

© 2019 Transparency International. All rights reserved.

This document should not be considered as representative of the Commission or Transparency International’s
official position. Neither the European Commission,Transparency International nor any person acting on
behalf of the Commission is responsible for the use which might be made of the following information.

This Anti-Corruption Helpdesk is operated by Transparency International and funded by the European Union.

Transparency International Anti-Corruption Helpdesk Answer

Overview of corruption and anti-
corruption in Tanzania

The Tanzanian government under the presidency of John Magufuli has cracked down

heavily on corruption. Despite the current anti-corruption campaigns, however, political,

petty and grand corruption seem to be endemic in the country. The regime is becoming

increasingly authoritarian, resulting in the suppression of dissent, banning of protests, and

a crackdown on media and opposition forces. Observers state that populist anti-corruption

operations have to give way to initiatives aimed at a systemic and structural overhaul to

bring about lasting and meaningful change.

Author(s): Kaunain Rahman, tihelpdesk@transparency.org

Reviewer(s): Roberto Martinez B. Kukutschka,
Paul Banoba and Brian Cooksey, Transparency International

Date: 30 September 2019

file:///C:/Users/alison/Downloads/tihelpdesk@transparency.org

2

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Query

Please provide an overview of corruption and anti-corruption in Tanzania.

Contents
1. Background
2. Extent of corruption
3. Nature of corruption challenges
4. Sectors affected by corruption
5. Legal framework
6. Institutional framework
7. Other stakeholders
8. References

Background

The United Republic of Tanzania comprises of a

union between the Tanzanian mainland (formerly

Tanganyika) and the semi-autonomous

archipelago of Zanzibar (Bertelsmann Stiftung

2018; Oxford Business Group 2018). Development

in the two parts of the union, however, have taken

their individual forms as they each have their own

constitution, parliament, government and budget

(Bertelsmann Stiftung 2018). As an example of the

different developments in these two parts of the

country, the one-party system was replaced by a

multi-party arrangement on the mainland with

relative ease in the 1990s (Bertelsmann Stiftung

2018). However, the same transformation was

characterised by intense clashes in Zanzibar,

resulting in the persistent repression of opposition

parties, especially the Civic United Front (CUF)

(Makulilo 2016; Bertelsmann Stiftung 2018).

Despite the establishment of a multi-party system,

the ruling Chama Cha Mapinduzi (CCM) party has

retained power for over 50 years, and the

opposition remains relatively weak (Freedom

House 2019). In 2015, CCM’s John Magufuli won

the presidential election with 58 per cent of the

vote. Observers cited the elections as credible but

highlighted a few areas of concern (Freedom

House 2019). An observer mission from the

European Union characterised the elections as

“highly competitive, generally well-organized… but

with insufficient efforts at transparency from the

election administrations”. They also added that,

during their campaigning, the ruling CCM made

use of state resources (public stadiums, for

example), while limiting access to the opposition

(Freedom House 2019).

Freedom House, in its 2019 Freedom in the World

report, accords the status of partly free to Tanzania

with an aggregate freedom score of 45/100. The

Main points

— The incumbent government is cracking

down heavily on corruption.

— Critics allege that President Magufuli is

steering the state towards greater

authoritarianism, with little tolerance of

dissent.

— Citizens perceive that corruption levels

have fallen in the country, but many still

fear reporting acts of corruption.

3

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

report highlights the severity of the government’s

increasing crackdown on critics, press and civil

society (Freedom House 2019). According to the

2018 Ibrahim Index of African Governance,

Tanzania ranks 14 out of 54 with a 2017 score of

58.5 out of 100 in overall governance (Mo Ibrahim

Foundation 2018).

In terms of economic and human development,

Tanzania’s human development index scores have

improved, from a score of 0.353 in 1990 to 0.531 in

2015, yet the country still ranks among the lowest

levels of human development (Bertelsmann Stiftung

2018). Tanzania has sustained a relatively high

economic growth over the last decade, averaging 6

to 7 per cent a year (World Bank 2019b). Although

the poverty rate in the country has declined1, the

absolute number of poor citizens has not because of

the high population growth rate mixed with the fact

that growth has been insufficiently broad based

(Ministry of Foreign Affairs of Denmark 2019;

World Bank 2019b). More than 30 per cent of the

population live in severe poverty and almost 70 per

cent live on less than US$1.25 a day (Bertelsmann

Stiftung 2018). The country still has one of the

highest levels of income inequality in the world

(Freedom House 2019).

Sectors with the highest rates of growth are

predominantly capital-intensive and concentrated

in large urban areas, while the larger portion of the

population is rural and engaged in agriculture

(Ministry of Foreign Affairs of Denmark 2019).

Agricultural growth has been the slowest, and the

lack of secure land tenure to ensure traditional

users in the rural districts do not lose their land

remain essential issues (Ministry of Foreign Affairs

of Denmark 2019). Thus, growth has largely failed

1 The national poverty rate declined from 34.4 per cent in
2007 to 26.8 per cent in 2016 (World Bank 2019b).

to affect the great challenges to generate more

employment and additional jobs in all parts of

society and improving incomes for the vast

majority of the population (Ministry of Foreign

Affairs of Denmark 2019).

Grand corruption, embezzlement of funds, poor

management of public funds and natural

resources, and red-tape bureaucracy in

government offices have all acted as barriers to

poverty reduction in the country (Xinhua 2017a).

Despite being the second largest recipient of

foreign aid in sub-Saharan Africa and having

relatively stable economic growth over the last

decade, around two-thirds of the Tanzanian

population still live in poverty. Observers point to

corruption as a leading cause of inequitable

outcomes (McNeish 2015), as well as to the role of

development assistance with weak fiduciary

controls in generating “low-risk rent-seeking

opportunities to the ruling elite and sections of the

private sector” (Cooksey 2011).

It has been reported that Tanzania's efforts to

counter corruption remain key to the country's

efforts in eradicating poverty and building

inclusive growth (Xinhua 2017a). Tanzanians view

poverty, high costs of living as well as notably low

wages and heavy workloads as major obstacles to

overcoming corruption (Camargo 2017). There is a

common belief that relying only on meagre formal

salaries to meet personal needs is virtually

impossible, and thus graft becomes another source

of survival (Camargo 2017). Such findings reflect a

cycle of cause and effect between corruption and

poverty in the Tanzanian context where one

reinforces the other.

4

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Magufuli, often called the Bulldozer for his track-

record as the erstwhile public works minister and

his general anti-graft practices, was celebrated by

citizens for his strong-armed approach to tackling

corruption when he came to power (Allison 2015).

He has since diverted funds from lavish state

dinners to hospitals in need, removed 16,000 ghost

workers from the government payroll, banned

foreign travel for all government officials except

the top three – president, vice president and prime

minister (Allison 2015; Robi 2016).

However, observers have noted that the deep

structural issues that fuel Tanzania’s endemic

corruption were not being fully addressed by such

programmes (Allison 2015). Currently, Magufuli

maintains his stance on anti-corruption. The

administration has come out with phase III (2017-

22) of the National Anticorruption Strategy and

Action Plan (US Department of State 2018). He

has directed the Prevention and Combating of

Corruption Bureau (PCCB) to tackle corruption

head-on and without bias, even if that means

indicting members from his own CCM party

(Buguzi 2019).

