	[image: image2.png]Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra


	Département fédéral des affaires étrangères DFAE


	
	


 Bern, 18 December 2015
Swiss answer to the OHCHR questionnaire on the negative impact of corruption on the enjoyement of human rights
Switzerland appreciates the efforts undertaken by the Office of the United Nations Commissioner for Human Rights. The present questionnaire is very detailed and touches on various important aspects relevant to the link between anti-corruption measures with the realization and protection of human rights. In the context of Resolution A/HRC/29/11 on the negative impact of corruption on the enjoyment of human rights, which the UN Human Rights Council adopted by consensus on 29 June 2015, Switzerland actively advocated the idea of adding a human-rights-based approach to the existing anti-corruption framework. This complementary perspective is intended to strengthen the systemic responsibility of the state (mainstreaming) and the position of victims. 

Unfortunately, regarding several questions, disproportionate time and effort would have been required in order to provide an exhaustive and satisfactory answer at this stage. A missing answer does therefore not necessarily mean that the issue in question is not addressed by Swiss policies or laws. 

We would also like to stress that Switzerland is extremely active in the fight against corruption – albeit not related to ongoing human rights processes. It is committed to effectively implementing the multilateral agreements it is a party to (UNCAC, GRECO/Council of Europe, OECD Convention). In Switzerland, a so-called Interdepartmental Working Group on Combating Corruption (IDWG) is responsible for developing and implementing a coherent anti-corruption strategy at both the national and international levels
. In its 2011-2013 activity report, the first of ten recommendations by the IDWG core group was that the Swiss Agency for Development and Cooperation (SDC) and State Secretariat for Economic Affairs (SECO) prepare a list of Swiss development cooperation projects, programmes and other measures to combat corruption and provide this information to the IDWG.
In 2011, the Swiss Centre of Expertise in Human Rights (SCHR) has been established, conceived as a pilote project for 5 years. In July 2015, the Swiss government has decided to prolong its mandate for a maximum of another 5 years, with a view of establishing in the meantime a national human rights institution in accordance with the Paris Principles. So far, the SCHR has not specifically dealt with the subject. 
Switzerland ratified the United Nations Convention against Corruption (UNCAC) in 2009. In 2012, it was reviewed by Algeria and Finland on its implementation of the UNCAC in the areas of criminalization and law enforcement (Chapter III) and international cooperation (Chapter IV). Switzerland voluntarily published all of the relevant documentation on its country review, i.e. self-assessment report, country report and executive summary
. References to human rights in the self-assessment report relate to provisions of Swiss law which prohibit extradition or other forms of international cooperation in corruption cases where foreign proceedings do not fulfil the standard set by the European Convention for the Protection of Human Rights and Fundamental Proceedings of 4 November 1950 or the International Covenant on Civil and Political Rights of 16 December 1966.
[image: image1.png]


� This Group brings together representatives from the Swiss federal administration, the cantons, cities, industry, civil society, research institutes and think tanks. It also acts as a forum for debate and awareness raising, and as a contact and information point for external enquiries, e.g. from foreign delegations.


� 	See � HYPERLINK "https://www.unodc.org/unodc/treaties/CAC/country-profile/profiles/CHE.html" �https://www.unodc.org/unodc/treaties/CAC/country-profile/profiles/CHE.html�.


	2/2


[image: image2.png]