
Economic Commission for Africa

Ad-Hoc Expert Group Meeting on

REPORT

Deepening the
Judiciary’s Effectiveness

in Combating Corruption

19-21 November 2007
Addis Ababa, Ethiopia

Economic Commission for Africa

United Nations
Economic Social Council

Distr.: GENERAL

ECA/GPAD/AEGM/RPT/07/1
26 November 2007

Original: ENGLISH

REPORT

Deepening the Judiciary’s Effectiveness
in Combating Corruption
19-21 November 2007
Addis Ababa, Ethiopia

!

Ad-Hoc Expert Group Meeting on

iii

Table of Contents

List of acronyms	 v

I. Introduction	 1

II. Participation	 2

III. Account of proceedings	 3
Opening of the meeting	 3
Election of the Bureau	 4
Adoption of the Program of Work	 4

IV. Presentation of the Working Document	 5

V. General Discussions	 10

VI. Country/Agency Experiences	 12
Burkina Faso	 12
Burundi	 13
Congo (Republic of)	 13
Djibouti	 14
Ghana 	 15
Malawi	 16
Madagascar	 16
Mauritius	 17
Nigeria 	 17
Tanzania	 18
Zambia 	 19

VII. Conclusion and Recommendations	 21

VIII. The Way Forward	 23

IX. Vote of Thanks	 24

X. Closing of the Meeting	 25
Annex I	 26
Annex II	 28
Annex III	 29

v

List of acronyms
ADF		 African Development Forum
AfDB		 African Development Bank
AGR		 African Governance Report
APRM		 African Peer Review Mechanism
AU		 African Union
CPI		 Corruption Perception Index
CRDA 		 Christian Relief and Development Association
CSOs		 Civil Society Organizations
ECA		 Economic Commission for Africa
EU		 European Union
GPAD		 Governance and Public Administration Division
GTZ 		 German Technical Cooperation Agency
MDGs		 Millennium Development Goals
NEPAD		 New Partnership for Africa’s Development
NGO		 Non-Governmental Organization
PAC 		 Partnership Africa Canada
PRSP		 Poverty Reduction Strategy Paper
RECs		 Regional Economic Communities
SROs		 Sub-Regional Offices (ECA)
TI		 Transparency International
UN		 United Nations
UNDP		 United Nations Development Program
UNECA	 United Nations Economic Commission for Africa

1

I.  Introduction
1.	 The Ad-hoc Expert group Meeting on “Deepening the Judiciary’s
Effectiveness in Combating Corruption” took place in Addis Ababa from 19 to
21 November 2007. The main objective of the meeting was for the experts to
review and discuss a draft technical publication prepared by the Governance
and Public Administration Division (GPAD) of the Economic Commission for
Africa (ECA) entitled “Deepening the Judiciary’s Effectiveness in Combating
Corruption” (Ref.: GPAD/TP/06/3/Rev.1). The paper analyzes the role of the
judiciary in selected African countries to combating corruption and through
best practices it provides specific recommendations on how to strengthen its
crucial role as the custodian of basic rights and freedoms of citizens.

2.	 The meeting was a follow up activity as requested by a peer review
meeting that took place in Addis Ababa from 14 to 15 December 2006. The
meeting provided a platform for the experts to share their experiences, best
practices and lessons and propose practical modalities to enhance the role of
government, including the judiciary and anticorruption agencies, in combating
corruption more efficiently at national, sub-regional and regional levels. Based
on their discussions, the experts suggested concrete recommendations to curb
the rising incidence of corruption in Africa, in a permanent and sustainable
manner, so as to promote socio-economic development for the benefit of all.

2

II.  Participation
3.	 The meeting was attended by 44 experts drawn from the following
African countries: Burkina Faso, Burundi, Congo (Republic of), Djibouti, Egypt,
Ethiopia, Ghana, Kenya, Madagascar, Malawi, Mauritius, Mozambique, Nigeria,
Senegal, South Africa, Sudan, Tanzania, Togo, and Zambia.

4.	 The following organizations also participated: African Union (AU),
Africa Leadership Forum, APRM Secretariat, FEMNET, CONADHO, German
Technical Cooperation Agency (GTZ), Partnership Africa Canada (PAC),
Christian Relief and Development Association (CRDA), Inter Africa Group
(IAG), Partners in Development Services, and Open Society Initiative for West
Africa (OSIWA). The experts were invited in their capacity as officials from
governments or with extensive experience and/or expertise in corruption issues
and/or law enforcement activities as well as in public advocacy. The list of
participants is attached in annex III.

3

III.  Account of proceedings

Opening of the meeting

5.	 The meeting was officially opened by Mr. Okey Onyejekwe, Director,
Governance and Public Administration Division (GPAD) on behalf of the
Economic Commission for Africa (ECA). In his opening statement, Mr.
Onyejekwe welcomed the participants and thanked them for taking time from
their busy schedules and responsibilities to attend and share with the ECA their
invaluable expertise in the area of corruption. He also thanked the German
Technical Cooperation Agency (GTZ) for their financial support to ECA’s
activities.

6.	 Mr. Onyejekwe informed the participants that ECA, as a regional UN
body, conducts research on critical issues, advocates for sound policies, and assists
member States in institutional capacity building. Today this meeting will consider
one of our advocacy papers entitled “Deepening the Judiciary’s Effectiveness in
Combating Corruption.” He further explained that the Commission has been
prompted to prepare this study for three main reasons. First, during the fourth
African Development Forum (ADF IV) on governance that took place here in
Addis Ababa in October 2004, participants stressed the importance of reinforcing
the capacity of the judiciary and its independence in order to effectively combat
corruption. Secondly, after the Commission concluded its first-ever research
work on governance, the African Governance Report (AGR-I), it became crystal
clear that corruption remains a key obstacle to sustainable development and to
the creation of a conducive environment for business in Africa. In this regard,
and for some of you who have read the AGR-I report you may have noticed that
both, the experts panel and the household surveys have underlined the important
role the judiciary could play in combating corruption. Finally, the paper is also in
compliance with several United Nations General Assembly mandates, including
the UN Convention Against Corruption (adopted by the General Assembly, in
its resolution 58/4 of October 2003), the African Union (AU) Convention on
Preventing and Combating Corruption (adopted by the 2nd Ordinary Session of
the Assembly of the Union in July 2003), as well as the NEPAD objectives. These
instruments call on member States and development partners to strengthen their
activities in combating corruption, as one of the main obstacles to development
and good governance.

7.	 He informed the experts that the first draft of the paper was submitted
to a peer review process from 14 to 15 December 2006 in Addis Ababa. The
review meeting involved anticorruption commission and agency officials, who
are tasked with the preparation and implementation of projects and programs
on anticorruption or who raise the topic of corruption to the level of policy
dialogue. That meeting recommended, among other things, that after their review
of the paper, ECA should submit the revised version to an ad hoc expert group
meeting involving specifically judiciary and law enforcement officials for them

4

to also provide their views/inputs into the paper before it can be finalized and
disseminated. It is against this background that this meeting is being organized.

8.	 He expressed confidence that at the end of the deliberations the experts
will be able to draw up specific policy recommendations, program and action
plans for the Judiciary to curb the raising incidence of corruption in Africa,
in a permanent and sustainable manner, so as to promote socioeconomic
development for the benefit of all. A full text of the opening statement is attached
in annex I.

Election of the Bureau

9.	 The meeting elected the following bureau:

Chairperson: Honorable Lady Justice Eusebia Nicholas Munuo
(Tanzania)
Rapporteur: Mr. Louis Amedee Darga (Mauritius)

Adoption of the Program of Work

10.	 The experts adopted the Program of Work without amendments (see
Annex II).

5

IV.  Presentation of the Working
Document

11.	 Mr. Guillermo Mangué, of the ECA Secretariat, presented a document
entitled: “Deepening the Judiciary’s Effectiveness in Combating Corruption”
(Ref.: GPAD/TP/06/3/Rev.1). As introductory notes, Mr. Mangué indicated that
both the consultant who prepared the study and the Chairperson who presided
over the first review meeting of the document were unable to attend the meeting
due to some unforeseen circumstances and presented their sincere apology to
participants. In view of this situation, Mr. Mangué was tasked to present the
paper.