Ahearne (2018) notes that the current

administration is responsible for some noteworthy

anti-corruption victories. However, Ahearne

(2018) adds that authoritarianism is creeping into

the state and shrinking political spaces. Magufuli is

following a nationalist agenda positing any

opposition as “against the nation” (Ahearne 2018).

For example, the government has restricted

freedom of peaceful assembly and association

through bans (Bertelsmann Stiftung 2018). In

2016, Magufuli declared that there should be no

political activities in the form of public rallies or

demonstrations until the next election in 2020,

saying that people should focus on work and not

on politics (Mtulya 2016; Kabwe 2017;

Bertelsmann Stiftung 2018). Earlier this year, amid

international and domestic criticism, the president

stated that no political leaders have been restricted

from organising rallies but must do so only in their

areas of jurisdiction (Simtowe 2019).

Zitto Kabwe, a member of the opposition and a

critic of the incumbent government, contends that

the president has shown that he favours quick and

tough actions, with less focus on strengthening

institutions that uphold accountability and the rule

of law (Kabwe 2017). Kabwe (2017) states that by

acting in breach of the law, Magufuli's actions

actively fuel impunity. In fact, Kabwe, who has

written extensively on Tanzania’s turn to

autocracy, has been arrested several times for his

anti-government comments (Ahearne 2018).

Freedom House’s Freedom in the World 2019

report on Tanzania states that the government has

been cracking down with growing severity on its

critics in the political opposition, the press and

civil society, with prominent leaders from the other

parties being arrested, a student being killed by the

police in a rally and regulations being used to

silence journalists.

Despite the government’s heavy-handed anti-

corruption approach, the country is still plagued by

endemic corruption fuelled by an administration

prone to inefficiency and the embezzlement of

public funds (Bertelsmann Stiftung 2018; Sadeque

2018).

5

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Extent of corruption

Tanzania ranks 992 out of 180 countries in

Transparency International’s 2018 Corruption

Perceptions Index (CPI) with a score of 36/100

(Transparency International 2019). Tanzania’s

scores have been steadily improving since 20153

(Transparency International 2019a; Trading

Economics 2019). The Worldwide Governance

Indicators, from the World Bank (2019c), accord

the following scores in percentile rank4 to the

country:

Indicator 2016

percentile

rank

2017

percentile

rank

Control of

corruption

35.1 39.4

Government

effectiveness

34.1 28.4

Political stability

and absence of

violence/terrorism

29.0 25.7

Regulatory quality 35.5 29.8

Rule of law 38.0 34.6

Voice and

accountability

39.4 36.9

The 2018 TRACE Bribery Risk Matrix places

Tanzania in the “high” risk category, ranking it 139

2 Tanzania ties with Albania, Bahrain, Colombia,
Philippines and Thailand. The 2018 CPI draws on 13
surveys and expert assessments to measure public sector
corruption in 180 countries and territories, giving each a
score from zero (highly corrupt) to 100 (very clean)
(Transparency International 2019).
3 Transparency International’s CPI scores for Tanzania:
2015 – 30/100; 2016 – 32/100; 2017 – 36/100 (Trading
Economics 2019).

out of 200 surveyed countries with a risk score of

60 (TRACE International 2019).

Bertelsmann Stiftung's Transformation Index of

2018 ranks Tanzania 64 out of 129 countries with a

transformation score of 5.51 (on a 1 to 10 scale).

The 2018 report also states that corruption is

structurally ingrained among the political and

economic elite, stemming from the one-party era,

but also at the lower levels of the administration

and public service, in the private sector, media,

civil society, faith-based organisations and the

general public (Bertelsmann Stiftung 2018).

Tax Justice Network awards the country a high

secrecy score of 73 in the Financial Secrecy Index

2018, stating that even with extensive secrecy

policies, it is only recently that this jurisdiction has

been brought under the spotlight (Tax Justice

Network 2018).

Africa Integrity Indicators scores Tanzania a weak

37/100 under transparency and accountability

2019 (Global Integrity 2019). In fact, the country’s

scores have been steadily declining from 45 (2016

and 2017) and 43 (2018) to its current value

(Global Integrity 2019).

The percentage of Tanzanians who paid a bribe

when they came into contact with a public service

was 25 per cent, according to Transparency

International's 2017 Global Corruption Barometer

(GCB) survey of People and Corruption: Citizen's

4 Percentile rank indicates the country's rank among all
countries covered by the aggregate indicator, with 0
corresponding to lowest rank, and 100 to highest rank
(World Bank 2019c).

6

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Voices from Around the World. Findings from the

2019 GCB Africa (2019b) are as follows5:

Corruption by institution

Institution6 2015 2019

President/prime

minister

15% 4%

Members of

parliament

21% 8%

Government

officials

25% 12%

Local government

officials

25% 10%

Police 50% 36%

Judges and

magistrates

36% 21%

Religious leaders 10% 3%

Business executives 31% 32%

Traditional leaders 13% 3%

NGOs - 11%

In terms of Tanzanian perception of corruption, the

results were (Transparency International 2019b):

5 The numbers represent the proportion of surveyed people
who think that most or all in the given institution are
involved in corruption (Transparency International 2019b).

Other questions 2015 2019

Percentage of

people who agree

that ordinary people

can make a

difference in the

fight against

corruption

55% 50%

Percentage of

people who think

the government is

handling the fight

against corruption

badly

58% 23%

Percentage of

People who think

corruption has

increased in the

past 12 months

66% 10%

Percentage of public

service users who

paid a bribe in the

previous 12 months

25% 18%

A 2017 survey by Afrobarometer found that 72 per

cent of respondents said that the level of

corruption in Tanzania has decreased “somewhat”

or “a lot” over the past year, which is a contrast

from 2014, when only 13 per cent had reported a

decrease (Olan’g and Msami 2017). Sadeque

(2018) opines that, while these survey results are

6 The list of institutions cover only those which were
surveyed in the survey

7

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

promising, the less savoury aspect of Magufuli’s

administration involving the stifling of freedom of

speech and opposing views must not be forgotten.

Sadeque (2018) adds that the effect of this

restrictive environment is reflected in the fact that

71 per cent of the survey respondents say that

people fear adverse consequences if they report

corruption incidents to the authorities, with only

half (50 per cent) thinking that ordinary citizens

can make a difference in countering corruption

(Olan’g and Msami 2017).

Nature of corruption challenges

Bureaucratic corruption

Tanzanian bureaucratic arrangements for licences

and permits are known to be burdensome, time-

consuming and prone to corruption (GAN Integrity

2019). Corruption, nepotism, theft, embezzlement,

negligence and a culture of impunity have all been

contributing factors leading to the undermining of

bureaucratic efficiency in the country

(Bertelsmann Stiftung 2018).

