[image: image1.emf]
BMI-IA1000/0086-IV/BAK/2/2015 


16 November 2015

Statement of the BAK on the OHCHR questionnaire on corruption and human rights
This paper is intended to briefly describe best practices in terms of anti-corruption measures in the context of human rights in Austria from the perspective of the Austrian Federal Bureau of Anti-Corruption (BAK). A particular focus is placed on proven methods to protect human rights in cases of reporting suspicions of corruption, cooperation in the field of human rights, and corruption prevention measures.
In Austria, violations of human rights resulting from corruption-related offences may lead to criminal proceedings. Violations of the Austrian fundamental rights and of the Convention on Human Rights can be brought before the Constitutional Court.
Considered from a victim’s point of view, human rights could be used for the benefit of corruption prevention when it comes to widening the victims’ access to court.
The Austrian Ombudsman Board (Volksanwaltschaft) is the country’s national human rights institution. It was accredited with a “B status” (observer member) by the ICC (International Coordinating Committee for National Human Rights Institutions)
. Since 1 July 2012, the Austrian Ombudsman Board (AOB) has been responsible for protecting and promoting human rights in the Republic of Austria. The AOB, on the one hand, takes preventive action by monitoring compliance with human rights of institutions in which there is or can be a deprivation of personal liberty (e.g. prisons or nursing homes). On the other hand, complaints can be lodged to the AOB in cases of alleged infringement of human rights
.

The constitutional mandate for the protection of human rights in the form of a “National Prevention Mechanism” (NPM) is based on the UN Optional Protocol to the Convention against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment (OPCAT) and the UN Convention on the Rights of Persons with Disabilities2. The AOB does not only have a mandate to prevent torture but has a general mandate to monitor compliance with human rights, which is exercised by 42 independent commissioners.
The Austrian Human Rights Institute (ÖIM)
 acts as a competence centre for human rights regarding the European Convention on Human Rights (ECHR) and the United Nations. Its tasks include, inter alia, the documentation of the case law of European, international and Austrian courts and tribunals in the field of fundamental and human rights, as well as the documentation of relevant literature. Furthermore, the ÖIM provides specialist information to courts, authorities, lawyers and students, and informs about national and international human rights activities and courses.
The Federal Bureau of Anti-Corruption (BAK) acts as the national anti-corruption authority in Austria. The establishment of the BAK is based on the Federal Law on the Establishment and Organization of the Federal Bureau of Anti-Corruption (abbreviation: BAK-G), which entered into force on 1 January 2010 and was last amended by Federal Law Gazette (BGBl.) I No. 52/2015. This federal law ensures Austria’s compliance with international requirements and obligations regarding the creation of independent national institutions to prevent and combat corruption. It is particularly the United Nations Convention against Corruption (UNCAC), ratified by Austria on 11 January 2006, that calls on States Parties in articles 6 and 36 to set up such bodies. The BAK is thus both a preventive body in accordance with article 6 and a law enforcement institution in accordance with article 36 of the UNCAC.

