
PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/GT/PEC-68/00 rev. 3

7 March 2000

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

Working Group on Probity and Public Ethics

QUESTIONNAIRE ON RATIFICATION AND IMPLEMENTATION

OF THE INTER-AMERICAN CONVENTION AGAINST CORRUPTION

(Prepared by the Department of Legal Cooperation and Information,

Secretariat for Legal Affairs, General Secretariat)

WORKING GROUP ON PROBITY

AND PUBLIC ETHICS

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS

PERMANENT COUNCIL

ENHANCING PROBITY IN THE HEMISPHERE

AND FOLLOW-UP ON THE INTER-AMERICAN PROGRAM FOR COOPERATION

IN THE FIGHT AGAINST CORRUPTION

QUESTIONNAIRE ON RATIFICATION AND

IMPLEMENTATION OF THE INTER-AMERICAN CONVENTION

AGAINST CORRUPTION

[image: image1.png]

organization of american states

Washington, D.C., March 2000

TABLE OF CONTENTS

Page

Introduction
vii

Chapter 1. Signature and Ratification
1

Chapter 2. Preventive Measures

2
Chapter 3. Categorization and Punishment of Acts of Corruption
9
Chapter 4. Transnational Bribery
12
Chapter 5. Illicit Enrichment
13
Chapter 6. Progressive Development
14
Chapter 7. General Points Concerning Articles VI, VIII and IX
17

Chapter 8. Judicial Cooperation…….
17

Chapter 9. Additional Information
21
INTRODUCTION

At the Miami Summit, hemispheric initiatives were launched that have placed the Americas at the vanguard in the fight against corruption.

Hemispheric action to combat corruption has gone beyond the adoption of the first international treaty on the matter. The Convention itself treats the fight against corruption as an ongoing process and effort.

Recognizing the importance of that process, the countries have, in various fora and through resolutions adopted at the highest level, reconfirmed the consensus that the OAS’s commitment to fight corruption is not limited to the Convention–quite the contrary: throughout the process of analyzing and discussing this issue, a comprehensive strategy has been taking shape.

The Convention has nonetheless provided, and will continue to provide, the main guidance for activities and strategies being adopted within the OAS, as expressed in Summit mandates and General Assembly resolutions, in particular, the Inter-American Program for Cooperation in the Fight Against Corruption and the recommendations of the Symposium on Enhancing Probity in the Hemisphere.

One of the points emphasized throughout this process has been the need to develop a strategy for ensuring prompt ratification of the Convention as well as its promulgation in the domestic law of states. This is reflected in the documents issued by the Santiago Summit, the decisive support that the Heads of State and Government of the Americas have given to the Inter-American Program for Cooperation in the Fight Against Corruption, and resolutions of the General Assembly.

The mandates and resolutions adopted in this regard also recognize the importance of exchanging information and strengthening domestic mechanisms for enforcing laws on corruption.

The Inter-American Program for Cooperation in the Fight Against Corruption, which consists mainly of measures the countries have undertaken to implement in the juridical field, emphasizes the importance of adopting a strategy for ratification of the Convention and the need, inter alia, to: conduct comparative studies of legal provisions in the member countries; analyze specific issues, such as illicit enrichment and transnational bribery; and identify steps that could be taken to formulate model legislation.

In addition to these mandates, resolution AG/RES. 1649 (XXIV-O/99), approved by the General Assembly at its last session, directs the Permanent Council to resume the work of the Working Group on Probity and Public Ethics.

This group has been assigned to follow up on the Inter-American Program for Cooperation in the Fight Against Corruption and to consider specific measures to encourage the ratification and implementation of the Convention, strengthen cooperation, provide technical assistance to the member states, at their request, and exchange information and experiences regarding implementation of the Convention.

The following questionnaire has been prepared to support the Group’s work. The information gathered through this questionnaire should contribute significantly to the exchange of information in this field, which the member states have already begun within the framework of the OAS. It should also facilitate the formulation of new strategies to strengthen cooperation and identify persisting gaps in this field.

Thus, although the wording of the questionnaire is based verbatim on the language, provisions, and standards of the Convention, it is intended to collect information not only from countries that have signed and ratified the Convention but from all countries in the Hemisphere with a view to promoting and facilitating the fulfillment of its mandates.

Many of the obligations and measures referred to in the questionnaire were already established in domestic laws throughout the Hemisphere before the adoption of the Convention. Others were adopted later, through processes not directly related to incorporation of the Convention’s provisions into domestic law.

The questionnaire presented below reflects the standards, provisions, and measures expressly set forth in the Convention, as well as the language used in the Convention. Each of the sections begins by citing the text of the rule or provision to which it refers.