Such a culture of implementation deficits in the

bureaucracy may be attributed to several factors

such as:

 privileges and preferences being granted to

influential players – entrepreneurs,

members of the ruling party, and others

(Bertelsmann Stiftung 2018)

 an underpaid and unmotivated

administration, particularly at the lower

levels (Bertelsmann Stiftung 2018). In fact,

low pay for civil servants has encouraged a

culture of graft (Allison 2015).

 a severe gap in knowledge and capabilities

between the higher and lower levels, as

well as unclear job-descriptions for specific

tasks (Bertelsmann Stiftung 2018)

 a top-down culture along with regular

reshuffling of personnel (Bertelsmann

Stiftung 2018)

 insufficient funds for implementation of

policy recommendations (Bertelsmann

Stiftung 2018).

 regular political interference (GAN

Integrity 2019)

The current administration has cracked down on

bureaucratic corruption (Allison 2015). It has

declared that it will change the existing culture of

impunity, and hundreds of officials suspected of

corruption have lost their jobs. However, only a

few legal proceedings were initiated, which raised

concerns that these measures were politically

motivated (Bertelsmann Stiftung 2018). Many are

of the view that Magufuli’s “populist” surprise

visits and persecutions will have to give way to

structural reform if lasting change is to be assured

(Allison 2015; Collord 2019).

Public officials have also been widely accused of

“sextortion”, using their positions of power to

extort sexual favours from women. TAMWA, a

women's rights group recently reported that up to

89 per cent of women in the public sector have

experienced some form of sexual harassment while

looking for a job, promotion or seeking a service

(Makoye 2015).

Petty corruption

Petty corruption is part of everyday life for

Tanzanians (Kilimwiko 2019). When dealing with

government officers in various departments,

especially healthcare, education, traffic, customs

and immigration, citizens often find themselves

8

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

paying bribes or making facilitation payments

(GAN Integrity 2019).

In fact, high levels of corruption have infiltrated all

aspects of public administration and have been a

consistent reality for Tanzanians in their

interactions with the state, especially when it comes

to the delivery of public services (Camargo 2017).

Camargo (2017) states that practices of petty

corruption have become normalised in the country

because the transactional logic7 of social networks

permeates the public sector to an extent that it

almost informally regulates the provision of public

services. The generalised notion is that petty

corruption “gets things done”, which in turn

manifests informal rules that dictate the criteria on

the basis of which services are provided (Camargo

2017).

According to the recent GCB Africa 2019

(Transparency International 2019b), there has

been a drop in the percentage of people who think

that local government officials are corrupt (25 per

cent in 2015 to 10 per cent in 2019). This signals

the perceived improvement of petty corruption.

Tanzanians have high expectations from the

current government to bring about meaningful

transformations that will result in better

livelihoods for families and individuals (Camargo

2017). Research outcomes suggest that change is

being felt at the level of service provision in terms

of stronger enforcement of punishment for corrupt

actions and decreased opportunities for rent-

7 Gift-giving is widely used to establish a relationship with
the service provider (co-opting that person into one’s
network) because the expectation of a counter-gift – in the
form of a service or a favour – is inherent (Camargo 2017).
8 A deferred prosecution agreement allows a prosecutor to
suspend a prosecution for a defined period as long as the
organisation completes actions specified in the agreement

seeking, with about 70 per cent of respondents to a

2017 survey by Basel Institute on Governance

saying that corruption is declining when compared

to previous years (Camargo 2017).

Grand corruption

Grand corruption in Tanzania affects government

procurement, privatisation processes, election

finance, taxation and customs clearance, among

others (Kilimwiko 2019). Before Magufuli took

office in 2015, the country had been rocked by a

number of corruption scandals, especially between

2005 and 2015.

One of the most salient scandals includes the 2012

case involving Stanbic Bank (subsidiary of Standard

Bank) and the Tanzanian government (Andreoni

2017) in which the government borrowed US$600

million as a part of its sovereign debt for

development projects at the fee of 1.4 per cent. It

was later discovered that the fee had been raised

from 1.4 to 2.4 per cent, and the difference in

amount was directly transferred to a local company

called EGMA whose chairman, Harry Kitilya, was

Tanzania Revenue Authority’s (TRA) commissioner

general at the time of the deal (Andreoni 2017).

Within 10 days of the amount (US$6 million) being

transferred, the account had been almost entirely

emptied after four cash withdrawals of between

US$1.17m and US$1.45m (Bowers 2015).

In 2015, the Serious Fraud Office (SFO) in its first

UK deferred prosecution agreement (DPA)8 with

Standard Bank PLC (now known as ICBC Standard

under the supervision of a judge. The US Justice
Department has a similar practice (Sun 2018).

9

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Bank PLC) indicted the bank, alleging failure to

prevent bribery contrary to section 7 of the UK

Bribery Act 2010 (SFO 2015).

As a result of the landmark DPA9, Standard Bank

had to pay financial orders of US$25.2 million and

was required to pay the government of Tanzania a

further US$7 million in compensation. The bank

has also agreed to pay the SFO’s reasonable costs

of £330,000 concerning the investigation and

subsequent resolution of the DPA (SFO 2015).

Standard Bank further agreed to continue to

cooperate fully with the SFO and to be subject to

an independent review of its existing anti-bribery

and corruption controls, policies and procedures

regarding compliance with the UK Bribery Act

2010 and other applicable anti-corruption laws. It

was required to implement recommendations of

the independent reviewer (Price Waterhouse

Coopers LLP) (SFO 2015).

Currently, Standard Bank will not face further

prosecutions by the SFO after having met the terms

of the DPA (Sun 2018). Back in Tanzania, Magufuli

had ordered the arrest of Kitilya, who is currently

facing corruption charges (Andreoni 2017).

Tanzania has faced other grand corruption

scandals in the last two decades. In 2006,

Richmond Development Company LLC , was

awarded the tender for emergency power supply,

despite having its initial proposal rejected by

Tanzania Electric Supply Company Limited

(TANESCO) (Cooksey 2017). The main political

support for Richmond allegedly came from Mr

Msahaba, the Minister for Energy, and his

successor Mr Nazir Karamagi, as well as from the

9 Lisa Osofsky, director of the SFO, notes, “DPAs are a way
of holding companies to account without punishing

prime minister, Edward Lowassa (Gray 2015).

While the Prevention of Corruption Bureau found

no evidence of corruption when concerns over

irregularities in the tendering process came up, a

parliamentary commission was established to

investigate the matter due to Richmond's non-

performance (Gray 2015; Cooksey 2017). The

commission revealed that Richmond was a shell

company with no power generation experience,

that the tender was fixed, and that the delays in

commissioning were in large part the result of the

company’s inability to finance the procurement

and transport of the generators, and technical

hitches with their installation (Cooksey 2017).

These revelations prompted the resignations in

February 2008 of Prime Minister Edward Lowassa

and Minister of Energy and Minerals Nazir

Karamagi (Cooksey 2017).

In 1995, Independent Power Tanzania Limited

(IPTL) and the Tanzanian government concluded a

contract despite serious accusations of corruption

surrounding the tendering process (Gray 2015;

Cooksey 2017). The agreement tied Tanzania into

an expensive deal that was not in the national

economic interest (Gray 2015). Although the case

was presented to the International Centre for

Settlement of Investment Disputes in 1998, the

charges of corruption were dropped due to the

inability of the government to provide further

substantiating evidence on corruption in the given

timeframe (Gray 2015).

Another controversy surrounding IPTL emerged in

2014 when the Public Accounts Committee was

asked to investigate alleged fraudulent payments

from an escrow account set up by TANESCO to the

energy firm and to a number of senior CCM

innocent employees and are an important tool in changing
corporate culture for the better” (Sun 2018).

10

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

politicians (Gray 2015). Despite overwhelming

evidence in the public domain of malfeasance, the

then President Jakaya Kikwete (2005–2015)

settled the matter with a few symbolic resignations

and minor prosecutions (Cooksey 2017).