The BAK considers prevention as the totality of measures taken to avoid adverse events or developments. Prevention is an intervention at the causative level attempting to initiate processes of change by means of advice, training and education. By studying and analysing cases of abuse investigated by the BAK and having resulted in convictions, potential problem areas as well as causes and motives can be identified. 
In line with the approach described above, the BAK offers corruption prevention advisory services. One of the Bureau’s activities in this field deals with police integrity and, particularly, the negative impact of processes of group dynamics in this context. The BAK has found that unfortunately, there is still a small number of cases of abuse or assault committed by the police in spite of the current legislation and comprehensive (advanced) training measures for Austrian law enforcement officers. Especially situations where processes of group dynamics during police interventions play an important role seem to present a particular risk. In the framework of the corruption prevention advisory service, the BAK develops recommendations regarding complementary training programmes for the basic and advanced training of police officers and may recommend adaptations to organizational processes. The goal of these recommendations is to reduce the number of police assaults. As the Minister of the Interior considers the police as “the largest human rights organization”
, it has to meet high internal and external quality requirements. Therefore, among other things, the above described continuous evaluation of police activities and of the effectiveness of existing training concepts is necessary. The BAK’s corruption prevention advisory activities thus aim to contribute to improving the existing high standards of the Austrian police.
In addition to the corruption prevention advisory service, the BAK implements several awareness-raising and training measures intended to draw attention to the problems related to corruption.
The BAK’s Unit of Education carries out a wide range of activities including intra-ministerial and external (advanced) training courses as well as the organization of anti-corruption days (one for the public and the private sector and one for the Ministry of the Interior). The content of the training courses is tailored to the needs of the relevant target group. The priorities are to detect and prevent corruption by providing information and raising awareness. The courses include, inter alia, presentations of examples showing the negative impact of corruption on human rights as well as general information about the corruption phenomenon (e.g. the amount of money lost to corruption each year, etc.).
In specific events, which were carried out together with the Chief Compliance Officer of the Ministry of the Interior (MoI) and representatives of the MoI’s Procurement Department, a considerable number of civil servants of different organizational units of the MoI were trained on compliance. In total, 122 lectures (811 hours) on preventing and combating corruption were offered to approximately 3,200 participants in 2014.
Another focus of the BAK’s prevention work is on the target group of students. In this sense, the Bureau runs training courses for students aged 15 to 18. On request, the BAK also trains teachers on corruption so that they can pass on their knowledge in the classroom and thus better fulfil their responsibilities as civil servants and office holders.

Apart from classical approaches to prevent corruption, the BAK’s mandate includes the close cooperation with civil society. Therefore, one of the key priorities of the National Anti-Corruption Strategy (NACS) is to raise public awareness and promote transparency and integrity by involving civil society in corruption prevention activities and cooperating with the media and the business sector. The NACS has been developed by the BAK and the Ministry of Justice and will be adopted by decision of the ministers in the next few months. Another key element of the NACS is the promotion of corruption prevention measures through the systematic exchange of best practices and new approaches between the public and the private sector, the establishment of new communication platforms, and, again, the involvement of civil society. Thus, the BAK maintains contact and exchanges information on the fields of corruption prevention and human rights with human rights institutions such as the Austrian Ombudsman Board or the Ludwig Boltzmann Institute of Human Rights.
The current development of the Network of Integrity Officers (NIO) in the Austrian public sector is also based on the NACS. Due to its legal mandate and years of expertise in the field, the BAK will, from 2015, provide the general framework for the NIO. The aim of this system is to promote ethically correct behaviour (behaviour complying with human rights) in public administration. The integrity officers shall deliver advisory services, act as trainers and take over the role of contact persons for the implementation of measures to prevent corruption.
In this context, it has to be noted again that the protection of human rights is considered an important task by the BAK. Therefore, the Bureau is committed to cooperating with human rights institutions.
The Commission for Legal Protection was established by § 8 of the Federal Law on the Establishment and Organization of the Federal Bureau of Anti-Corruption (BAK-G) to evaluate the activities of the BAK. The Commission is an institution of the Austrian Federal Ministry of the Interior. Its main task is to investigate substantiated allegations concerning the activities of the BAK if the persons concerned do not have a legal remedy at their disposal. The Commission for Legal Protection consists of three members who are independent in the performance of their duties, not bound by instructions, and subject to official secrecy. The objective analysis of allegations by the Commission for Legal Protection of the MoI should ensure, inter alia, that the BAK’s impartial investigations are not affected by external influences. At any time, the Federal Bureau has to allow the Commission access to all documents and records necessary for the performance of the Commission’s duties and, at the Commission’s request, provide it with free copies of individual files. However, this does not apply for information and documents revealing the identity of persons or revealing sources, which – if made public – would endanger national security or the safety of persons. The Commission for Legal Protection makes an annual report on its activities to the Federal Minister of the Interior, but may at any time report on its findings to the minister or – where it deems appropriate – to the public. Furthermore, the Commission may make recommendations to the Federal Minister of the Interior or the Director of the BAK.
In terms of reporting suspected criminal offences within public authorities in Austria, there are several general regulations and instruments which, on the one hand, provide certain groups with a right to report and, on the other hand, offer them protection against negative consequences. For example, if – according to § 53, paragraph 1, of the Austrian Civil Servants Act (Beamtendienstrechtsgesetz, BDG) – a well-founded suspicion of a punishable act, which has to be prosecuted ex officio and falls into the remit of his/her department/agency, comes to the knowledge of a civil servant in the performance of his/her duties, the civil servant has to report this case as soon as possible to the head of the department/agency.
With regard to reporting suspicions of corruption in particular, the following legal provisions and tools/mechanisms apply in the public sector:

According to the BAK-G, law enforcement authorities or departments getting notice of a criminal offence falling into the remit of the BAK
 have to report this offence as soon as possible in writing to the Federal Bureau (duty to report) without prejudice to their duties to report defined by the Austrian Code of Criminal Procedure (StPO) 1975, Federal Law Gazette (BGBl.) No. 631/1975. Federal employees must not be prevented from reporting allegations or suspicious circumstances falling into the remit of the BAK directly to the Federal Bureau without going through the official channels (right to report).
According to § 53a BDG, a civil servant who, in accordance with § 53, paragraph 1, BDG in good faith reports well-founded suspicions of a criminal offence laid down in § 4, paragraph 1, of the BAK-G, i.e. the Federal Law on the Establishment and Organization of the Federal Bureau of Anti-Corruption, Federal Law Gazette (BGBl.) No. 72/2009, must not be discriminated against by the representative of the employer as a response to such report. The same applies if a civil servant exercises the right to report in accordance with § 5 of the BAK-G.
The reporting office for corruption and abuse of authority was established in the BAK (“Single Point of Contact”)
. All reported allegations are treated confidentially. Of course, the allegations can also be reported anonymously. However, persons reporting suspicious circumstances are kindly asked to provide at least one contact detail, because in many cases more detailed information is necessary to carry out the investigation.
The Federal Public Prosecutor's Office for Economic Crime and Corruption (WKStA) offers a completely anonymous “Whistle-blower Website” to report cases of corruption and white-collar crime. The website is currently run as a pilot project. It is to become operational on 1 January 2016 following the amendment to the Prosecution Service Act (Staatsanwaltschaftsgesetz). The website allows persons having knowledge of cases of corruption to provide information and set up an anonymous mailbox. This is one of the key advantages compared to an anonymous complaint: investigators can directly contact the whistle-blowers and ask them questions.
Apart from the WKStA, numerous other public institutions (e.g. the City of Vienna) have created instruments for whistle-blowers.
� � HYPERLINK "http://nhri.ohchr.org/EN/AboutUs/ICCAccreditation/Pages/default.aspx" �http://nhri.ohchr.org/EN/AboutUs/ICCAccreditation/Pages/default.aspx�, 5 November 2015.


� � HYPERLINK "http://volksanwaltschaft.gv.at/en/preventive-human-rights-monitoring" �http://volksanwaltschaft.gv.at/en/preventive-human-rights-monitoring�, 5 November 2015.


� � HYPERLINK "http://www.uni-salzburg.at/fileadmin/multimedia/Oesterreichisches_Institut_fuer_Menschenrechte/documents/Austrian_Human_Rights_Institute.pdf" �http://www.uni-salzburg.at/fileadmin/multimedia/Oesterreichisches_Institut_fuer_Menschenrechte/documents/Austrian_Human_Rights_Institute.pdf�, 5 November 2015.


�� HYPERLINK "http://www.bmi.gv.at/cms/BMI_Presse/_news/aussendungen.aspx?id=444F586B457242366E6C6F3D&page=7&view=1" �http://www.bmi.gv.at/cms/BMI_Presse/_news/aussendungen.aspx?id=444F586B457242366E6C6F3D&page=7&view=1�, 4 November 2015.


� § 4 BAK-G


� � HYPERLINK "http://www.bak.gv.at/cms/BAK_en/spoc/start.aspx" �http://www.bak.gv.at/cms/BAK_en/spoc/start.aspx�, 13 November 2015.