Chapter 1. Signature and ratification
/
1.
(a)
Has your country adopted or signed the Inter-American Convention Against Corruption?

Yes _____(Skip to question 2)
No _____

(b) Indicate whether measures have been taken or are to be taken to promote signature of this Convention, and, if so, describe these measures.

Yes _____

No _____

(c)
Are there or have there been legal, constitutional, or other impediments in your country to signature of the Inter-American Convention Against Corruption? If so, describe these impediments.

Yes _____

No _____

2.
(a)
Has your country ratified the Inter-American Convention Against Corruption? If so, are there or have there been any domestic mechanisms or procedures instituted to monitor implementation of or compliance with the Convention's provisions?
Yes _____ (Skip to question 3)
No _____

(b)
Indicate whether measures have been taken or are to be taken to promote ratification of this Convention, and, if so, describe these measures

Yes _____

No _____

(c)
Are there or have there been legal, constitutional or other impediments in your country to ratification of the Inter-American Convention Against Corruption? If so, describe these impediments.
Yes _____

No _____

CHAPTER 2. PREVENTIVE MEASURES

In Article III of the Convention, the States Parties agreed to consider the creation, maintenance, and strengthening within their institutional systems of 12 types of preventive measures. The following questions refer to these measures.

Section 1. Article III, 1, 2 and 3 - Standards of conduct
I.
General Aspects
Article III. Preventive Measures

For the purposes set forth in Article II of this Convention, the States Parties agree to consider the applicability of measures within their own institutional systems to create, maintain and strengthen:

1. Standards of conduct for the correct, honorable, and proper fulfillment of public functions. These standards shall be intended to prevent conflicts of interest and mandate the proper conservation and use of resources entrusted to government officials in the performance of their functions. These standards shall also establish measures and systems requiring government officials to report to appropriate authorities acts of corruption in the performance of public functions. Such measures should help preserve the public's confidence in the integrity of public servants and government processes.

2. Mechanisms to enforce these standards of conduct.

3.
Are there provisions in your national legislation designed to prevent conflicts of interest for government officials in performing their functions, and which are designed to ensure the proper conservation and use of resources entrusted to government officials in the performance of their functions?

Yes _____

No _____ (Skip to question 4)
If yes, identify and briefly describe such provisions,(with particular reference to the following points:

· Mechanisms designed to enforce these provisions.
· Measures and systems requiring government officials to report to appropriate authorities acts of corruption in the performance of public functions of which they are aware.
-
Sanctions provided for under domestic law for those who fail to meet this obligation.
II.
Responsibilities and Ethical Rules for Government Personnel
Article III. Preventive Measures

For the purposes set forth in Article II of this Convention, the States Parties agree to consider the applicability of measures within their own institutional systems to create, maintain and strengthen: […]

3.
Instruction to government personnel to ensure proper understanding of their responsibilities and the ethical rules governing their activities.

4.
Is there an obligation under your domestic law or administrative practice to instruct government personnel to ensure proper understanding of their responsibilities and the ethical rules governing their activities?

Yes _____

No _____ (Skip to question 5)

If yes, identify the legislation supporting such measures and systems(and briefly describe them, including the following points:

-
Mechanisms for enforcing such measures and systems.
· Main characteristics of the ethical codes intended to address corruption among government officials or persons exercising public functions. Attach copies of such codes.
Section 2.
ARTICLE III, 4 - Systems for DISCLOSING income

Article III. Preventive Measures

For the purposes set forth in Article II of this Convention, the States Parties agree to consider the applicability of measures within their own institutional systems to create, maintain and strengthen: […]

4. Systems for disclosing the income, assets and liabilities of persons who perform public functions in certain posts as specified by law and, where appropriate, for making such disclosures public.

5.
Are there provisions under your national law requiring persons who perform public functions in certain posts as specified by law to disclose their income, assets, and liabilities?

Yes _____

No _____ (Skip to question 6)

If yes, indicate the laws establishing such provisions,* and briefly describe the main characteristics of them, including the following points:

· The obligation to make these disclosures public.
-
Whether there are exceptions to the provisions requiring disclosure of income, assets and liabilities?

· Whether the provisions require disclosure of income, assets and liabilities of related persons (e.g. spouse, child etc.)?

· Description of the sanctions for persons failing to meeting this obligation.(
Section 3. aRTICLE III, 5 - Government hiring and PROCUREMENT OF GOODS AND SERVICES
Article III. Preventive Measures

For the purposes set forth in Article II of this Convention, the States Parties agree to consider the applicability of measures within their own institutional systems to create, maintain and strengthen: […]

5. Systems of government hiring and procurement of goods and services that assure the openness, equity and efficiency of such systems.