12.	 As a way of introduction, the presenter indicated that the Governance
and Public Administration Division of the ECA commissioned this paper as
part of the wider mandate of the Commission to help promote good governance
towards achieving the Millennium Development Goals. The paper was also in
response to the United Nations General Assembly mandates, particularly the
UN Convention Against Corruption; the AU Convention on Preventing and
Combating Corruption; the NEPAD development objectives; the Bangalore
Principles of Judicial Conduct and the Rule of Law Initiative on anti-corruption.
All these instruments call on States and development institutions to fight against
corruption, and enhance the judiciary’s role in enforcing compliance and respect
for the rule of law. He also indicated that the paper analyzes two main aspects:
first, the role of the judiciary as the main actor in combating corruption and
secondly, the challenges of combating corruption within the judiciary itself.

13.	 On the definition of corruption, the presenter explained that corruption
has been given different meanings according to the context or a particular
interest group. This is the reason why the UN Convention against Corruption,
provides rather a list of specific types of acts that can be considered as corruption,
in lieu of an exact definition. Therefore, there were no single, comprehensive,
universally accepted definition of corruption. However, corruption has been
generally understood as an abuse of office for personal or private gains.

14.	 The presenter distinguished two broad types of corruption: ‘Grand’ and
‘petty’ corruption. Grand corruption was described as being characterized of
involving highly placed public officials and the amount of money involved is
staggering and has enormous dent on the economy. Typical examples are found
in big contracts especially in military purchases where single source contracts
are secured. Petty corruption is always the kind of corruption involving less
amount of money or a gift. It is a way of supplementing low salaries paid to
public employees including judicial officers. In the UN Convention against
Corruption: Active, passive and bribery are mentioned as corruption. Active
corruption refers to the offering or paying of a bribe. Passive corruption is the
receiving of a bribe.

6

15.	 Patronage was described as another form of corruption. It is often used
to describe the use of state resources to advance the interests of an individual,
groups, families, ethnicities or races in exchange for electoral support,
appointment to a public office or being awarded a contract without any merit or
laid down provisions of the law.

16.	 The presenter further discussed factors contributing to corruption. In
this respect, the presenter indicated that according to the AGR the increasing
level of corruption in Africa is due to three main factors. First, the level of
institutional weakness in many African countries, which makes it possible for
political leaders and public servant to embezzle national resources and abuse
their power without being checked. Second, the deteriorating economic and
social conditions, including living standards of public servants in many countries,
which make corruption a viable means of social livelihood. The third reason has
to do with the role of external actors. Foreign companies and private interests
often capitalize on weak institutional mechanisms and level of poverty in Africa
to bribe public officials in order to gain undue advantage or secure political
privileges in state policies.

17.	 Within the judiciary system, there are two types of factors that encourage
corruption in it: (1) political interference in the judicial processes by either the
executive or legislative branches of government and (2) bribery.

18.	 The presenter also discussesed the issue of pperceptions of corruption
versus actual corruption. He emphasized the fact that there is a correlation
between the perception and actual corruption in the context of governance.
The perception of corruption is very high among court users and the challenge
here is how to differentiate between perceptions of corruption and the actual
corruption experienced by service users.

19.	 In addressing issues of the effects of corruption, the presenter cited the
main effects of corruption as follows:

Corruption raises transaction cost. It acts as an added cost in doing 1.	
business, and divert resources from public coffers;
Corruption as robbery, fraud and other form of crimes against property 2.	
and people, undermines the investment climate and stifle entrepreneurial
activity;
Corruption undermines the rule of law, lowers investment and retards 3.	
economic growth, misallocates talents, lowers quality of infrastructure
and the provision of public services.

20.	 With respect to the rule of law and judiciary integrity, the presenter
indicated that Rule of Law could be summarized into three components: Firstly,
that the law binds everyone, including the government. Secondly, that all people
should be treated equally before the law and thirdly, that basic human rights
must be protected by law.

7

21.	 Judicial Integrity was defined as the courage of judges to make fair
decisions in their understanding of the law without fear or favor. Judicial integrity
is considered to be the heart of the Rule of law in the sense that judges must have
integrity in order to protect this principle. Judges should be guided by ethical
standards that are reduced into codes of conduct to influence their behavior
within their working environment and outside.

22.	 The presenter lamented the fact that there is a general feeling that
corruption has permeated in most government institutions in Africa including the
judiciary. The negative impact of a corrupt judiciary cannot be over emphasized.
The implications are far reaching as it undermines trade, economic growth and
human development and deprives citizens of justice. A judicial systems debased
by corruption undermine confidence in governance and facilitates corruption
across all sectors of government. There is a correlation between levels of judicial
corruption and levels of economic growth because the enforcement of contracts
and impartial resolution of disputes are fundamental to investors, and underpin
sound business development and growth. An independent and impartial
judiciary has important positive consequences for trade, investment and financial
markets. Corruption dents judicial power and authority, to the extent that other
branches of government are confident that their misdeed will never be punished,
hence the attendant loss of legitimacy for the justice system is generally a death
knell for the rule of law. Corruption in the judiciary creates a system that reeks
of inconsistent decisions because they are not principled, but are anchored on
expediency and size of the purse.

23.	 In terms of factors contributing to corruption in the judiciary, the
presenter indicated that various factors influence corruption in the judiciary,
among which the main ones were:

Independence of the judiciary. In most African countries, the judiciary •	
lacks independence particularly where the appointments and tenure of
office of judges depend on the president of the country or the ministry
of justice (which is a part of the executive arm of government).
Political affiliation. A judicial system is required to be non-partisan, •	
free to make their decision unhindered by influence of money or politi-
cal pressure.
Inadequate funding for the judiciary, and poor remuneration of judges •	
and other court personnel.
Undue influence by the executive and legislative arms of government. It •	
has been found that the executive and legislature have significant con-
trol over the judiciary in many countries despite constitutional guaran-
tees of separation of powers.

24.	 In addressing some of the challenges and systemic weakness confronted
with by the judiciary, the presenter indicated that the paper identifies the
following as main challenges and systemic weaknesses in the judiciary:

8

Non-involvement of judges and magistrates in the reform of the judiciary, 1.	
which results in inefficiency and lack of ownership by the judiciary.
Lack of adequate human and financial resources to maintain 2.	
independence;
Lack of adequate infrastructure: The smooth functioning of courts is 3.	
constrained by inadequate facilities, run down conditions, inadequate
space distribution, poor lighting system, poor maintenance, lack of
decorum, poor location among others, are serious shortcomings.
Judicial appointments are not transparent and fair.4.	
Inadequate training for judges and magistrates due to lack of financial 5.	
resources.
Absence of an effective code of conduct in some jurisdictions: which if 6.	
not properly inculcated to its members and understood properly and
applied correctly in their public and private life respectively, the integrity
of judiciary may be compromised.
Conflict of interest and bias; a judicial officer should refrain to handle 7.	
a matter that he/she has a personal interest because accusation of bias
will be imminent.
Lack of strong and effective mechanisms to control delays in delivering 8.	
judgments;

25.	 The presenter also raised the issue of judicial accountability as being
highlighted in the paper. In this respect, he indicated that an independent
judiciary should be able to account for its existence and relate to the society
for which it serves by justifying its actions, and be responsive to the society’s
perception of its own integrity and fairness in the dispensation of justice to
all. Judicial accountability is a recent development that has been added to the
notion of judicial independence. It is not opposed to judicial independence.
Accountability should rather be seen as a means of combating judicial corruption,
especially today where concerns have been raised that there is corruption in the
judiciary like elsewhere in other sectors.