Gray (2015) argues that Tanzanian grand

corruption “occurs behind a veil of secrecy that is

rarely punctured”, and facts behind such cases

remain contested by the parties involved. Scholars

have linked grand corruption in Tanzania to the

nature of elite politics within the ruling CCM party

(Gray 2015). Gray (2015) writes that the

relationship between the foreign and the local

private sector and the state has changed in

significant ways since the shift towards economic

liberalisation from the mid-1980s and the gradual

lifting of restrictions on private accumulation and

foreign investment. However, the grand corruption

cases described above showcase extensive informal

relations between the top leadership within the

ruling party and prominent members of Tanzania's

small domestic private sector.

In the current scenario, Olan’g and Msami (2017)

contend that the dismissals of many government

officials under Magufuli’s presidency signal a

departure from the erstwhile clientelist networks,

though some of these officials have subsequently

been reinstated.

Political corruption

Tanzania’s president has vowed to root out

corruption in the country, showing “no mercy” for

anyone giving or taking bribes, including members

of his political party, CCM (Ng'wanakilala 2016).

However, rooting out political corruption is not an

10 The bill defines an activist or pressure group as a “group
of people that influences public opinion or government
action in the interest of a particular cause” (Said 2018).

easy task in the Tanzanian context. The president

holds almost imperial powers, for example, and

cannot be taken to court for decisions made while

in office (Allison 2015). Also, auditing

expenditures of the presidency is forbidden by law,

even for the office of the controller and auditor

general (Allison 2015). Damas Lucas, a Tanzanian

journalist, notes that such powers may prove too

tempting for even the most upstanding of leaders.

Guaranteeing clean elections is also a challenge,

given that political parties do not disclose

donations received from private individuals or

organisations. An audit report for the financial

year 2016/2017 by the controller and auditor

general noted that the main opposition party,

CHADEMA, had failed to disclose how and why it

ended up using the donations it received from the

public to pay an individual (Global Integrity 2019).

Moreover, existing laws such as the Political

Parties Act of 2015 disproportionately benefit the

incumbent CCM (Freedom House 2019). A

pending 2018 bill to amend the existing act of 2015

could erode go the opposition’s rights even further

(Freedom House 2019) as it would ban political

parties from working as a pressure or activist

group10 and criminalise politicians holding rallies

outside of their constituencies, except in election

years (Said 2018; Freedom House 2019).

All Tanzanian political parties are regulated by a

registrar, whom the opposition condemns for

partisan bias. Once passed, the amendments to the

Political Parties Act would protect the registrar from

legal complaints, further reducing accountability for

the office (Freedom House 2019). Moreover, under

the proposed amendment, the registrar may ask for

11

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

any information from a party, leader or member,

which the opposition alleges will be used to spy

against them (Said 2018).

As mentioned earlier, apart from being currently

banned from the holding rallies, opposition

members face serious threats. Take, for example,

the case of two CHADEMA party officials who were

“hacked to death” with machetes in 2018 (News24

2018). CHADEMA leaders allege these murders

were politically motivated assassinations as the

party workers were defending victims of land

grabbing by the local ruling party officials (News24

2018).

The government’s repression of the opposition

continues with the arrest of several high-profile

figures (Freedom House 2019). Zitto Kabwe, the

ACT-Wazalendo party leader was arrested in 2018

for remarks in which he disagreed with

government figures saying that more than 100

people had died in the fighting between herders

and the police in his home district (The Citizen

2018). He was charged with “incitement”

(Freedom House 2019). In the same year,

CHADEMA lawmaker Joseph Mbilinyi was

sentenced to five months in prison for criticising

the president at a public meeting, as it was argued

that insulting the president could lead to a “breach

of peace” (Ng'wanakilala 2018).

CCM has also managed to successfully co-opt up to

100 local and national politicians since 2015. The

opposition parties allege that these were a result of

bribery (Freedom House 2019). Upon being

arrested and interrogated by the police for

criticising the president on social media, former

CUF leader Julius Mtatiro chose to defect to CCM

(Freedom House 2019). The ruling party has also

been accused of vote buying and other incentives

to influence voters, while their party militias make

sure that citizens toe the party line (Freedom

House 2019).

The alleged attempted political assassination of the

Tanzanian opposition chief whip, Tundu Lissu,

should also be noted. A vocal critic of Magufuli,

Lissu was arrested on several occasions and

charged with incitement before he was attacked in

broad daylight in 2017 (Africa News 2019). His car

was sprayed with 38 bullets from unknown

gunmen (Omboki 2018). He was shot 16 times, but

managed to survive (Omboki 2018). Lissu cited his

assassination attempt coupled with the

disappearances of government critics, such as

Mwananchi Communications Limited journalist

Azory Gwanda and former CHADEMA chairman

Freeman Mbowe, as signs that Tanzania was “fast

sliding down a dark road to dictatorship” (Omboki

2018). Lissu was expelled and replaced due to

“absenteeism and ethical issues” (Africa News

2019). No suspects in the attempted assassination

case have been arrested (Africa News 2019).

Magufuli has become the focus of political power by

surpassing both the legislature and judiciary

(Bertelsmann Stiftung 2018; Freedom House 2019).

Sectors affected by corruption

Police

Corruption and impunity are deemed to be

pervasive in the Tanzanian police force (GAN

Integrity 2019). Thus, it comes as little surprise

that according to the 2019 GCB results, 36 per cent

of respondents viewed the police as corrupt – the

highest among all the institutions (Transparency

International 2019b). A factor contributing to high

incidents of bribery among the police is their low

12

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

salaries – they are paid an average salary of less

than US$4O a month (Jennings 2018). In fact,

bribes in the force are so common that there are

directives for tourists on how to deal with officers

demanding payments (Jennings 2018).

The police are increasingly accused of extrajudicial

killings (Freedom House 2019), and arbitrary

arrests of politicians, journalists and civil society

leaders remain common (Freedom House 2019).

Moreover, due process in investigation and

detentions are not always followed, with pre-trial

detentions commonly lasting for years due to case

backlogs (Freedom House 2019).

Acting on the president’s directive, the Prevention

and Combating of Corruption Bureau (PCCB) is

currently investigating at least seven government

officials from the TRA and the police for their

involvement in demanding bribes (US$870) from a

Dar es Salaam trader for releasing their unlawfully

held cargo (The Citizen 2019). Businesses are

known to be harassed by police demanding bribes

(GAN Integrity 2019).

While there is no specific mechanism for public

reporting of police misconduct in Tanzania, there

is a provision to report crime and human rights

abuses which has been used to report several cases

against the police (US Department of State 2019).

However, this apparatus is faulty as reports against

the police and those of general crime are not

separated, and they go to the police, making it

nearly impossible for the force to investigate itself

(US Department of State 2019).

11 The ease of doing business score captures the gap of each
economy from the best regulatory performance observed on
each of the indicators across all economies in the Doing
Business sample since 2005 (World Bank 2019a). An

Business

The business environment in Tanzania remains

vulnerable due to the regulatory framework. For

instance, the licensing process costs over five times

the average level of annual income (The Heritage

Foundation 2019). Bribes and facilitation

payments seem to be regular occurrences for

business operations (GAN Integrity 2019).

