should include experts designated by two States, one

similar to that

under review and the other different (in line with the peer revi

ew concept), plus

one representative of

civil society

(Chile)

Ø

States parties are

the only sources of information

. Use of any other source of

information should be subject to prior approval of the Conferenc

e (Algeria)

Ø

Review mechanism to allow for

greater variety of information

to be gathered,

including information other than the responses to the self

-

assessment checklist,

such as data gathered in the course of site visits (France)

Suggested terms of reference

Suggested terms of reference

[image: image19.wmf]19

19

Ø

Information is to be provided primarily by the State party under

review and be

supplemented by credible information from

other sources

. Information provided

by other sources, e.g.

academic research

, should also be used in self

-

assessment and as a basis for the dialogue among experts. The St

ate under

review would, of course, have the right to comment on informatio

n obtained from

other sources (Finland)

Ø

Experts should have access to a variety of sources of informatio

n, including:

non

-

governmental organizations, civil society,

labour organizations, businesses,

media

(Norway)

Ø

Mechanism should provide representatives of

civil society

and

private sector

with formal channels for making written and oral contributions t

o the review

process (Germany)

Ø

Reviewers to have access to wide range of information, including

information

from regional reviews, other convention reviews or

civil society

. State under

review would of course need to be informed of the sources being

relied upon

and have an opportunity to comment on them (UK)

Suggested terms of reference

Suggested terms of reference

[image: image20.wmf]20

20

Ø

Experts may include

recommendations

in the final report. The final report,

or at least a summary of it its recommendations, is to be made p

ublic (Norway)

Ø

General public

should be provided with information regarding implementation

of the Convention (South Africa)

Ø

The report to include the following:

(a)

objective assessment of State

’

s compliance with Convention

(b)

areas for priority attention

(c)

concrete suggestions for improvement, including

recommendations

.

Technical

conclusions

set out in the reports could be published, subject to the agreem

ent of

the State party concerned (Switzerland)

Ø

Review should result in a report including

observations

, not pronouncements

on what States must do to implement Convention, rather, construc

tive ideas for

strengthening and prioritizing implementation. States are to per

iodically provide

updates

on issues raised in observations (US)

Ø

It is up to the Conference to decide whether to implement any of

the

recommended measures

(China)

Suggested terms of reference

Suggested terms of reference

[image: image21.wmf]21

21

Involvement of parliamentarians? where?

Involvement of parliamentarians? where?

Ø

National self

-

assessment reports (tabled in parliament?)

Ø

Composition of review team (one parliamentarian in the team?)

Ø

Entities to be consulted during the country visit

(parliamentarians? GOPAC members?)

Ø

Outcome of country visit (report)

Ø

Report to contain recommendations

Ø

Recommendations implementation/monitoring (oversight?)

[image: image22.wmf]22

22

[image: image23.wmf]23

23

Private sector initiative

Private sector initiative

Ø

CEOs and International Chamber of Commerce:

Ø

committed to support UNCAC Monitoring

Ø

requested Governments to support the involvement of civil societ

y in

the review mechanism

Ø

Letter to UN Secretary General signed by 30 CEOs to be sent in M

ay

[image: image24.wmf]24

24

COSP 3

How do you bring your message across, and when?

How do you bring your message across, and when?

Qatar, 9

-

13 November 2009

Jordan 2006

COSP 2

Indonesia 2008

COSP 1

Working Groups established on:

Ø

Technical assistance

Ø

Asset Recovery

Ø

Review of Implementation

YES

NO

Next meetings of the

Working Group:

Vienna

11

-

13 May

31 August

-

2 September

2009

[image: image25.wmf]25

25

Corruption prevention initiative

Corruption prevention initiative

Ø

CoSP2

’

s call for greater emphasis on the prevention of corruption

(Minister Touq

’

s proposal)

Ø

Meeting of experts held in Doha

(February 2009)

Ø

Concept paper drafted and circulated to experts for comments

Ø

Goal: turn concept paper into draft resolution for adoption by C

oSP3

Current

status

[image: image26.wmf]26

26

Road to Doha: deliverables

Road to Doha: deliverables

Ø

Review mechanism

Ø

Comprehensive self

-

assessment tool

Ø

Blueprint of knowledge products

(Legal Library and KMC)

Ø

Asset recovery

Ø

Technical assistance

Ø

Corruption prevention as new priority (GF VI)

Ø

Draft business principles aligned to UNCAC

New business coalition (PPP) based on commitments (possibly time

-

bound)

[image: image27.wmf]27

27

For further information:

For further information:

United Nations Office on Drugs and Crime

United Nations Office on Drugs and Crime

Vienna International Centre

Vienna International Centre

PO Box 500, A

PO Box 500, A

-

-

1400 Vienna, Austria

1400 Vienna, Austria

Tel: +43

Tel: +43

-

-

1

1

-

-

26060

26060

-

-

5179

5179

Fax: +43

Fax: +43

-

-

1

1

-

-

26060

26060

-

-

7 5179

7 5179

http://www.unodc.org/unodc/en/crime_

http://www.unodc.org/unodc/en/crime_

convention_corruption.html

convention_corruption.html

giovanni.gallo@unodc.org

giovanni.gallo@unodc.org

THANK YOU FOR YOUR

ATTENTION

PAGE
27