26.	 As a way of conclusion, the presenter highlighted the following major
conclusion from the paper:

For the judiciary to be effective in combating corruption, the institution 1.	
itself must be free from corruption.
The effectiveness of the Judiciary will be enhanced when there is political 2.	
support. The support of the Ministry of Finance is absolutely critical to
carry out the needed judicial reforms, including training.
The public is not sufficiently enlightened as to what they expect from 3.	
anti-corruption structures and institutions so that they can put pressure
on such structures to perform accordingly.
The conduct of judges and magistrates both within and outside the court 4.	
should determine the level of confidence, which the public reposes in
the justice system. Judges must not only be fair but must be seen to be
so by the general public.
Eradicating corruption is the fundamental pre-requisite for 5.	
institutionalizing the rule of law, maintaining public order and security

9

of citizens and their properties. It is also part of the broader objectives
of empowering the citizenry, strengthening the law enforcement and the
judicial capabilities.

27.	 The presenter highlighted some key recommendations based on the
best practices and experiences obtained from selected countries in Africa and
beyond. These recommendations are summarized below.

Good governance within the judiciary is critical. Courts are expected to 1.	
be impartial in the dispensation of justice.
Judicial appointments should be transparent. In this respect, judicial 2.	
vacancies should be advertised extensively. Candidates’ names,
background and competencies should be publicized. Selection process
and criteria should be clearly expressed and publicized.
Rules should be put in place to restrict undue postponement of court 3.	
cases, and where possible each case be given a particular time frame to
be disposed of.
Reported cases of corrupt practices must be dealt with objectively, 4.	
transparently and seriously in order to send the necessary deterrence
signals to would-be-offenders.
Safe and confident mechanisms to report corruption cases should be 5.	
put in place for victims to report their experiences.

28.	 The presenter finally indicated that as a result of the first review
meeting, a Plan of Action was introduced to the document. The Plan of action
represents a strategic and operationally oriented framework towards combating
corruption in Africa. It addresses two major areas: (1) Public education and
communication; and (2) Reforms of the Judiciary system itself. It also suggests
actions to be undertaken by each actor (government, private sector and civil
society organizations), as well as the time frame and success measuring technique.

10

V.  General Discussions
29.	 During the general discussions that followed the presentation of the main
paper, the experts indicated that corruption in the judiciary should be viewed in
the wider framework of general systemic weakness in governance. The judiciary
being just one element in the justice system it was agreed that all other aspects
that make up this system must also be taken into account while addressing issues
of corruption. In this respect, fighting corruption (in the judiciary) should be
seen within an overall campaign for good governance at country level. However,
for the judiciary to be effective in combating corruption, the institution itself
must be free from corruption. In addition, experts were of the opinion that the
issue of poverty was a fundamental contributory factor to corruption as well as
the lack of appropriate education on ethical principles.

30.	 The participants further noted that the paper in addressing issues of
corruption, religious aspects, traditional values and beliefs need to be taken
into consideration and that the recommendations of the meeting should not be
considered as stand alone section of the document, rather, they should be put in
the context of the main issues addressed in the background document.

31.	 Participants stressed the issue of “time cycle in the conclusion of cases”
as an important aspect that gives room for corruption to occur, whereby lawyers
sometimes play a role in contributing to the prolongation of cases in using delay
tactics by asking for adjournments. Therefore the Bar and other court officials
must also be taken into account when tackling the issues of corruption in the
judiciary, particularly with respect to postponement of cases.

32.	 The meeting noted that the definition of corruption should not be
limited to what the paper offers but possibly expanded for deeper understanding
to include the impact of corruption on people and development at large.

33.	 On the issue of perception of and actual corruption in the judiciary,
the experts were of the opinion that it was downplayed and more attention
needed to be paid to this issue because of the ‘ trust factor’ which needed to be
reposed in the judiciary by the people. In addition to this, there must be effective
communication to and education of the public on how the judiciary functions.
The judiciary corruption should also be seen in a supply chain, to include other
links such as the law enforcement organs, the Directorate of Public Prosecution
(DPP) office and Lawyers.

34.	 Participants expressed concerns about issues of externalities, which
in their view were omitted from the paper. Apart from Multinationals who
influence the judiciary, repositories for stolen funds should also be included in
the analysis.

35.	 The meeting indicated that to properly address the issue of corruption
in the judiciary the meeting should first address two main questions: (a) does
the judiciary has a role to play in combating corruption? and (b) if it does,

11

does it have the capacity? The two issues needed to be examined in light of the
constitutional roles of the judiciary. The issue of costs also needs to be addressed
in terms of affordability and accessibility to justice by ordinary citizens.

36.	 Several experts indicated that financial independence of the judiciary
was of paramount importance. The environment where the judiciary operates
was also pointed out as crucial factor to guarantee its independence. It was further
noted that the issue of verification in terms of how laws have been applied? Who
are the auditors and how are they elected? All these aspects were also important
and deserved proper analysis in the paper.

37.	 Most participants stressed the fact that media have a crucial role to
play in awareness campaigns. However, in most African countries they are not
granted the freedom and the space they need to operate adequately.

38.	 In terms of the plan of action it was pointed out that the training of
lawyers is very important as regulation in most African countries requires that
judges practice as lawyers first.

39.	 The experts also indicated that the paper should also analyze how the
judiciary system with its present mandate and expectations can be used as a tool
and as a remedy to corruption, as well as to elaborate the changes that ought
to be made to it (the judiciary) to render it more able to deliver a corruption-
reduced society. It was also pointed out that the paper should emphasize the
aspect of training on morals, ethics and values in the judiciary and popularize
the laws to the citizens (awareness campaigns, corruption hot lines, involvement
of the media, etc.), for effective fight against corruption. The paper may also
look into the possibility of making judicial reform an integral part of a broader
and holistic approach to improving good governance in the countries, given
the interrelatedness and crosscutting nature of the many factors contributing to
corruption.

40.	 On the role of the judiciary in combating corruption, the experts pointed
out that it was necessary to analyze a bit more, the potential role of the judiciary
in combating corruption, and to underline the shortcomings (the gaps) in the
judiciary system that have to be removed as well as the necessary activities that
must be carried out to empower the (judiciary) system in order to enable it to
perform more effectively.

41.	 Experts recognized that many African countries by signing the
international and regional conventions against corruption were demonstrating
their political willingness to combat corruption. However, still there was a
lack of political support, which is more important than political willingness. In
this respect, it was pointed out that governments should enact domestic laws
to reinforce international conventions against corruption at national level.
Overall, it was recognized that political support is more important than political
willingness. The creation of special court for corruption was felt to be necessary
to effectively and efficiently combat corruption.

12

VI.  Country/Agency Experiences
42.	 During the meeting, 11 experts shared their country experiences in
combating corruption. These are: Burkina Faso, Burundi, Congo (Republic
of), Djibouti, Ghana, Madagascar, Malawi, Mauritius, Nigeria, Tanzania and
Zambia. The following is a summary of the presentations.1

Burkina Faso

43.	 The representative of Burkina Faso informed the meeting that in his
country, like elsewhere, corruption issues are a major concern in the country
and people are encouraged to talk about it openly. This is evidence by the fact
that politicians, private sector, civil society and media consider corruption as an
issue that need urgent and continuous attention of everyone.

44.	 According to the criminal law Article 156 defines different aspects
that can be considered as corruption and it says that corruption is any abuse or
intention of abuse of public responsibilities or resources for personal gain and
that the active and the passive corruption should be equally punished by law.

45.	 He further indicated that in Burkina Faso corruption has several
manifestations and that the primary role of government to fight corruption is to
determine the different types, magnitudes and areas where corruption occurs. In
this respect, the government has adopted the following instruments:

Leadership firm commitment to fight corruption;•	
Encourage citizen’s active participation to fight corruption;•	
Enhance institutional and legal framework to combat corruption;•	
Strengthen judicial activities in the areas of corruption;•	
Enhance international cooperation and measures to fight corruption. •	

46.	 In terms of government structures to fight corruption, the presenter
indicated that government puts emphasis on preventive measures to combat
corruption and financial crimes. In this respect, the following institutions
have been put in place: The general inspectorate of the State, created in 1988
and reformed in 1990 to reinforce its activities and mandate. The inspectorate
is the highest authority to fight corruption in the country. Other institutions
and/or agencies include: the general inspectorate of finance; the service general
inspectorates; the general directorate of financial control; the national ethics
committee; and the high anticorruption authority.