The country's Doing Business rank for 2019 is

144/190 with an Ease of Doing Business score11 of

53.63, which is slightly better than the regional

average for sub-Saharan Africa (51.61) (The World

Bank 2019a). In fact, the country ranks a dismal

163/190 for starting a business and scores a mere

20.21/100 for trading across borders (the World

Bank 2019a). This may be a result of the prevailing

system of bribery in the customs, tax and land

administration services (GAN Integrity 2019).

The privatisation process that began in the 1990s

was accompanied by rampant corruption due to

the current system of informal agreements,

clientelism and lack of transparency (Bertelsmann

Stiftung 2018). Companies fighting for government

tenders are required to pay bribes and offer gifts in

exchange for contracts (GAN Integrity 2019).

Officials in departments such as tax, land

administration and customs administration are

known to frequently solicit bribes (GAN Integrity

2019). It should be noted that extortion may also

be rampant across public sectors, with businesses

considering Tanzania as one the worst in the world

when it comes to irregular payments and bribery

(GAN Integrity 2019). In the past, GAN Integrity

(2019) estimates that Tanzanian transport

economy’s ease of doing business score is reflected on a
scale from 0 to 100, where 0 represents the lowest and 100
represents the best performance. The ease of doing business
ranking ranges from 1 to 190 (World Bank 2019a).

13

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

corporations have paid in the region of US$13,000

a month in bribes to police and customs officials to

avoid unnecessary delays, harassment and

payment of penalties. Moreover, since the state

owns all land and leases it to individuals and

private entities, there are often clashes over land

rights between citizens and companies, including

those engaged in extractive industries (Freedom

House 2019).

The current administration has made several

provisions to intervene in the working of the

private sector, especially the mining industry.

Many argue that while the government’s moves

may revolutionise the economy, it may also scare

away foreign investors (Norbrook 2019). For

example, there are new import and export bans

such as a ban on importing coal, increased taxes,

and land which investors have allegedly failed to

develop has been expropriated (Collord 2019,

Norbrook 2019).

Judiciary

According to the 2019 Global Corruption

Barometer, 21 per cent of respondents in Tanzania

believe that “most or all” judges and magistrates

are corrupt, down from 36 per cent in 2015

(Transparency International 2019b).

The improvement in perceived judicial corruption

may be attributed to several government and

developmental initiatives. For example, there are

projects such as the World Bank supported

Citizen-Centric Judicial Modernization and Justice

Service Delivery Project, which aims at reforms

such as upgrading infrastructure, training officers

of the court, building facilities in underserved

areas, and introducing technology (World Bank

2017). Even Magufuli’s special court to fight graft

has instilled hope in the citizenry (Xinhua 2017b).

Nevertheless, the Tanzanian judiciary is still known

to suffer from underfunding, corruption, nepotism,

a lack of information and inefficiency, especially in

the lower courts (Bertelsmann Stiftung 2018; US

Department of State 2018; Freedom House 2019).

Since judges are political appointees and the

judiciary does not have an independent budget, it is

left highly vulnerable to political pressure (Freedom

House 2019). Lengthy legal proceedings, the

inadequacy of financial resources and qualified

personnel, and mistrust from the citizenry hamper

the legal system’s potential to fulfil its role

(Bertelsmann Stiftung 2018).

Court clerks often ask for bribes to get cases

started or to slow them down. Magistrates take

bribes to give soft sentences, reduce penalties,

withdraw charges or release arrested persons on

bail (Kilimwiko 2019).

Even Magufuli has expressed concerns over

judicial corruption, opining that several judges are

living lifestyles that they should not be able to

afford. He has ordered anti-graft prosecuting

authorities to hold judicial employees accountable

(Mohammed 2018). The new chief justice Ibrahim

Hamis Juma has issued a statement rebuking

those who wish to politicise the judiciary, but it

remains to be seen whether respect for judicial

independence and efficiency will become a reality

(Freedom House 2019).

Natural resource management and land
administration

Tanzania has an abundant reserve of natural

resources, and it is estimated that up to 80 per

cent of Tanzania’s rural population relies on the

use of natural resources to support their livelihood,

making its management a prerogative for the

country’s stability and growth (USAID 2018).

14

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Tanzania’s mining sector scores 49 of 100 points

and ranks 42nd among 89 assessments in the 2017

Resource Governance Index (RGI) (NRGI 2017).

In the past, the government seemed unable to

establish protections for the population and

ecosystem due to a lack of financial, technical and

human resources, which led to serious human rights

violations, land grabbing and damage to the natural

environment (Bertelsmann Stiftung 2018). Lack of

transparency around mining agreements between

companies and the government led to preferential

treatment in the past (GAN Integrity 2019). It is

also interesting to note that most corruption

investigations by the PCCB in the mining and

energy sectors have found government involvement

in the violation of norms of disclosure and

transparency (GAN Integrity 2019). The Natural

Resource Governance Institute in the 2017 RGI

states that shortcomings in licensing and state-

owned enterprise governance needs to be

addressed. Control of corruption and government

effectiveness are viewed as necessary measures to

improve the Tanzanian mining sector (NRGI 2017).

Although the state is not technically allowed to

seize land without paying a fair price to the owner,

there have been several cases of officials

confiscating land on grounds of the “general good”,

without paying any or only inadequate

compensation (Bertelsmann Stiftung 2018). There

is also a new policy to seize undeveloped land

larger than 20 hectares from investors and give it

to local farmers, which is increasing uncertainty

among investors (Bertelsmann Stiftung 2018).

The stark reality is that most Tanzanians do not

benefit from the country’s extensive natural-

resource wealth (Freedom House 2019). However,

the current administration aims to change this

(Norbrook 2019). The government is targeting the

mining industry as it wants to double the sector’s

contribution to the country’s GDP to 10% by 2025

(Tax Justice Network 2018). However, there are

fears that “exploitation of Tanzania’s massive

natural resource reserves will strain the

government’s abilities to manage new-found

wealth, [and] avoid corruption” (Tax Justice

Network 2018).

The Natural Wealth and Resources Contracts law

passed in 2017 allows for officials to sift through

two decades’ worth of contracts to see if any of the

terms are unfavourable to the government

(Ng'wanakilala 2017; Norbrook 2019). In other

provisions, the royalty rate on gold has been

increased from 4 to 6 per cent, the government has

a 16 per cent stake in mining companies, and

concentrates and unprocessed minerals are

banned from being exported (Norbrook 2019).

There is also a ban on importing coal, to boost

domestic mining (Norbrook 2019).

The government became embroiled in a major

standoff with the largest mining company in the

country (Acacia Mining, owned by Canada’s

Barrick Gold) when it halted the export of mineral

concentrates at the port, asserting that the

company had been understating the value of

exports to avoid tax since 2000 (Norbrook 2019).

Magufuli's administration then submitted a tax bill

of US$190 billion to the company (Norbrook

2019). The matter was later resolved with Barrick

paying a fine of US$300 million (though this has

yet to be paid), handing over 16 per cent stake in

three of its mines and splitting profits from its

operations with the government (Norbrook 2019;

Shabalala and Saminather 2019).

15

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

According to Guégan and Schilis-Gallego (2019),

Barrick has a documented history of human rights

abuses and environmental damage in its North

Mara gold mine. NGOs organisations have

documented 22 alleged killings by the police or

mine security workers since 2014. The victims

were for the most part illegal miners, called

“intruders” by the company (Guégan and Schilis-

Gallego 2019). Most of these “intruders” were

small-scale miners with government licences who

lost their livelihood and were not adequately

compensated when the company acquired the land

for mining (Guégan and Schilis-Gallego 2019).