6.
(a)
Are there provisions under your national law that assure openness, equity, and efficiency in government hiring?

Yes _____

No _____ (Skip to question 7)

If yes, indicate such provisions under your national law,* and briefly describe them, including the following points:

-
Competitive selection based on merit as the procedure for entering the civil service.
· Administrative career system.
· Promotion and career development policy.
· Sanctions applicable under national law for government officials who violate or disregard established procedures for government hiring.

(b)
Are there provisions under your national law for government procurement of goods and services that assure the openness, equity, and efficiency of such procurements?

Yes _____

No _____

If yes, identify and briefly describe such provisions,* including the following points:

-
Principles underlying the government contracting procedures provided for in national law (e.g. efficiency, equality, open competition, equity, and openness).

· How national law incorporates and applies the foregoing principles.
· Main characteristics of public bidding as a procurement procedure.
Section 4. ARTICLE III, 6 - Government revenue collection and control SYSTEMS
Article III. Preventive Measures

For the purposes set forth in Article II of this Convention, the States Parties agree to consider the applicability of measures within their own institutional systems to create, maintain and strengthen: […]

6.
Government revenue collection and control systems that deter corruption.

7.
Are there under your national law government revenue collection and control systems that deter corruption?

Yes _____

No _____ (skip to question 8)

If yes, indicate the legislation establishing them(and describe those systems, including government revenue collection and control mechanisms that deter corruption which are established by these provisions.

Section 5. ARTICLE III, 7 - DENIAL OF Favorable tax treatment

Article III. Preventive Measures

For the purposes set forth in Article II of this Convention, the States Parties agree to consider the applicability of measures within their own institutional systems to create, maintain and strengthen: […]

7.
Laws that deny favorable tax treatment for any individual or corporation for expenditures made in violation of the anticorruption laws of the States Parties

8.
Describe the manner in which national tax laws deny favorable tax treatment of expenditures made by any individual or corporation in violation of the anticorruption laws of the States Parties, and identify such provisions.* In particular, include the following points:

· The need to report the aforesaid transactions.
· Procedures or mechanisms facilitating the investigation of such expenditures.
-
Sanctions against persons failing to comply with the investigation procedures.
Section 6. ARTICLE III, 8 - Protection for persons reporting acts of corruption

Article III. Preventive Measures

For the purposes set forth in Article II of this Convention, the States Parties agree to consider the applicability of measures within their own institutional systems to create, maintain and strengthen: […]

8.
Systems for protecting public servants and private citizens who, in good faith, report acts of corruption, including protection of their identities, in accordance with their Constitutions and the basic principles of their domestic legal systems.

9.
Does your national law provide for systems for protecting public servants and private citizens who, in good faith, report acts of corruption?
Yes _____

No _____ (skip to question 10)

If yes, identify such provisions(and describe such systems, including the following points:

-
Measures provided for under national law for the protection of those who report acts of corruption (for example, physical protection and job protection, such as measures against reprisals or, dismissal, etc.).
-
Constitutional provisions and fundamental legal principles to which these measures must conform.
Section 7. ARTICLE III, 9 - Oversight bodies

Article III. Preventive Measures

For the purposes set forth in Article II of this Convention, the States Parties agree to consider the applicability of measures within their own institutional systems to create, maintain and strengthen: […]

9. Oversight bodies with a view to implementing modern mechanisms for preventing, detecting, punishing and eradicating corrupt acts.

10.
Describe the oversight bodies in your country with a view to implementing mechanisms for preventing, detecting, punishing, and eradicating corrupt acts, including the following points:

-
Name and main characteristics of such bodies in terms of their technical autonomy.
-
As regards the highest authorities of oversight bodies, indicate:

· Whether such authorities are appointed or elected;
· Appointment procedure;
· Name of authority electing or appointing the highest authorities;
· Term of such appointment or election.
Section 8. ARTICLE III, 10 - Bribery of domestic and foreign government officials

Article III. Preventive Measures

For the purposes set forth in Article II of this Convention, the States Parties agree to consider the applicability of measures within their own institutional systems to create, maintain and strengthen: […]

10.
Deterrents to the bribery of domestic and foreign government officials, such as mechanisms to ensure that publicly held companies and other types of associations maintain books and records which, in reasonable detail, accurately reflect the acquisition and disposition of assets, and have sufficient internal accounting controls to enable their officers to detect corrupt acts.