47.	 Anticorruption activities are also undertaken by civil society
organizations. In this respect, the National network against corruption was
established on 20 December 1997 by a coalition of civil society organizations
operating in the country. The network main objectives are: (1) undertake

1	 The full text of presentation of country experiences could be found at www.uneca/gpad/ ………

13

awareness campaigns on the issues of corruption; (2) ensure that legal instruments
are effectively implemented and applied; (3) receive and investigate allegations of
corruption; (4) ensure that government undertakes effective measures to prevent
and combat corruption within the country and when conducting international
business involving third countries; and (5) ensure that their voices are heard on
issues related to the fight against corruption.

48.	 In conclusion the Burkina Faso representative stressed the fact that
a lot of efforts are being made in the country to fight against corruption but
achievements are still far from being better. In this respect, he indicated that
fighting corruption is not an easy task. It would require continuous efforts
and improvements and above all good and proven political will as well as the
commitments of all citizens.

Burundi

49.	 The experts were informed of the variety of tools and mechanisms
existing in Burundi for preventing and fighting against corruption. The presenter
underlined the major tools adopted by the government which are: (a) the
constitution, which is the backbone on which all the other national tools on
prevention and fighting against corruption are built; (b) the law on measures to
prevent corruption and related to breach of law, which is meant to preventing
and repressing corruption and infractions within public and private organizations
and civil society; (c) the law on the creation, organization and functioning of the
court of accounts; (d) the law on the establishment and functioning of the court
of anti-corruption; (e) the law related to the creation and functioning of the anti-
corruption brigade specialists and (f) the decree related to the organization and
functioning of the General Inspection of the State.

50.	 At government level, the State General Inspection has a mission to
inspect and control the functioning and management of public services and
public enterprises or private associations submitted to its control. Furthermore,
there is the Anti-corruption Court, which is the only competent body to recognize
corruption infractions and the related infractions considered by the law. There
is also the court of accounts, which assist the parliament in the control and the
execution of finance law.

51.	 Apart from the above government entities, there were others related
to civil society associations such as the Observatory on the fighting against
corruption and economic embezzlement, the Burundian consumers’ Association
and the Observatory of government. All these are considered to be private
national mechanisms for the prevention and fighting against corruption.

Congo (Republic of)

52.	 The meeting was informed of the fact that despite the adverse
socioeconomic conditions that the country found itself during the period of the

14

civil war between 1993-2000, after the war the government has made considerable
efforts to advance economic and democratic governance in the country. In
this respect, after the national conference for reconciliation the government
undertook to restore the rule of law principles throughout the country.

53.	 With respect to the fight against corruption, which is the central pillar for
technical assistance in the country, the Congo has signed most of the international
conventions against corruption, such as the UN and the AU Conventions against
corruption.

54.	 Following the recommendations from a survey conducted by the High
Commission for Civic Education in 2005, the government decided to establish
a Ministerial anti-corruption commission with the assistance of UNDP. The
Commission in turn, recommended the adoption of a national strategy to fight
corruption.

55.	 Since this strategy was government driven, it effectiveness, integrity and
independence was questioned. This prompted the creation by decree No. 16-2007
of 19 September 2007 of the National Corruption Observatory. The mandate of
the Observatory is to review and follow up any anti-corruption mechanism put
in place, particularly in the petrol, mines and forestry sectors.

56.	 It is also important to note that the President has recently issued a
decree establishing a national commission against fraud and corruption. The
Commission is composed of 16 members and it is chaired by a Former Interior
Minister.

Djibouti

57.	 The participant from Djibouti made a presentation on his country
experiences on fighting corruption. He indicated that although there is no an
anti-corruption commission yet established in Djibouti, however, there is a
commission on good governance, funded by UNDP and based in the office of the
President, that oversees all issues related to good governance both democratic
and economic governance, including corruption issues.

58.	 The presenter then indicated that due to the nature of the national
economic structure, which is based on services, the national authorities adopted
the necessary reforms in order to create an enabling environment for foreign
investors, in particular to secure their investments and properties. In this context,
an Accounting court specialized on corruption, investigation, cross checking
and reporting was created in 1999. However, the court is facing some difficulties
in implementing the recommendations that come out from investigations.
For example, identified corrupted civil servants were not prosecuted or the
few prosecuted ones stayed in custody for a very limited period of time. This
situation is even worsening due to the limited independence of the press and
media, which would have reported on the cases and promote awareness for the
ordinary citizens.

15

59.	 Finally, the presenter indicated that while there are reported corruption
cases and the needed laws exist families’ interventions and appeals make the
prosecution of such cases worthless. In this regard, the main challenge that the
country is facing is to change citizen behaviors. More specifically, there is a
need to educate and sensitize citizen on the impact of corruption on their life.

Ghana

60.	 A representative from Ghana, in-charge of the Anti-Corruption
Department in CHRAJ, shared his country’s experience in combating corruption
by (i) giving a brief historical account of Ghana’s attempt at fighting corruption,
(ii) examining the role of the Ghana Commission on Human Rights and
Administrative Justice in fighting corruption, including fostering good relations
with CSOs, Media and other stakeholders in the fight against corruption, and
(iii) explaining the challenges the CHRAJ encounters in the discharge of its
functions.

61.	 Since 1957, the usual justification given by the military juntas for the
different coups was that the country was going through widespread corruption,
which necessitated their interventions. This situation demanded that effective
measures be taken to combat corruption. Based on this background, since
1970s, a number of commissions of enquiry were set to investigate either
individual persons or corporations for corruption practices. Various structures
and institutions were established to deal with corruption, such as the Citizens
Vetting Committee. Despite these strategies corruption had continued to
occur significantly and with impunity in the country and the corruption even
has worsen in the recent years with Ghana scoring 3.9 on TI’s CPI of 1999;
it scored 3.3 with a rank of 72nd. in 2004, and it scored 3.3 in 2005. In 2007,
Ghana scored 3.7, the second highest since Ghana was included in the CPI.
In this context, national authorities provided an enabling environment within
which anticorruption agencies can effectively operate, through the creation
and adoption of anticorruption policy, an appropriate legal and institutional
framework, a responsible media, civil society/citizen engagement, coalitions,
international cooperation, and above all political will.

62.	 The CHRAJ was established in 1993. It combines three offices: a
National Human Rights Institution, Ombudsman and an Anticorruption
Agency. The CHRAJ has direct responsibility for the investigation of corruption
and is operationally independent, which is guaranteed constitutionally. The
Commission investigates complaints of violations of fundamental rights and
freedoms, injustice, corruption, abuse of power and unfair treatment of any
person by a public officer in the exercise of his/her official duties. It investigates
all instances of alleged or suspected corruption and misappropriation of public
moneys by officials. The commission adopts a three-prong strategy to fight against
corruption: Investigations, Prevention, and Education. For each strategy the
commission develops tools, for example it combines investigations, prevention
with education to heighten public awareness about the evils of corruption. It

16

does this through workshops, seminars and public forums targeting specific
sectors of the public. It also uses the media for advocacy.

63.	 The presenter finally highlighted the main Challenges that the
commission is facing in its daily work in combating corruption, which includes
the following: (a) lack of Prosecution powers (b) inadequate resource allocation
for anticorruption agencies, especially the CHRAJ and (c) weak political will and
support.

Malawi

64.	 A participant from Malawi informed the meeting that in Malawi, the
new Constitution, which came into effect in 1995, expressed the new democratic
Malawi’s commitment to public trust, transparency, financial probity and good
governance. In conformity with this commitment, an Anti-corruption Bureau
was established. Since this constitutional establishment of the Ant-corruption
Bureau and the enactment of the corrupt Practices Act, a lot of legal and social-
political developments have taken place in the country. However, there is a slow
progress in the fight against corruption. The causes of the failure are due to the
fact that the Anti-corruption Bureau is understaffed in terms of legal expertise.
It has suffered from what can be called “the high profile cases syndrome” for
not being able to complete as number of cases for many years. The same is
suffering from lack of independence, lack of expertise in the judiciary and most
importantly due to political interference.