Women intruders have reportedly been taken to an

isolated location and raped by the mine security

officers (Guégan and Schilis-Gallego 2019).

Tanzanian authorities have also fined the company

5.6 billion Tanzanian shillings (US$2.4 million) for

alleged pollution from North Mara’s tailings dam.

Reporters are severely discouraged from reporting

on the realities of the mine, with some receiving

anonymous threats, others were censored by

authorities, while one even decided to flee the

country (Guégan and Schilis-Gallego 2019).

Legal framework

International conventions

Tanzania signed and ratified both the United

Nation Convention against Corruption (UNCAC)

and the African Union Convention on Preventing

and Combating Corruption (AUCPCC) in 2007

(Andreoni 2017; UNODC 2019).

Domestic legal framework

The country’s legal and institutional anti-

corruption framework has been developing since

1971, with the introduction of the Prevention of

Corruption Act (Andreoni 2017). The act was

amended in 2002 and again revised in 2007 to the

Prevention and Combating of Corruption Act

(PCCA) (Andreoni 2017; GAN Integrity 2019).

Prevention and Combating of Corruption Act
(PCCA)

The PCCA criminalises attempted corruption,

extortion, passive and active bribery, money

laundering and bribery of a foreign official.

Corruption is understood as an economic offence,

and while provisions for imprisonment exist, there

are no financial penalties for economic crimes

except for the recovery of assets (Andreoni 2017;

GAN Integrity 2019).

Other legislation to counter corruption in the

country are: Public Leadership Code of Ethics Act

1995 (amended in 2001); Public Finance Act 2001;

Public Service Act 2002; Political Parties Act 2002;

Public Procurement Act 2004; Anti-Money

Laundering Act 2006 (amended in 2012); Public

Audit Act 2008; Elections Expenses Act 2010

(Andreoni 2017; GAN Integrity 2019).

While Tanzania may have a comprehensive legal

framework to tackle corruption, it has been poorly

enforced historically (GAN Integrity 2019). As of

2017, 71 per cent of Tanzanians in an

Afrobarometer survey said that the government is

fighting corruption “fairly well” or “very well”,

almost twice the level of approval in 2014 (37 per

cent) (Olan’g and Msami 2017).

Anti-money laundering

Tanzania is no longer on the Financial Action Task

Force list of countries identified as having strategic

anti-money laundering deficiencies (ESAAMLG

2018). In fact, the country has made significant

advances in improving the legal framework of its

16

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

anti-money laundering and countering financing of

terrorism (AML/CFT) regime in its 2018 post-

evaluation progress report by Eastern and Southern

Africa Anti-Money Laundering Group (ESAAMLG).

The Prevention of Terrorism Act has been made

applicable throughout Tanzania, regulations on

prevention of money laundering and terrorism have

been established, and miscellaneous laws have been

tweaked to strengthen AML/CFT provisions

(ESAAMLG 2018).

However, even with AML/CFT provisions in place,

Tanzania suffers from the lack of a comprehensive

legal framework that would ensure the disclosure

of beneficial ownership of companies registered in

the jurisdiction (Tax Justice Network 2018). While

the government has shown assistance towards the

campaign against money laundering, it has kept its

position of securing the confidentiality of the

principal owner of the accounts, unless

appropriate documents are presented to them (Tax

Justice Network 2018). Such practices have

attracted various Chinese and Indian investors

who deem Tanzania’s secrecy jurisdiction an

appropriate destination for their wealth (Tax

Justice Network 2018).

Access to information

In 2016, Tanzania adopted an access to

information act. However, critics note several

issues with the functioning of the act. Firstly, it

gives precedence to any other law governing the

handling of government information. Second,

information requests are handled by a government

minister rather than an independent body. Fourth,

the law also imposes prison terms on officials who

improperly release information. Lastly, there is no

clear penalty for those who improperly withhold

information (Freedom House 2019).

The Global Right to Information (RTI) Rating

(2016) scored Tanzania a weak 73/150 points,

citing issues such as: definitions of information

and record being limited to operational

information; the act appears to cover only

statutory bodies and no other bodies which may be

created by ministries to do their work for them;

and there are no special provisions on procedures

for appeals before the courts.

In 2017, Tanzania also withdrew from the Open

Government Partnership (OGP) (Freedom House

2019). OGP makes key government data freely

available to the public through a single online

portal and constitutes a country action plan to

promote transparency, empower citizens, fight

corruption and harness new technologies to

strengthen governance (Open Society Foundations

2015). The withdrawal from the OGP may limit

anti-corruption efforts in the country.

Whistleblower laws

The Whistleblower and Witness Protection Act of

2015 also has severe loopholes. For example, there

is a list of exceptions to whistleblower protection if

they cause prejudice to the “sovereignty and

integrity of the United Republic of Tanzania, the

security of the state, friendly relations with a

foreign state, public order, decency or morality or

in relation to contempt of court, defamation or

incitement to commit an offence and the disclosure

of proceedings of the cabinet”. Such a broad list

undermines the efficacy of the act itself (Centre for

Law and Democracy 2016).

Government efforts to tackle corruption

The incumbent government came to power on a

promise to root out corruption (Allison 2015).

Even in the administration’s five-year development

plan (2016/17-2020/21), the key targets in terms

17

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

of good governance are to prioritise tackling of

mismanagement of public resources, corruption,

poor service provision, tax evasion and

bureaucratic snags (Paget 2017).

As mentioned throughout this paper, Magufuli has

spearheaded several anti-corruption drives,

including but not limited to surprise visits to

government offices, striking off 16,000 ghost

workers from the government payroll, changing

mining laws, and regulating imports and exports,

and cracking down on corrupt officials (Allison

2015; Paget 2017; Norbrook 2019). His efforts to

counter corruption are well known in Tanzania.

Despite recent anti-corruption campaigns, few

senior politicians have been arraigned, and the

investigations that have been launched tend to

drag out. It is almost understood that Magufuli's

“word or signal is taken as a nod to either

investigate and charge suspects or not” (Global

Integrity 2019). Tanzania’s withdrawal from the

Open Government Partnership in 2017 also seems

to contradict expressed efforts to fight corruption

in the country (Tax Justice Network 2018). It is

worth noting that officials found to be involved in

corrupt practices were usually forced to step down

from their posts or transferred to other posts, but

rarely prosecuted (Bertelsmann Stiftung 2018; US

Department of State 2018).

Despite the president’s strong attitude against

corruption, his trend toward political

authoritarianism has provoked widespread

criticism (Bertelsmann Stiftung 2018).

To understand Tanzania’s authoritarian departure,

one must not forget that the erstwhile levels of

frustration around service delivery and corruption

had reached a certain threshold which led to the

popular enthusiasm for a “bulldozer” who gets

things done no matter who or what is crushed

along the way (Gavin 2019). Such a situation may

lead to a “society more and more dependent on the

goodwill and honesty of the leader at the top, with

few protections should those factors change or

dissipate” (Gavin 2019).

The 2018 Bertelsmann Stiftung report states that

“it is obvious that the ongoing repressions of the

political opposition, civil society, media and

ordinary citizens are counterproductive in the

short and the long run, [and] it will be difficult to

convince the president to soften his heavy-handed

stance”. The report goes on to point out that it now

must be development partners’ responsibility to

strongly remind the government to respect human

rights (Bertelsmann Stiftung 2018).