11. Describe mechanisms under your national law for preventing, deterring, and punishing the bribery of domestic and foreign government officials, and indicate such measures.(Please include the following points:

-
Sanctions provided for under domestic law.
-
Mechanisms designed to ensure that publicly held companies and other types of associations maintain books and records which, in reasonable detail, accurately reflect the acquisition and disposition of assets.
-
Measures designed to ensure that publicly held companies and other types of associations maintain internal accounting controls to enable their officers to detect corrupt acts.
-
Indicate whether publicly held companies and other types of associations may legally include the following in their internal accounting controls:

-
Accounts not entered in the books and records;
-
Expenditures or payments not entered in the books and records;
-
Records of transactions that did not take place;
-
Financial transactions recorded as made for purposes other than the those for which they were actually made;

-
False documentation.

-
Names of publicly held companies and associations obliged to maintain such books and records.
· Other mechanisms that enable corrupt acts to be detected.
Section 9. ARTICLE III, 11 - Participation by civil society

Article III. Preventive Measures

For the purposes set forth in Article II of this Convention, the States Parties agree to consider the applicability of measures within their own institutional systems to create, maintain and strengthen: […]

11. Mechanisms to encourage participation by civil society and nongovernmental organizations in efforts to prevent corruption.

12.
Describe any mechanisms under your national law designed to encourage participation by civil society and nongovernmental organizations in efforts to prevent corruption, and indicate the provisions establishing them.(
-
Measures or policies that encourage civil society and nongovernmental organizations to report corrupt activities or suspected corrupt activities on the part of public officials.

-
Measures or policies designed to discourage civil society and nongovernmental organizations from engaging in corrupt activities.

Section 10. ARTICLE III, 12 - Further preventive measures

Article III. Preventive Measures

For the purposes set forth in Article II of this Convention, the States Parties agree to consider the applicability of measures within their own institutional systems to create, maintain and strengthen: […]

12.
The study of further preventive measures that take into account the relationship between equitable compensation and probity in public service.

13.
Are there currently any mechanisms in place that will focus on the study of further preventive measures to prevent corruption under your national law,* including those that take into account the relationship between inwork performed and compensation, with a view to preventing acts of corruption in the public service?

CHAPTER 3. CATEGORIZATION AND PUNISHMENT OF ACTS OF CORRUPTION

The States Parties to the Convention undertake to apply this treaty to the acts of corruption described in Article VI. This article provides a detailed description of conduct considered to constitute corrupt acts for the purposes of the Convention.

In Article VII of the Convention, the States that have not yet done so done so undertake to adopt the necessary legislative or other measures to establish the acts of corruption described in Article VI as criminal offenses under their domestic law.

The following questions refer to the categorization and punishment under national law of the five forms of conduct described in Article VI.

Section 1. Article Vi, 1 (a)

Article VI. Acts of Corruption

1.
This Convention is applicable to the following acts of corruption:

a.
The solicitation or acceptance, directly or indirectly, by a government official or a person who performs public functions, of any article of monetary value, or other benefit, such as a gift, favor, promise or advantage for himself or for another person or entity, in exchange for any act or omission in the performance of his public functions;

14.
Does your national law categorize and punish as an offense:
(a) the solicitation; or

(b) the acceptance

of articles of monetary value by a government official or any person exercising public
functions, in exchange for any act or omission in the performance of his public functions?

Yes _____
No _____ (Skip to question 15)

If yes to either of the above, please indicate such provisions under national law, and indicate the elements of such a categorization, with particular reference to the following points:

-
The indirect solicitation or acceptance, through third parties or intermediaries, by a government official of any article of monetary value in exchange for any act or omission in the performance of his functions as a government official.
-
The solicitation or acceptance by a government official of any other benefit, such as a gift, favor, promise, or advantage.
-
The solicitation or acceptance by a government official of any other benefit for himself or for another person or entity.
-
Whether there are any exceptions to prohibitions against the solicitation or acceptance of articles of monetary value by a government official?

-
Criteria used under national law to distinguish between acceptable gifts, fees, or benefits, and those whose solicitation or acceptance may constitute an act of corruption.
-
Whether there are any limits in terms of the value of the acceptable gifts, fees, or benefits that can be accepted by government officials or persons exercising public functions; and whether, if these limits are exceeded, the gifts, fees or benefits must be turned over to the government?

-
Whether there is a generally accepted definition of "government official" under national law, and whether this definition includes officials or employees of the central bank and financial regulatory agencies?

Section 2. Article VI, 1 (b)

Article VI. Acts of Corruption

1.
This Convention is applicable to the following acts of corruption:

b.
The offering or granting, directly or indirectly, to a government official or a person who performs public functions, of any article of monetary value, or other benefit, such as a gift, favor, promise or advantage for himself or for another person or entity, in exchange for any act or omission in the performance of his public functions

15. Does your national law categorize and prohibit as an offense the offering or granting

to a government official, or any person exercising public functions, of any article of monetary value, or other benefit, in exchange for any act or omission in the performance of his public functions?