65.	 In response to this situation the representative of Malawi indicated that
there was a need for a multi-sectoral approach to combat corruption in Malawi.
In addition, the country needed a strong political will, which must come from
both sides of the political isle. Attractive compensation for lawyers and other
staff will ensure strong investigation and prosecution trams to serve the anti-
corruption Bureau.

Madagascar

66.	 A representative from Madagascar presented briefly the existing
institutional framework on fighting corruption in Madagascar. As a global
policy to enhance good governance in the country, the government has set up
institutions such as the High Court on combating corruption (CSLCC), which is
currently in charge of the National System on Ethics. CSLCC designed an anti-
corruption law and created the Bureau independent anti-corruption (BIANCO)
- Independent Anti-corruption Bureau in 2004.

67.	 The presenter focused his expose on the BIANCO realizations since its
establishment in 2004. In this regard, in order to improve professionalism of
judges and the quality of the anti corruption penal court, BIANCO has organized
training workshops for judges in 6 regions of the country. The main objective of
the training was to enhance ethics in the judiciary sphere, in an environment

17

where judges were considered corrupted (see 2006 World Bank study). Against
this background, BIANCO also set up a strategy, which is based on three-fold:
Education of citizens, Prevention of corruption, and proper application of laws.

68.	 Regarding the perspectives, the main objective in the upcoming years
is to implement the National anticorruption program. This program has two
challenges: reduction of level of corruption (currently scoring 5.0 on TI’s CPI)
and limitation of the proportion of household revenue used to corrupt civil
servants up to a maximum of 1.5 per cent.

Mauritius

69.	 The meeting noted that Mauritius corruption has become a major
issue in recent years. For this reason new Anti-corruption laws have been set
up to raise awareness and to explain the consequences of corrupt practices in
every sphere of the society. The prevention of corruption Act (POCA) of 2002,
which is a landmark in the fight against corruption and a comprehensive piece
of legislation, was enacted to provide for the prevention and punishment of
corruption and fraud. The POCA has then set up the Independent Commission
Against Corruption (ICAC) whose functions amongst others are to educate the
public against corruption and to detect or investigate any act of corruption. To
strengthen the fight against corruption, the POCA was followed by other laws
such as the Financial and Anti-money Laundering Act (FIAMLA), the banking
Act of 2004, which provides that the ICAC Commissioner may apply to a judge
in chamber for the disclosure of information; and the Public Procurement Act of
2006 providing for modern procurement system and procedures offering more
transparency and accountability.

70.	 The meting was also informed that Mauritius has ratified the SADC
Protocol Against Corruption in 2002, the UN Convention Against Transnational
Organized Crime in 2003 as well as the UN Convention Against Corruption in
2004. Mauritius has also signed the African Union Convention on Preventing
and Combating Corruption in 2004.

71.	 The presenter stressed the fact that Mauritius fight against corruption
is gradually succeeding due to three main reasons. First, judicial officers are
accountable and such accountability helps to have an efficient judiciary free from
corrupt practices. Secondly, in Mauritius there is a vigilant and dynamic citizenry
and press enjoying freedom of expression and a fearless legal profession, a human
right Commission an ombudsman. Thirdly, the government of Mauritius is
committed to systems and institutions that are accountable and transparent.

Nigeria

72.	 A representative of Nigeria presented the case of Nigeria. The presenter
provided the background of his country history in combating corruption. He
indicated that the long years of military Rule had entrenched corruption in

18

Nigeria; almost becoming institutionalized. Corruption reached its zenith during
the reign of President Abacha who is known to have stolen between 4-5 billion
USD between 1994 and 1998. During his mandate, law and order had collapsed
and the rule of law took a back seat in the face of tyranny, despotism and impunity.
In the international arena, Nigeria became a pariah state with TI rating Nigeria
as the most corrupt country for several years. Foreign Direct Investment (FDI)
took flight. As a consequence, the economy plummeted, witnessing double digits
inflation and poverty became pervasive.

73.	 To address these issues the national authorities undertook bold steps.
In May 1999, President Obasanjo declared zero tolerance to corruption and the
current President, Umaru Musa Yar’ Adua, elected in 2007, has also followed by
declaring that he will personally lead the fight and publicly declared his assets
upon assumption of office.

74.	 Nigeria approached the Anti-corruption program as part of a national
economic reform program, through the National Economic Empowerment and
Development Strategy (NEEDS). To fight against corruption, laws have been
adopted that allowed the adoption of the following: (i) Independent Corrupt
Practices Commission (ICPC) Act, 2000, (ii) Economic and Financial Crimes
Commission (EFCC) Act, 2004.

75.	 In addition, the authorities have put in place strategy aimed at targeting
specific areas or personalities well known to be involved in corruption practices,
for maximum impact among the citizens. This strategy allowed convicting high
ranking former officers, such as Provincial governors, Inspector General of
Police, former provincial governors, the Senate President, etc. As of November
2007, over 200 convictions for corruption, money laundering and bank fraud
were recorded. Assets worth over US$5 billion were recovered in less than five
years by the EFCC alone.

76.	 Finally, the presenter highlighted the main challenges that Nigeria is
facing in its efforts to combating corruption more effectively. These include:
Politicization and blackmail, Constitutional Immunity, Slow justice system, and
International assets recovery frustrations.

Tanzania

77.	 The representative of Tanzania informed the meeting that war against
corruption is gaining momentum in Tanzania. In order to promote and
guarantee good governance, peace, justice and stability in the country Tanzania
has put in place a Constitution that provides for the establishment of the Human
Rights Commission and Good Governance and the Secretariat of the Leadership
Code. There is also the Leadership Code of Ethics Act of 1995, which applies to
judicial officers and all senior government officers in the judiciary and in the
civil service.

19

78.	 In criminal matters, the Prevention and Combating of Corruption Act
No 11 of 2007 establishes the Prevention and Combating Corruption Bureau
(PCCB) to detect, investigate and prosecute corrupt offenders in the courts of
law.

79.	 The experts were also informed that the Prevention of Corruption
Act 1971 Cap 329 RE 2002 was repealed and replaced by the now operative
Prevention and Combating of Corruption Act No11 of 2007, which came in effect
on 20th June 2007. The law encompasses a wider range of corruption offences
including bribing foreign officials, abuse of office, trading in influence, etc. On
the employment arena, corruption is prohibited by the Professional Ethics Codes
for the respective professions and by the constitution.

80.	 In Tanzania, the constitution provides for the independence of the
judiciary, the appointment and removal of judges. In terms of security of tenure,
Judges and magistrates take oaths before taking office. In spite of all these tools
and instruments corruption will remain a thorn in the flesh of humanity in many
parts of the world. Nonetheless, Tanzania is determined to wage a continuous
war on corruption and successful eradication.

Zambia

81.	 The representative of Zambia presented a paper on Zambia’s experiences
in activities towards combating corruption. The presentation stated that it was
generally accepted that there was no single definition of corruption, however
it was generally accepted that corruption was as an abuse of office for personal
or private gain. Zambia has been facing the challenge of corruption in both the
public and private spheres, which had been attributed to a number of factors
ranging from poor public service delivery systems, to other myriad factors.
Zambia, as a Least developed country (LDC), corruption is a major factor that
has a direct impact on public service delivery to vulnerable groups. Different
international studies also pointed out that corruption has discouraged Foreign
Direct Investment (FDI) in the country. Although Zambia had an Anti Corruption
Commission since 1980, corruption was still prevalent, in particular from 1991
to 2001. In this context, the country has taken a number of initiatives in an effort
to fight corruption.

82.	 In 2002, the country has adopted a strategy of zero tolerance on
corruption. The President has created a Task Force on corruption, which was
mandated to investigate corruption from 1991 to 2001. Since then high profile
official such as the former president (1991-2001) faced corruption charges.
However, this Task Force was established by the President’s discretionary
authority and not by an Act of Parliament.