Anti-corruption efforts in authoritarian regimes

tend to follow a top-down approach as political will

originates at the top of the system. However, anti-

corruption without civil and political rights is an

incomplete exercise as it allows only for the use of

limited tools (Kukutschka 2018). Moreover, since

control of corruption in such cases comes from the

top, most efforts are aimed at curbing only certain

types of corruption, most likely petty and

bureaucratic corruption. Political or grand

corruption are usually not targeted by the

government as the ruling elite often attempts to

secure some degree of privilege and access to

specific rents (Kukutschka 2018).

If Magufuli’s rigorous measures to counter against

corruption, theft, wastage and the embezzlement

of public funds, ineffectiveness and a poor work

ethic in the public sector is to be sustained then

populist orders must be replaced by genuine,

structural reforms (Bertelsmann Stiftung 2018).

18

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Some of the government’s decisions have had

unintentional negative effects and also caused

growing reservations among the business

community. Although greater emphasis on tax

discipline and a reduction in redundant public

expenditures is necessary, these actions should not

affect the survival of the many small business

enterprises (Bertelsmann Stiftung 2018).

Recently, The Financial Times, Bloomberg and

others reported on the move by the government to

block the International Monetary Fund from

releasing a report critical of the government’s

economic management. The report projects a 4 to

5 per cent growth should the government stay on

its current authoritarian course, which is a

departure from its decade-long trend of over 6 per

cent growth and well under the government’s

projected growth of 7 per cent (Collord 2019).

Furthermore, the parliament decided, at the

direction of the speaker, to discontinue work with

Tanzania’s comptroller and auditor general (CAG).

This decision followed the CAG report raising

serious questions about government economic

management and accountability (Collord 2019).

The Tanzanian parliament has also adopted

amendments to eight laws, including the

Companies Act, the Non-Governmental

Organizations Act, the Societies Act, the Statistics

Act and the Films and Stage Plays Act, introducing

sweeping restrictions on the country’s already

precarious human rights (Amnesty International

2019). Moreover, The Written Laws

(Miscellaneous Amendments No. 3 of 2019) bill is

being debated under a “certificate of urgency” to

speed up its passage. If passed, the law would

restrict the rights to freedom of expression and

peaceful assembly and association, including

placing further restrictions on civil society

organisations and censorship (Amnesty

International 2019).

Catherine Ruge, a member of parliament was

asked to present evidence to the ethics committee

when she highlighted that the government had not

conducted a long-term environmental assessment

of the Stiegler’s Gorge power project, which could

put the lives of 50,000 people at risk (Sauwa

2019). Such cases, together with the attempted

assassination of Tundu Lissu, raise concerns of

parliament’s anti-corruption role.

It comes as no surprise that 71 per cent of the 2017

Afrobarometer survey respondents said that

people fear adverse consequences if they report

corruption incidents to the authorities (Olan’g and

Msami 2017). Currently, only half of the 2019 GCB

respondents think that ordinary citizens can make

a difference in efforts to counter corruption

(Transparency International 2019b).

Thus, despite Magufuli’s anti-corruption initiatives

delivering some results, his “vertical” approach to

countering corruption has already faced several

limitations. The need for incremental and sector-

specific interventions is made evident by the fact

that high-profile cases appear not to have had a

significant impact in reducing overall levels of

corruption (Andreoni 2017).

From the perspective of donors, decades of

development investment are definitely at risk when

a state prohibits any questioning of its statistics or

deviation from its preferred narrative (Gavin

2019). Kabwe, one of the president’s harshest

critics, opines that Magufuli is doing “right thing,

but in the wrong way” (Norbrook 2019).

19

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Institutional framework

The Prevention and Combating of
Corruption Bureau (PCCB)

PCCB has had a poor record as far as efficiency and

effectiveness of discharging its duties are

concerned. Observers opine that the “politically

constrained” body “dances to the tune” of the

president. (Bertelsmann Stiftung 2018; Global

Integrity 2019). Anecdotal evidence also suggests

that well-connected and powerful individuals can

often escape punishment for corruption from the

PCCB (Zinnbauer and Kukutschka 2017).

Discussions with officers at the agency reveal that

the body is burdened by a backlog of cases due to

poor budgetary funding, lack of personnel and

poor skills. The PCCB’s toll free number, 113 for

SMS and calls, operates erratically (Global

Integrity 2019). There seems to be no publicly

available data involving PCCB investigations and

case progress (the latest publication available on

the PCCB website is from September 2016) (Global

Integrity 2019).

Cooksey , Mikongoti and Wazambi recently found

that the PCCB states that it is present in every

region and most districts in the country (Policy

Forum 2018). However, the number of corruption

cases brought to court is a small fraction of the cases

reported and investigated, and the number of

convictions remain remarkably low, a fact noted in

various other reports (Bertelsmann Stiftung 2018;

Policy Forum 2018, US Department of State 2018).

Backlogs of cases, convicting only petty corruption

and overlooking the “big fish”, threatening and buy-

off witnesses and judges recusing themselves from

“sensitive cases” all contribute the current poor

performance of the PCCB (Policy Forum 2018).

In addition, the PCCB’s jurisdiction applies only to

mainland Tanzania. In Zanzibar, anti-corruption

measures are led by the Zanzibar Anti-Corruption

and Economy Crimes Agency (Andreoni 2017).

Lastly, it ought to be noted that the PCCB is still

not anchored in the constitution, and its head

serves at the discretion of the president, making it

a target for political instrumentalisation

(Zinnbauer and Kukutschka 2017).

National audit office (NAO)

The national audit office, headed by the CAG of

Tanzania, has the authorisation to audit the

government and related public institutions, even

though exceptions like the office of the president,

the armed forces and the PCCB are not audited

(Global Integrity 2019).

The CAG is supposed to enjoy autonomy in their

work, independent of other government offices.

Recently, Tanzanian MPs have refused to work

with the CAG, leaving the fate of the latest annual

audit report on government expenditure hanging

in the balance (Karashani 2019). It ought to be

noted that, since 2016, the CAG’s budget has been

slashed by half (Mtulya 2015).

Financial intelligence unit (FIU)

The Anti-Money Laundering Act institutes the FIU,

which is tasked with collecting, examining and

disseminating suspicious transaction reports and

other information regarding potential money

laundering and terrorist activities from financial

and other institutions (Tax Justice Network 2018).

The head of the unit is appointed by the president

(FIU 2019). It has an up to date website publishing

relevant reports, regulations and legislations (FIU

2019).

20

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Commission for Human Rights and Good
Governance (CHRAGG)

CHRAGG became operational on the 1 July 2001

and it has “protective, promotive, advisory and

mediatory/conciliatory functions” pertaining to

human rights in the country (CHRAGG 2017). It is

supposed to receive and investigate complaints

from victims of human rights violations,

proactively monitor violations of human rights and

principles of good governance, observe compliance

with the government’s obligations under ratified

treaties and instruments, among a host of other

functions (CHRAGG 2017).

It did not have a chairperson or commissioners for

two years, but earlier this year it has called for

public comments on candidates which have been

interviewed, ushering in hope for the survival of

the commission, though the budget remains

woefully inadequate (Said 2019).

