WASHINGTON AND LEE UNIVERSITY
SCHOOL OF LAW
Sydney Lewis Hall
Lexington, VA 24450
21 November 2015

The Office of the High Commissioner for Human Rights

and

Civil Society Team, United Nations Office on Drugs and Crime (UNODC)

Please accept our responses below to the invitation of the Office of the High Commissioner for Human Rights with respect to best practices that link anti-corruption measures with the realization and protection of human rights and the request for:
Examples which show how anti-corruption efforts can be effectively complemented through the use of human rights standards, methods and mechanisms;

Examples of the incorporation of human rights considerations in self-assessment of implementation of the United Nations Convention against Corruption;

Best Practice in Combatting Corruption and promoting Human Rights in communities:

I. University Student Education

The Anti-Corruption Academic Initiative (ACAD) at UNODC promotes University level instruction of the Convention Against Corruption and Human Rights Conventions. When the various Conventions on Human Rights are combined with the UNCAC, students are taught about both areas of law and their intersection. A best practice is to also incorporate students are community teachers in support of the academic learning. Giving students a space to discuss the issues and concerns of their community in a safe space like school has been found to be a rewarding experience for students, and has introduced positive changes in their communities.
Universities are where students have immense power in combatting the corruption that pervades our societies. Students learn best by doing, and in introducing hands on anti-corruption courses, students are encouraged to participate and share their views, and in doing so become sensitized to the effects of corruption. They are then able to become community leaders and teachers, and communities respond to being a part of the student learning process. By engaging students in universities and preparing them to enter the workforce with an understanding of corruption, and ways and means to identify it, can be effective in combatting corruption long-term.

Once students have been educated on anti-corruption and Human Rights, they impart that knowledge through community workshops, becoming, in effect, community teachers/leaders to help realize Human Rights through the anti-corruption methods. This methodology greatly increases student learning and responsibility, enhances the community knowledge and awareness, and promotes community activism to address and combat corruption that inhibits the fulfillment of Human Rights.

The community must work together to end corruption, just as students must be educated about it, to effectuate change. The community must be able to define what corruption is in their daily lives, and in order to do this, anti-corruption efforts must be given a concrete meaning. Public spaces must also be created in order for marginalized communities to verify or challenge their government’s spending and other activities.
II. Implementation

A good source of community type anti-corruption programs that students can teach and help implement is in the publication of Transparency International Australia, an affiliate of Transparency International, the Coalition against Corruption. See: What Works and Why in Community Based Anti-Corruption Programs, Transparency International Australia.

http://transparency.org.au/index.php/our-work/resources/community-based-anti-corruption-programs-report/
Washington & Lee University School of Law students in partnership with law students from the Louis Arthur Grimes School of Law at the University of Liberia successfully implemented this type of Anti-Corruption/Human Rights program for multiple semesters from 2008 to 2013. The Ebola outbreak forced termination of the program. Using examples from the Transparency International report and designing others in partnership with communities, the W&L and Grimes law students developed and taught communities how to do community corruption report cards, set up committees of concerned citizens, advise and information centers staffed by the local law students, and guided police/citizen workshops to write a Liberian Police Good Conduct list which promoted good practices and enhance community and police awareness of rights. (attached).
III. Conclusion

Combatting corruption requires transparency, awareness, accountability, and reporting. Public forums must be promoted and encouraged, and complaint mechanisms need to be implemented so communities have an outlet for their concerns. Facilitating discussion about what is important to students and their communities can be a force for positive change, and creating a constructive message will increase access and enjoyment of Human Rights. This programs also encourages the idea that corruption is not an insurmountable obstacle to the individual.

A single act of corruption leads to the eternal loss of a human right. Anti-corruption efforts have a meaning close to home in partnership with human rights to combat these destructive single acts. Community education taught by trained students is an effective way to address the issue while training leaders for the future.
Thomas H. Speedy Rice

Professor of Practice

Washington & Lee University

School of Law - Sydney Lewis Hall

204 W. Washington St.

Lexington, VA 24450

Rices@wlu.edu

 Andrea Marshall

Candidate for Juris Doctor, 2017

Washington & Lee University

School of Law - Sydney Lewis Hall

marshall.a@law.wlu.edu
Example:

Liberian Police Good Conduct List
· Always Respect the Constitution

· Always be ethical and courteous

(honest and polite)

· Always be calm and courageous
· Always be Safe and promote safety

· Always be a peacemaker

· Always keep confidential information
· Always render aid and assistance in emergency situations
· Always keep official identification on you

· Always inform citizens of their rights

· Always avoid conflict of interest

· Always be neutral in all conflicts
· Always HELP MITIGATE conflict

· Do not discriminate
· Do not arrest in civil matters
· Do not use past criminal record as a basis for a current arrest

· Do not accept bribes
· Do not solicit fees in performing official police duties
· Do not use undue influence IN PERFORMING official police duties

· Do not perform official duties under the influence of intoxicants
· Always be professional

The Washington & Lee University has Special Consultative Status with the UN Economic and Social Council since 2015