83.	 Corruption cases in Zambia are initiated and prosecuted in the
Magistrates Courts, which were also manned by lay magistrates (magistrates not
trained as lawyers). Owing to the complexity of corruption cases, which most of
the time involved former high government officials, it has become paramount

20

for the Judiciary to retrain its magistrates and has also been on recruitment drive
to employ legally qualified magistrates.

84.	 Finally, the presenter stated that experience in fighting cooperation had
also revealed the importance of public-private partnership to fight corruption,
noting the important role that the private press, civil society and other non state
actors have played in sensitizing people on corruption and exposing corruption
when it has occurred.

85.	 After the above presentations, participants asked questions and sought
clarification on specific issues. The presenters provided answers on questions
asked.

21

VII.  Conclusion and Recommendations
a) Conclusion

86.	 In terms of overall conclusions, the experts noted the following:

That fighting corruption (in the judiciary) should be seen within an 1.	
overall campaign for good governance at country level.
That for the judiciary to be effective in combating corruption, the 2.	
institution itself must be free from corruption.
That the paper in addressing issues of corruption, traditional values and 3.	
beliefs need to be taken into consideration.
That the recommendations of the meeting should derive from the main 4.	
issues addressed in the background document, which should be revised
thereupon.

b) Recommendations

87.	 Further to the Rapporteur’s interim report on the deliberations, the
experts, to ensure good governance in the judiciary and enhance its effectiveness
in combating corruption, made the following recommendations:

That national governments should underscore and implement the 1.	
separation of powers particularly the independence of the judiciary as
enshrined in the constitutions and make it a reality in practice.
That governments set up mechanisms to ensure transparency in terms 2.	
of appointments, promotion, postings and removal of judges and
magistrates.
That on the principle of independence of the judiciary, the judges and 3.	
magistrates must be bold enough to uphold this independence by being
pro-active in their conduct and judgments and not render themselves
sub-ordinate to the executive or legislative arms of government.
That information and communication technology (ICT) should be put in 4.	
place to inform and assist in speeding up the process and determination
of judicial cases.
That alternative dispute resolution (ADR) methods should be 5.	
institutionalized and adopted to complement the modern judicial
system, as a way of reducing pressure on courts. Thus, liberalizing
judicial space for speedy trial of corruption cases.
That Bar associations, law enforcement agencies and other civil society 6.	
organizations should be empowered to address issues of integrity and
ethics in the dispensation of justice. Synergy should be created between
all stakeholders to support anti-corruption initiatives.
That the judicial process and outcome in corruption cases should be 7.	
open for public information through media reporting and/or publicly
accessible through ICT interface.

22

That institutional and citizen driven anti-corruption checks and balances 8.	
mechanisms should also be placed at local government authority levels.
That adequate human, material and financial resources should be made 9.	
available to the judiciary for the effective performance of their work.
That in the case of abuse of office by a judge or magistrate dismissal 10.	
from office should not be the end of the matter. The offense should be
further prosecuted in a court of law and appropriate penalty given to
serve as deterrence.
That there should be a strict assets and liability declaration regime for 11.	
all judicial officials, that is transparent, regular and accessible to the
public.
That as monitoring mechanisms for the activities of the judiciary, 12.	
the ethics committee already in place in some countries, should be
transparent, and make publicly accessible, information related to code of
conduct and ethics. Additional to public accessibility, codes of conduct
and ethics guidelines should be more detailed and comprehensive.
That a system of “complaints boxes” be put in ministries and public offices 13.	
so that victims of corruption can drop their complaints anonymously
and have them addressed.
That in order to make the Judiciary more visible, known, and accessible 14.	
there should be guidelines written in simple language to enable the public
to understand the court procedures and judicial processes, particularly
on issues related to corruption. Also, in order that the judiciary is de-
mystified in the purview of the public, the judiciary can organize open
fora so that the general public can meet and discuss issues with judges
and magistrates openly.
That judicial ethics should be taught as a subject in all law schools and 15.	
faculties. There should also be continuing legal education – with a
minimum number of days per year- for judges and magistrates as well
as lawyers.
That State Parties who have not yet ratified the AU Convention on 16.	
Preventing and Combating Corruption and the United Nations
Convention Against Corruption should do so as soon as possible.
That State Parties are encouraged to create particular divisions within 17.	
courts to deal with corruption and economic crimes cases as a way of
speeding up dispensation of such cases.
That best practices in deepening the judiciary’s effectiveness in 18.	
combating corruption should be documented and disseminated to all
countries for emulation and/or reference to.
That State Parties should put in place mechanisms to monitor the 19.	
effective implementation of these recommendations.

23

VIII.  The Way Forward
88.	 The meeting requested ECA that the final paper should be disseminated
to all member States and to major African institutions such as the African Union
Commission, the African Development Bank, the NEPAD Secretariat, all the
Regional Economic Communities, and other relevant stakeholders across the
continent.

24

IX.  Vote of Thanks
89.	 An expert among the participants made a special statement to thank
the Chairperson for the able manner in which she chaired and guided the
deliberations. He also thanked ECA Secretariat in general and GPAD in
particular, for the invitation extended to different experts which afforded them
the opportunity to share their views on such an important issue for Africa’s
development as the corruption issue.

25

X.  Closing of the Meeting
90.	 In his closing remarks, Mr. G. Mangué, thanked all the participants,
on behalf of ECA for their outstanding level of discussion and contributions
during the meeting. He called upon the experts not to consider the discussions
on judiciary and corruption closed, but to feel free to continue the debates
among themselves and between themselves and other stakeholders, including
ECA. In addition Mr. Mangué assured participants that all their comments and
observations will be given due consideration while finalizing both the main
paper and the report of the meeting and that both drafts will be circulated to all
of them before they can be finalized and disseminated. Before concluding, Mr.
Mangué also thanked the German Development Cooperation Agency (GTZ)
for their technical and financial support to the meeting. Finally, he invited the
Chairperson to deliver her closing statement.

91.	 In her closing statement, Justice Munuo thanked all the participants for
the confidence they placed on her to chair the meeting and above all, and most
importantly, for the quality of their interventions throughout the deliberations.
She also thanked each and everyone who was involved in one way or another
with the preparation and actual delivery of the meeting. She particularly thanked
ECA Secretariat for the background documents and for bringing different experts
from different countries to exchange their views and experiences on such an
important topic to Africa’s development.

92.	 Finally, Justice Munuo appealed to all participants to keep in mind that
the fight against corruption was not and cannot be considered as an event, rather
as a process. In this respect, she invited all the experts to continue with what they
are doing and to add the little they have been able to share during the meeting.
In addition, Justice Munuo indicated that participants should try their best to
ensure that the suggestions and recommendations agreed upon at the meeting
are implemented first and foremost in their respective areas of responsibility,
and when possible, to encourage others to implement them as well.

93.	 On this note, Justice Munuo declared the Ad-hoc Expert Group Meeting
on “Deepening the Judiciary’s Effectiveness in Combating Corruption” formally
closed.

26

Annex I

Opening Remarks by
Mr. Okey Onyejekwe
Director
Governance and Public Administration Division

Mr. Chairman,
Distinguished Experts,
Dear Colleagues,
Ladies and Gentlemen:

On behalf of the Economic Commission for Africa (ECA), and indeed, on my
own behalf, I wish to extend to all of you a warm welcome to Addis Ababa and
to this Ad-hoc Expert Group Meeting on “Deepening the Judiciary’s Effective-
ness in Combating Corruption.” I thank you for taking time from your busy
schedules and responsibilities to come to this meeting and share with us your
invaluable expertise in this area.

The main objective of our meeting today is to review and discuss the draft paper
before you, with a view of proposing practical modalities to enhance the role of
the judiciary in combating corruption. After your review and comments and
having incorporated your suggested changes into the paper it will be published
and widely disseminated so that the necessary awareness could be raised to com-
bat corruption on the continent.