Yes _____
No _____ (Skip to question 16)

If yes, please indicate the provisions under your national law,(and indicate the elements of such categorization, with particular reference to the following points:

-
The indirect acceptance, through third parties or intermediaries, by a government official of any article of monetary value in exchange for any act or omission in the performance of his public functions.

-
The acceptance by a government official of any other benefit, such as a gift, favor, promise, or advantage.

-
The acceptance by a government official of any other benefit for himself or for another person or entity.

Section 3. Article VI, 1 (c)

Article VI. Acts of Corruption

1.
This Convention is applicable to the following acts of corruption:

c. Any act or omission in the discharge of his duties by a government official or a person who performs public functions for the purpose of illicitly obtaining benefits for himself or for a third party;

16.
Does your national law categorize and prohibit as an offense acts or omissions in the discharge of his duties by a government official who performs public functions for the purpose of illicitly obtaining benefits for himself or for a third party?

Yes _____
No _____ (Skip to question 17)

If yes, please indicate
points:

functions

advantage

entity

(c)

C
orruption:

c

 such provisions under national law,* and refer to the elements of such a definition, with particular reference to the following points:

-
Omissions by a government official or a person who performs public functions for the purpose of illicitly obtaining benefits?

-
Acts or omissions for the purpose of illicitly obtaining benefits for a third party?

Section 4. Article VI, 1 (d)

Article VI. Acts of Corruption

1.
This Convention is applicable to the following acts of corruption:

d.
The fraudulent use or concealment of property derived from any of the acts referred to in this article.

17.
Does your national law categorize and prohibit the fraudulent use and concealment of property derived from any of the acts referred to in Article VI of the Convention?

Yes _____
No _____ (Skip to question 18)

If yes, please indicate such provisions under national law,(and indicate whether such categorization includes a definition of the term “property,” as defined in Article I of the Convention: assets of any kind, whether movable or immovable, tangible or intangible, and any document or legal instrument demonstrating, purporting to demonstrate, or relating to ownership or other rights pertaining to such assets.

VI

18.
19. elements:

·
· Convention

·
· property

·
· Parties

·
·

Chapter 4. TRANSNATIONAL BRIBERY

Article VIII of the Convention concerns transnational bribery and establishes the obligation of each State to prohibit and punish such conduct subject to its Constitution and the fundamental principles of its legal system.

The following questions refer to such criminal acts.

Article VIII. Transnational Bribery

Subject to its Constitution and the fundamental principles of its legal system, each State Party shall prohibit and punish the offering or granting, directly or indirectly, by its nationals, persons having their habitual residence in its territory, and businesses domiciled there, to a government official of another State, of any article of monetary value, or other benefit, such as a gift, favor, promise or advantage, in connection with any economic or commercial transaction in exchange for any act or omission in the performance of that official's public functions.[…]

18.
Does your national law categorize and punish the offering or granting of promises or advantages by its nationals to a government official of another State in exchange for any act or omission in the performance of that official’s public functions in connection with an economic or commercial transaction?

Yes _____
No _____ (Skip to question 19)

If yes, indicate such legislation,(and briefly describe the main characteristics of such provisions, including the following points:

· Possibility of punishing the offering or granting of the object or benefit indirectly through intermediaries or third parties.
· Legal liability of legal entities.
-
Possibility of punishing acts committed by subsidiaries, agencies, or other entities controlled by a parent company, irrespective of the parent company's domicile, and the description of such sanctions.
-
Bribery of officials for purposes other than those related to economic or commercial transactions.
-
Need for the act to be considered an offense under the laws of the government official’s State as well as the State of the offering person or corporation.
-
Whether there are any exceptions to prohibitions against the offering or granting of promises or advantages by your country's nationals to government officials of another State in exchange for any act or omission in the performance of that official’s public functions in connection with an economic or commercial transaction?

-
Criteria used under national law to distinguish between acceptable conduct relating to the granting of promises or advantages by your country's nationals to government officials of another State and that conduct which may constitute an act of corruption.

Chapter 5. Illicit Enrichment

Article IX of the Convention includes and defines the concept of illicit enrichment. The States Parties that have not yet done so have undertaken to establish this offense in their national law, subject to their Constitutions and the fundamental principles of their legal systems.

Article IX. Illicit Enrichment

Subject to its Constitution and the fundamental principles of its legal system, each State Party that has not yet done so shall take the necessary measures to establish under its laws as an offense a significant increase in the assets of a government official that he cannot reasonably explain in relation to his lawful earnings during the performance of his functions.