For your information, the first draft of this paper was submitted to a peer review
process from 4 to 5 December 2006 here in Addis Ababa. The review meeting
involved anticorruption commission and agency officials, who are tasked with
the preparation and implementation of projects and programs on anticorruption
or who raise the topic of corruption to the level of policy dialogue. That meeting
recommended, among other things, that after their review of the paper, ECA
should submit the revised version to an ad hoc expert group meeting involving
specifically judiciary and law enforcement officials for them to also provide their
views/inputs into the paper before it can be finalized and disseminated.

It is against this background that this meeting is being organized. I am firmly
convinced that at the end of your deliberations you will be able to draw up spe-
cific policy recommendations, program and action plans for the Judiciary to
curb the raising incidence of corruption in Africa, in a permanent and sustained
manner, so as to promote socioeconomic development for the benefit of all.

Ladies and Gentlemen

As most of you know ECA, as a regional UN body, conducts research on critical
development issues, advocates for sound policies, and assists African countries in
capacity building. Today this meeting is to consider one of our advocacy papers

27

entitled “Deepening the Judiciary’s Effectiveness in Combating Corruption.” We
have been prompted to prepare this paper for three main reasons.

First, during the fourth African Development Forum (ADF-IV) on governance
that took place here in Addis Ababa in October 2004, participants stressed the
importance of reinforcing the role and capacity of the judiciary and its indepen-
dence in order to effectively combat corruption.

Secondly, after we concluded our first-ever research–based work on governance,
the African Governance Report (AGR-I) in 2005, it became crystal clear that
corruption remains a major impediment to sustainable development and to the
creation of a conducive environment for business in Africa. In this regard, and
for some of you who have read the AGR-I report you may have noticed that
both, the experts panel and the household surveys underlined the importance of
involving the judiciary in combating corruption.

Finally, the study is in compliance with several United Nations General Assem-
bly mandates, including the UN Convention Against Corruption (adopted by
the General Assembly, in its resolution 58/4 of October 2003), the African Union
(AU) Convention on Preventing and Combating Corruption (adopted by the
2nd Ordinary Session of the Assembly of the Union in July 2003), as well as the
NEPAD objectives. All these instruments call on member States and develop-
ment partners to strengthen their capacity in combating corruption, as one of
the main obstacles to development and good governance.

Dear Participants

The paper before you attempt to analyze the role of the judiciary in selected Afri-
can countries to combating corruption and provides some recommendations on
how to strengthen its crucial role as the custodian of basic rights and freedoms
of citizens. I, therefore, call upon you to undertake a critical examination of the
issues raised in the working document for this meeting and improve upon.

I believe that each of you here has a valuable expertise in one aspect or another
of this paper, and I hope that your contributions will not only help enrich the
paper, but and most importantly, will bring fresh perspectives to it and to the
general discussions.

Before I conclude, allow me to acknowledge and thank the German Techni-
cal Cooperation Agency (GTZ) for their continuous support to ECA’s activi-
ties, particularly for their financial contribution toward the organization of this
workshop.

With these few remarks, I wish to thank you all, once again, for the pleasure of
being here with us and wish you successful deliberations.

I thank you.

28

Annex II

Draft program of work

Day One: Monday, 19 November 2007

09:00 – 09:15 		 Opening remarks by the Director GPAD
09:15 – 10:30		 Presentation of the background paper
10:30 – 10:45		 Tea/coffee break
10:45 – 13:00		 General discussions
13:00 – 14:30		 Lunch
14:30 – 16.00		 Country/Agency experiences
16:00 – 16.15		 Tea/Coffee break
16:15 – 17:30		 Discussions

Day Two: Tuesday, 20 November 2007

09:00 – 11:30		 Discussion (continued)
11:30 – 11:45		 Coffee/Tea Break
11:45 – 13:00		 Conclusion and Recommendations
13:00 – 14:30		 Lunch
14:30 – 16:00		 Conclusion and Recommendations (Continued)

Day Three Wednesday, 21 November 2007

08:30 – 13:00		 Secretariat prepares draft Conclusion and
			 recommendations
13:00 – 14:30		 Lunch
14:30 – 16:00		 Adoption of the Conclusion and Recommendations
16:00 – 16:30		 Closure of the meeting

29

Annex III

List of Participants

Louis Amedee Darga	 1.	
Managing Partner
Stra Consult
2, Johanna Street
Port Louis, Mauritius
Tel: +230 2595783/2107033
Fax: +230 2107177
E-mail: straconsult@intnet.mu, straconsultoff@intnet.mu

Mary Okioma 2.	
Board member
FemNet
Nairobi, Kenya
E-mail : info@womenforjustice.org

Ahmed Abu Sin, 3.	
Executive Director
Partners in Development Services
P.O.Box 8202
Khartoum, Sudan
E-mail: absin4@yahoo.com

Olumide A. Ajayi 4.	
Deputy Director/COP
Africa Leadership Forum
Ogun State, Nigeria
Tel.: 234-8023011543 (Cell)/2348060019380
E-mail: ajayi@africaleadership.org, mideshine@yahoo.co.uk

Thomas Emerson Mavangui- (CSO) 5.	
Conseiller Spécial du Président de l’Assemblée Nationale de la République
du Congo
Président de l’ONG CONADHO
B.P. 900
Brazzaville, Congo
Tel: +242 5318914/242 6749483
Fax: +242 811 828/
E-mail: thomasmavangui@yahoo.fr, conadho_nl@yahoo.fr

Ibrahim Fokas Shao 6.	
APRM Unit
Dar es Salaam, Tanzania
Tel.: 00 255 754 263760
E-mail: ifshao@udsm.ac.tz

30

Toa Dieudonne Ouattara 7.	
Conseil d’Etat
BP 586
Ouagadougou 01, Burkina Faso
Tel.:226 50 30 64 19/226 76 682680
E-mail: ouattdonne@yahoo.fr

Bakevyumusaya Dismas 8.	
Secretary General
Observatoire de Lutte contre la corruption et les malvesaltions
économique
(OLUCOME)
P.O.Box 6616
Bujumbura, Burundi
Tel.:00257 77 758 445
E-mail:bakevyadismas@yahoo.fr

Kalala Niemboua Cyprien Prosper 9.	
Conseiller du président de la Commission Economique aux études et
projet de développement au conseil économique et social
Brazzaville, Congo
Tel. :00242 531 32 61
E-mail: kalala_cyprien@yahoo.fr

Rabeharisoa Voahangy Tiana 10.	
Deputy Legal Advisor
Bureau Indépendant Anti-Corruption
(BIANCO)
Villa “La Piscine” Ambohibao, BP 399
Antananarivo, Madagascar
Tel: 261 33 02 135 65
Fax: (261 20) 22 489 93
E-mail: bianco.cja@moov.mg; bianco@wanadoo.mg

Véronique Kwok Yin Siong Yen 11.	
Magistrate of the Intermediate Court
Supreme Court
Port Louis, Mauritius
Tel.: 210 2310/ 7583838
Fax: 210-0679 or 212-8834
Email: chiefjustice@intnet.mu; jvkwok@intnet.mu

The Hon. Lady Justice Eusebia Nicholas Munuo 12.	
Justice of Appeal
Court of Appeal of Tanzania
Dar es Salaam,Tanzania
Tel: 255 22 2121809
Cell: 255 78411407

31

Fax: 255 22 2116654
E-mail: eumunuo@yahoo.co.uk

Charles Kafunda, 13.	
Acting Principal Resident Magistrate
New Magistrates Complex
P.O. Box 30202
Lusaka, Zambia
Tel.: 260977 766 186
E-mail: kafundacharles@yahoo.com

The Hon.Lady Justice Sauda Mjasiri 14.	
Judge of the High Court
Commercial Division
Dar es Salaam, Tanzania
Tel: 255 222136460
Cell: 255 754 299 110
Fax: 255222124380
E-mail:saudazein@yahoo.com

 Charles Ayamdoo, 15.	
Ghana Commission on Human Rights and Administrative Justice
Old Parliament House, High Street, P.O.Box AC 489
Accra, Ghana
Tel: 233 21 668 841
Cell: 233 20 8137580
Fax: 233 21 660020
E-mail: ayamdoo1234@yahoo.cu.uk