Among those States Parties that have established illicit enrichment as an offense, such offense shall be considered an act of corruption for the purposes of this Convention.

Any State Party that has not established illicit enrichment as an offense shall, insofar as its laws permit, provide assistance and cooperation with respect to this offense as provided in this Convention.

19.
Does your national law categorize and prohibit as an offense an increase in the assets of a government official that he cannot reasonably explain in relation to his lawful earnings during the performance of his functions?

Yes _____ No _____ (Skip to question 20)
If yes, identify such provisions under national law,(and briefly describe the main characteristics of such provisions, including the following points:

-
Possibility of illicit enrichment occurring in the assets of intermediaries.
-
Possibility of punishment of officials selected or appointed to a public office who have enriched themselves illicitly before taking office.
Chapter 6. Progressive development

Article XI establishes the obligation of States to consider establishing four forms of conduct as offenses under their laws. The following questions refer to these four forms of conduct.

Section 1.
Article XI, 1 (a)

Article XI. Progressive Development

1.
In order to foster the development and harmonization of their domestic legislation and the attainment of the purposes of this Convention, the States Parties view as desirable, and undertake to consider, establishing as offenses under their laws the following acts:

a.
The improper use by a government official or a person who performs public functions, for his own benefit or that of a third party, of any kind of classified or confidential information which that official or person who performs public functions has obtained because of, or in the performance of, his functions; […]

20.
Does your national law categorize and prohibit as an offense the improper use by a government official or a person who performs public functions, for his own benefit or that of a third party, of any kind of classified or confidential information which the official or person has obtained because of, or in the performance of, his functions?

Yes _____ No _____ (Skip to question 21)
If yes, indicate such legislation,(and briefly describe the main characteristics thereof, in particular, the possibility that the categorization of improper use of such information does not apply when it is for the benefit of a third party.

Section 2. ArticleSECTION 2. ARTICLE XI, 1 (b)

Article XI Progressive Development

1. In order to foster the development and harmonization of their domestic legislation and the attainment of the purposes of this Convention, the States Parties view as desirable, and undertake to consider, establishing as offenses under their laws the following acts:[…]

b
The improper use by a government official or a person who performs public functions, for his own benefit or that of a third party, of any kind of property belonging to the State or to any firm or institution in which the State has a proprietary interest, to which that official or person who performs public functions has access because of, or in the performance of, his functions …

21.
Does your national law categorize and punish as an offense the improper use by a government official or any person exercising public functions, for his own benefit, of any kind of property belonging to the State or to any firm or institution in which the State has a proprietary interest, to which he has access because of, or in the performance of, his functions?

Yes _____ No _____ (Skip to question 22)
If yes, identify such legislation* and briefly describe the main characteristics thereof, including the following points:

· The possibility that the categorization of improper use under this provision shall not apply:

-
when done for the benefit of a third party;
· when the use refers to:
· State property;

· property of enterprises or institutions in which the State has a proprietary interest;
· property of enterprises and companies related to government activities that are subject to private law.
-
Consistency of the definition of the term property used in your national law with that used in Article I of the Convention: assets of any kind, whether movable or immovable, tangible or intangible, and any document or legal instrument demonstrating, purporting to demonstrate, or relating to ownership or other rights pertaining to such assets.

Section 3. Article XI, 1 (c)

Article XI. Progressive Development

1. In order to foster the development and harmonization of their domestic legislation and the attainment of the purposes of this Convention, the States Parties view as desirable, and undertake to consider, establishing as offenses under their laws the following acts:[…]

c.
Any act or omission by any person who, personally or through a third party, or acting as an intermediary, seeks to obtain a decision from a public authority whereby he illicitly obtains for himself or for another person any benefit or gain, whether or not such act or omission harms State property;

22.
Does your national law categorize and punish as an offense any act or omission by any person who seeks to obtain a decision from a public authority whereby he illicitly obtains any benefit or gain?

Yes _____ No _____ (Skip to question 23)
If yes, identify the legislation categorizing this act or omission(and briefly describe the main characteristics of such provisions, including whether they apply to acts or omissions obtaining a benefit or gain for a third party.

Section 4. Article XI, 1 (d)

Article XI. Progressive Development

1. In order to foster the development and harmonization of their domestic legislation and the attainment of the purposes of this Convention, the States Parties view as desirable, and undertake to consider, establishing as offenses under their laws the following acts:[…]

d.
The diversion by a government official, for purposes unrelated to those for which they were intended, for his own benefit or that of a third party, of any movable or immovable property, monies or securities belonging to the State, to an independent agency, or to an individual, that such official has received by virtue of his position for purposes of administration, custody or for other reasons.

23.
Does your national law categorize and punish as an offense the diversion by a government official, for purposes unrelated to those for which they were intended, for his own benefit or that of a third party, of any movable or immovable property, monies or securities belonging to the State, to an independent agency, or to an individual, that such official has received by virtue of his position for purposes of administration, custody, or for other reasons?

Yes _____
No _____ (Skip to question 24)
If yes, indicate the legislation categorizing the conduct described within this section* and include a brief description of such legislation.

CHAPTER 7. GENERAL POINTS CONCERNING ARTICLES VI, VIII AND IX

24. Indicate, in reference to each of the corrupt acts included in the Convention (subparagraphs (a), (b), (c), (d) and (e) of Article VI, as well as Article VIII, Article IX, and subparagraphs (a), (b), and (c) of Article XI), whether the categorization of each of these acts under your national law includes the following elements:

· Consistency of the definition of government official in the categorization of the conduct described in the Convention and referred to above under national law with that used in Article I of the Convention.

· Need for such acts of corruption as well as transnational bribery and illicit enrichment to harm State property.

· Possibility of denying favorable tax treatment for any individual or corporation for expenditures made in violation of the anticorruption laws of the States Parties

· Sanctions provided for under national law.

CHAPTER 8. JUDICIAL COOPERATION

As provided in Article II of the Convention, one of the fundamental purposes of this instrument is to promote, facilitate, and regulate cooperation between the States Parties to ensure the effectiveness of measures and actions to prevent, detect, punish, and eradicate corruption in the performance of public functions and the acts of corruption specifically related to that performance.
The questions in this section refer to various aspects of juridical and judicial cooperation to which the States have committed themselves in this Convention.

SECTION 1: ARTICLE V, 1, 2, 3 and 4 - Jurisdiction

Article IV of the Convention is applicable provided that the alleged act of corruption has been committed or has effects in a State Party.

Article V establishes four different criteria to be used by the States to establish jurisdiction over offenses they have established in accordance with the Convention. The questions below refer to these criteria. The following questions refer to these criteria.

Article V. Jurisdiction

1. Each State Party shall adopt such measures as may be necessary to establish its jurisdiction over the offenses it has established in accordance with this Convention when the offense in question is committed in its territory.

2. Each State Party may adopt such measures as may be necessary to establish its jurisdiction over the offenses it has established in accordance with this Convention when the offense is committed by one of its nationals or by a person who habitually resides in its territory.

3. Each State Party shall adopt such measures as may be necessary to establish its jurisdiction over the offenses it has established in accordance with this Convention when the alleged criminal is present in its territory and it does not extradite such person to another country on the ground of the nationality of the alleged criminal.

4. This Convention does not preclude the application of any other rule of criminal jurisdiction established by a State Party under its domestic law.

25. Briefly describe the provisions,(principles and criteria established in your national legal system to establish jurisdiction over the offenses established in accordance with the Convention. Please refer to the following points:

· Procedures established in your national legislation to facilitate judicial assistance requested by another State Party to the Convention to investigate or prosecute the corrupt acts described therein.

-
The possibility of establishing jurisdiction over such offenses in the following cases:

-
When the offense is committed within your territory;
-
When the offense is committed by a national of the country;
-
When the offense is committed by a person who habitually resides in the territory of the country;
-
When the alleged criminal is present in the country’s territory and it does not extradite such person to another country on the ground of the nationality of the alleged criminal;
-
When the alleged act of corruption has been committed or has produced effects in a State Party.
SECTION 2: ARTICLE XIII, 1 and 2 - EXTRADITION

Article XIII of the Convention applies to various situations that could lead to extradition in respect of acts established as offenses by the States Parties in accordance with the Convention.

The question in this section refers to the obligation to include such offenses as extraditable offenses in every extradition treaty to be concluded between or among them.

Article XIII. Extradition

1. This article shall apply to the offenses established by the States Parties in accordance with this Convention.

2.
Each of the offenses to which this article applies shall be deemed to be included as an extraditable offense in any extradition treaty existing between or among the States Parties. The States Parties undertake to include such offenses as extraditable offenses in every extradition treaty to be concluded between or among them.
26. Has your country concluded extradition treaties with States Parties to the Convention after its entry into force?

Yes _____
No _____ (Skip to question 27)

If yes, list these treaties, their dates, and the States Parties thereto. Also indicate whether such treaties have explicitly included the offenses established as extraditable offenses under the Convention.

SECTION 3: ARTICLE XVI, 1 and 2 - Bank secrecy

The following question refers to the provisions of Article XVI of the Convention concerning bank secrecy.