Aloise Makouele-Goma 16.	
P.O.Box 1873, Chaptal street
Brazzaville, Congo-Brazzaville
Tel: (242) 563 39 46
E-mail: makouelegoma@yahoo.fr

His Worship D. Madise 17.	
Chief Resident Magistrate (N)
Mzuzu Court House
P.O.Box 12
Mzuzu, Malawi
Fax/Tel: +265(1)312562
E-mail: dingimadise@yahoo.com

Charmark Idriss 18.	
En charge de L’Institut de l’Administration Public et de la Bonne
Gouvernance (INAP)
Djibouti
Tel.:351781/350611/portable 829947
E-mail: mds_charco2@yahoo.fr

32

Prof. A. Okharedia 19.	
University of South Africa
UNISA
Graduate School of Business Leadership
UNISA
P. O. Box 392
Tel: 27 0 825941417
Fax: 27 0 116520299
E-mail: aokharedia@sbleds.ac.za

Emmanuel Akomaye 20.	
Executive Secretary
Economic And Financial Crimes Commission (EFCC)
Abuja, Nigeria
Tel: 00234 803 665 1080
Fax: 00234 9644 1588
Email: Eakomaye@efccnigeria.org; antohony.buckimgham@unodc.org

Bernard Taylor 21.	
Executive Director
Partnership Africa Canada
323 Chapel, Ottawa,
Ontario, K1N 7Z2, Canada
Tel: +1-613-237-6768 Ext. 3
Fax: +1-613-237-6530
E-mail : btaylor@pacweb.org

Tamrat Kebede 22.	
Executive Director
Inter Africa Group
Addis Ababa, Ethiopia
E-mail: tamratkg@yahoo.com

Timnit Abraha 23.	
Inter Africa Group
Addis Ababa, Ethiopia
E-mail: timnit@yahoo.com

Engudai Bekele 24.	
Coordinator
Partnership Africa Canada
Addis Ababa
Tel.: 251 11 4 393132/390322
Cell: 251 911 66 25 61
E-mail: pac@ethionet.et

Liku Damtew 25.	
Advisor to the Minister and CEO of the National APRM Secretariat of
Ethiopia

33

Ministry of Capacity Building
Addis Ababa, Ethiopia	
Cell: +251 92 112990
Fax: 0111 239889
Email: likudametew@yahoo.com

Filmon Hailu26.	 	
Economic Issues Expert
Office of the Prime Minister
P.O.Box 1031
Addis Ababa, Ethiopia
Cell: +251 91 118 1008
E-mail: fil_hai2005@yahoo.com

Lourençon Sambo 27.	
Economic Advisor
Ministry of Development and Planning
Maputo, Mozambique
Fax: (258) 42 01 37

Nana Tanko 28.	
Open Society Initiative for West Africa (OSIWA)
BP, 008
Dakar –Fann, Senegal
Tel: 221 869 1024/221 824 0942
E-mail: ntanko@osiwa.org

Armin Nolting 29.	
GTZ
Addis Ababa, Ethiopia
Tel.: 251 116 182586
Cell: 251 911 214548
Fax: 251 116 182588
E-mail: armin.nolting@gtz.de

H.E. Mr. Tarek Ghoneim 30.	
Ambassador Extraordinary and Plenipotentiary
Embassy of the Arab Republic of Egypt
Addis Ababa, Ethiopia
Fax: 251 11 1226432

Maher El-Adawy 31.	
Minister Plenipotentiary
Deputy Head of Mission
Embassy of the Arab Republic of Egypt
Addis Ababa, Ethiopia
Fax: 251 11 1226432

34

Mohamed Mounir 32.	
Second Secretary
Embassy of the Arab Republic of Egypt
Addis Ababa, Ethiopia
Fax: 251 11 1226432

Moses A. Ajaab 33.	
Ministry of Finance and Economic Planning
Accra, Ghana

Yaw Nyako 34.	
Ministry of Finance
Accra, Ghana

Emmanuel Enos 35.	
Minister Counsellor
Embassy of Ghana
Addis Ababa, Ethiopia

Florence Ashami Oku 36.	
Chief Economics Officer
Ministry of Finance
Accra, Ghana

Florence Akonor 37.	
Minister Counselor
Embassy of Ghana
Addis Ababa, Ethiopia

Tshimanga Mukadi 38.	
African Union Commission
Addis Ababa, Ethiopia
Tel.: 233 21 686135/233 0244271920
E-mail: shamioku2000@yahoo.co.uk

Amb. Emile Ognimba 39.	
Director of Political Affairs
African Union Commission
Addis Ababa, Ethiopia
Tel: 251 11 5510033
Mobile:251 911230583
Email: ognimba@hotmail.com

Djanda Koumsa 40.	
Ministère des Finances, du Budget et des Privatisation
Lome, Togo
Tel.: 228 222 40 11
Fax.: 229 221 09 05

35

Semira Al Hadi 41.	
CRDA
Addis Ababa, Ethiopia

Omar Semmar 42.	
Tel. 251 11 55 84 40
Fax: 251 11 551 18 28

Sylvain Jasmin Bauna 43.	
ONG CONADHO
B.P. 900
Brazzaville, Congo
Tel: +242 5318914/242 6749483
Fax: +242 811 828

Senait Mengesha 44.	
Addis Ababa, Ethiopia
ECA SECRETARIAT

Okey Onyejekwe 45.	
Director
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 0115 516108/5511227
E-mail: oonyejek@uneca.org

Said Adejumobi 46.	
Chief, Public Administration Section
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 0115 445468
E-mail: sadejumobi@uneca.org

Jalal Abdel-Latif 47.	
Chief, Civil Society Section
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.251 1 551 1227

Kojo Busia 48.	
Chief, APRM Support Unit
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: kbusia@uneca.org

36

Guillermo Mangué 49.	
Development Management Officer
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.:251 1 5445468
E-mail: gmangue@uneca.org

David Kamara 50.	
Development Management Officer
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail : dkamara@uneca.org

Sam-Gwang Cho 51.	
Economic Affairs Officer
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail : scho@uneca.org

Kaleb Demeksa 52.	
Development Management Officer
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail:kdemeksa@uneca.org

Gonzague Rosalie 53.	
Development Management Officer
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel. 251 1 551 1227
E-mail: grosalie@uneca.org

Monique Nardi Roquette 54.	
Development Management Officer
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: mnardiroquette@uneca.org

37

Hodane Youssouf 55.	
Development Management Officer
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: hyoussouf@uneca.org

Guy Ranaivomanana 56.	
Development Management Officer
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: granaivomanana@uneca.org

Juliana Gonsalves 57.	
Economic Affairs Officer,
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227/544 5656
E-mail: jgonsalves@uneca.org

Emebet Mesfin 58.	
Associate Development Management Officer
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: emesfin@uneca.org

Merci Wambui 59.	
Information and Communication Service
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 155423
E-mail: mwambui@uncea.org

Almaz Mitikou 60.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: amitikou@uneca.org

Bethelehem Teshager 61.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)

38

Addis Ababa
Tel.: 251 1 551 1227
E-mail: bteshager@uneca.org

Yeshimebet Araya 62.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: yaraya@uneca.org

Loule Balcha 63.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: lbalcha@uneca.org

Rebecca Benyam 64.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: rbenayam@uneca.org

Yetenayet Mengistu 65.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: ymengistu@uneca.org

Meaza Molla 66.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: mmolla@uneca.org

Abijah Yeshaneh 67.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: ayeshneh@uneca.org

Genet Beyene 68.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)

39

Addis Ababa
Tel.: 251 1 551 1227
E-mail: gbeyene@uneca.org

Daniela Casula (Intern) 69.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227

Ya Adam Fye (Intern) 70.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227

Solomon Gashaw (Intern) 71.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227

Mawro Hervé Dalo (Intern) 72.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail:

Omowale Dipeolu (Consultant) 73.	
Governance and Public Administration Division (GPAD),
United Nations Economic Commission for Africa (UNECA)
Addis Ababa
Tel.: 251 1 551 1227
E-mail: odipeolu@uncea.org