Article XVI. Bank Secrecy

1. The Requested State shall not invoke bank secrecy as a basis for refusal to provide the assistance sought by the Requesting State. The Requested State shall apply this article in accordance with its domestic law, its procedural provisions, or bilateral or multilateral agreements with the Requesting State.

2. The Requesting State shall be obligated not to use any information received that is protected by bank secrecy for any purpose other than the proceeding for which that information was requested, unless authorized by the Requested State.

27.
Are there provisions under your domestic law protecting bank secrecy?

Yes _____
No _____ (Skip to question 28)

If yes, briefly describe the main characteristics of those provisions and list the legislation establishing them.(Also indicate whether your national legal system allows an exception to bank secrecy in cases in which it becomes necessary to assist a State Party to the Convention, in accordance with this treaty.

SECTION 4: ARTICLE XV, 1 and 2 - Measures regarding property
The questions in this section refer to one of the areas of assistance that the States have undertaken to provide under the Convention.

Article XV specifically addresses matters related to the assistance to be provided by the States in the identification, tracing, freezing, seizure, and forfeiture of property or proceeds obtained, derived from, or used in the commission of offenses established in accordance with this Convention.

Article XV. Measures Regarding Property

1. In accordance with their applicable domestic laws and relevant treaties or other agreements that may be in force between or among them, the States Parties shall provide each other the broadest possible measure of assistance in the identification, tracing, freezing, seizure and forfeiture of property or proceeds obtained, derived from or used in the commission of offenses established in accordance with this Convention.

2. A State Party that enforces its own or another State Party's forfeiture judgment against property or proceeds described in paragraph 1 of this article shall dispose of the property or proceeds in accordance with its laws. To the extent permitted by a State Party's laws and upon such terms as it deems appropriate, it may transfer all or part of such property or proceeds to another State Party that assisted in the underlying investigation or proceedings.

28.
Has your government received requests for assistance in the identification, tracing, freezing, seizure, and forfeiture of property or proceeds obtained, derived from, or used in the commission of offenses established in accordance with this Convention.

Yes _____
No _____ (Skip to question 29)

If yes, indicate and explain:

-
Whether the jurisdictional or administrative bodies of your country have disposed of the property or proceeds identified, traced, frozen, seized, or forfeited in accordance with its own laws or its own forfeiture rulings or those of another State Party?

-
Whether such property or proceeds have been transferred to another State Party that assisted in the underlying investigation or proceedings?

SECTION 5: article xviii, 1 and 2 - Central authorities

As in the case of other inter-American treaties, the Convention has provided for the designation of central authorities. The central authorities are responsible for making and receiving the requests for assistance and cooperation referred to in the Convention.

The purpose of the following question is to identify the authorities that have been designated by the governments for this purpose.

Article XVIII. Central Authorities

1. For the purposes of international assistance and cooperation provided under this Convention, each State Party may designate a central authority or may rely upon such central authorities as are provided for in any relevant treaties or other agreements.

2. The central authorities shall be responsible for making and receiving the requests for assistance and cooperation referred to in this Convention.[…]

29.
Has your country designated the central authority for purposes of channeling the international assistance and cooperation provided for in the Convention?

Yes _____
No _____ (Skip to question 30)

If yes, indicate the name of this central authority and the official responsible who may be contacted for the purposes mentioned in question 29, his position, and his telephone and fax numbers and electronic mail address.

CHAPTER 9. ADDITIONAL INFORMATION

SECTION 1: legislation and programs to fight corruption
30.
If your national law does not cover any of the provisions or measures mentioned throughout this questionnaire, indicate whether any legislation to correct this situation has been proposed or is in the process of being approved.

Yes _____
No _____ (Skip to question 31)
Indicate the name and date of this legislation and its status in the consideration and approval process.

31.
Has your country adopted a comprehensive program to fight corruption, in addition to those mechanisms that have been discussed already?

Yes _____
No _____

If yes, indicate the name of such program(s).

If no, indicate whether a program of this nature is in the process of approval, the name of such program, and its status in the consideration and approval process.

SECTION 2: GENERAL INFORMATION

32. Please complete the following information:

a. Member state__

b. We received the questionnaire on______________ _____, 2000.

c. The official to be consulted regarding the responses to the questionnaire is:

() Mr. ___

() Mrs. __

Title/position:__

Agency/office:___

Mailing address:__

[image: image2.png]

Telephone number:___

Fax number:___

E-mail address:___

� FILENAME * MERGEFORMAT �CP06817E01.DOC�

� EMBED Word.Picture.8 ���

�.�/	Use additional pages for responses that so require.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

(When answers to this questionnaire require legislation to be identified, please provide the complete name thereof, the source, article number, and include copies of the relevant legislation with your response.

PAGE

_986808006.doc
[image: image1.png]