Economic, Corruption and Organised
Crime Court

President Magufuli promised to establish this anti-

corruption court in presidential campaigns for the

October 2015 general election, as countering

corruption was one of his priorities (Xinhua

2017b). It was established in 2016 under the

Economic and Organised Crime Control Act (U4

Anti-Corruption Resource Centre 2019). While the

court is currently operational, there seems to be

little information on its current progress.

Other stakeholders

Media

The crackdown on media in Tanzania has been

increasing with the rise in authoritarianism,

affecting traditional news sources as well as social

and online media (Freedom House 2019).

The 2016 Media Services Act grants the

government broad authority over media content

and the licensing of outlets and journalists. It also

endorses harsh penalties, including prison terms,

for publication of defamatory, seditious or other

illegal content (Freedom House 2019).

According to Kabwe (2017), the Cybercrimes Act

and Media Services Act of 2015 has been used to

repress mainstream and social media, by arresting

several people for allegedly insulting the name of

the president online (Kabwe 2017).

In 2018, authorities issued the Electronic and

Postal Communications (Online Content)

Regulations, which entail that bloggers and owners

of online discussion platforms and streaming

services have to pay over US$900 per year in

registration fees for licences which may be revoked

at any time if the site is deemed to threaten public

order and national security (Ahearne 2018;

Freedom House 2019). Users potentially face 12

months in prison, or a fine of up to US$2,300 for

violating the regulation, and all of this is in a

country in which GDP per capita stands at

US$877.50 (Ahearne 2018).

In response to the planned protest against these

regulations, Dodoma’s Regional Police

Commissioner Gilles Mutoto said that protesters

would get “a toothless dog’s beating”, and would

end up with a “broken leg and go home as a

cripple” as there is “no space for protest in

Dodoma” (Ahearne 2018).

In such a milieu, attacks against journalists have

increased. Freelance journalist Azory Gwanda, who

was investigating extrajudicial killings, has been

21

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

missing since November 2017. In 2018, reporter

Finnigan wa Simbeye of the Guardian was beaten

unconscious and found in a ditch (Freedom House

2019). Such incidents have caused an atmosphere

of fear and repression of independent media, with

many media houses practicing self-censorship

(Freedom House 2019). Magufuli has supervised

the closures and suspensions of media outlets.

All of these incidents have constituted a major

infringement on the freedom of expression ,which

may be summed up in Magufuli's own words while

he addressed the media in 2017: “Media owners,

let me tell you: be careful. Watch it. If you think

you have that kind of freedom – not to that extent”

(Paget 2017).

Reporters Without Borders (2019), in a pun on the

nickname given to the president, has opined that

“bulldozing the media” in the country has become

the new norm. Tanzania currently has a World

Press Freedom Index rank of 118, which has fallen

by 25 places from its 2018 rank of 93 (RSF 2019).

Civil society

Civil society leaders, opposition politicians,

journalists, and businesspeople feel unsafe in their

own land as crossing the regime can mean arrest

on trumped-up charges, abductions or

extrajudicial violence (Gavin 2019). Gavin (2019)

states that the legal climate is becoming more

draconian by the day, which is shrinking political

space and limiting public access to information.

The European Union recalled its ambassador in

2018 over “the deterioration of human rights and

rule of law” after a regional official called for the

outing and arrest of homosexuals (Baynes 2018).

The US State Department also issued a statement

expressing deep concern about the “atmosphere of

violence, intimidation, and discrimination” created

by the Tanzanian government (Burkholder 2018).

The government is revising NGO legislation,

apparently to bring all NGOs under one law to

ensure that their services reach all parts of

Tanzania and to facilitate coordination. The new

registration policy requires NGOs to re-register

with the government and provide detailed financial

records within 30 days. Failure to do so would risk

suspension. Civil society representatives have

raised concerns that the objective of this legislation

is to apply greater political control over the NGO

sector (Freedom House 2019).

Several NGO leaders risk arrest for carrying out

their activities. In 2018, authorities detained and

interrogated two visiting international staff

members of the Committee to Protect Journalists,

for allegedly holding meetings with local journalists

(Freedom House 2019). Aidan Eyakuze, the

executive director of a prominent NGO, Twaweza,

that had reported a fall in support for government

based on public opinion surveys, had his passport

seized in an investigation into his citizenship status

(Niekerk 2019). The government has also asserted

that NGOs should concentrate on service delivery

and avoid advocacy work that could be viewed as

political (Freedom House 2019).

Protests are absolutely not tolerated, and

authorities, including the president, are known to

sometimes threaten protesters with violence.

President Magufuli has also openly threatened

protesters saying, “Let them demonstrate and they

will see who I am” (Freedom House 2019; Niekerk

2019).

22

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Nevertheless, there are still a few civil society

organisations (CSOs) engaged in anti-corruption

activities.

The Konrad Adenauer Stiftung (KAS) is a German

foundation implementing a project along with the

European Union worth 2.5 billion Tanzanian

shilling (the equivalent of US $1m) to empower

grassroots structures for fighting local corruption.

The project is named United for Our Rights. The

partners in this effort are two Tanzanian NGOs,

the Civic Education Teachers Association and

Actions for Democracy and Local Governance

(Kilimwiko 2019).

The Tanzania Extractive Industries Transparency

Initiative (TEITI) is a multi-stakeholder initiative

that aims to increase transparency and

accountability in the extractive industries in the

country, according to the principles and criteria of

the Extractive Industries Transparency Initiative

(EITI) (TEITI 2019).

Through the TEITI, Tanzania has joined other

countries in establishing the beneficial ownership

of the extractive companies operating in its

jurisdiction (disclosure of beneficial owners is

mandatory for EITI implementing countries from

2020). TEITI also seeks to establish a central

registry to house information from companies in

the extractive industry (Tax Justice Network

2018).

Role of research and media in influencing
social change

The passage of 2015 Statistics Act, which requires

that data which is released publicly must first be

approved by the National Bureau of Statistics

(NBS) has far-reaching effects on academic

freedom. Such a provision makes the NBS the de

facto arbiter of the validity of any independent

research produced by academics. Moreover, in

2018, the parliament passed amendments to the

Statistics Act that calls for fines or a minimum of

three years in prison, or both, for anyone who

disputes official government figures. These

amendments have effectively criminalised any

academic data that contradict official government

statistics (Freedom House 2019).

As mentioned earlier, the climate of fear has

resulted in huge amounts of self-censorship in the

media. Moreover, there are signs of growing

authoritarianism in the country, including the

suppression of dissent, parliamentarians refusing

to work with the CAG and Magufuli defending the

actions of the Regional Commissioner of Dar es

Salaam who, with the help of the police, forced a

private radio station to broadcast a recording

incriminating one of his opponents (Nyabola 2018,

RSF 2019; Freedom House 2019).

23

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

References

Africa News. 2019. Tanzania Replaces Expelled

Opposition MP Tundu Lissu.

https://www.africanews.com/2019/09/04/tanzani

a-replaces-expelled-opposition-mp-tundu-lissu//

 Ahearne, R. 2018. Tanzania's Latest Clampdown

Takes Decades of Repression to New Lows. The

Conversation.

http://theconversation.com/tanzanias-latest-

clampdown-takes-decades-of-repression-to-new-

lows-96959

Allison, S. 2015. Tanzania's President Targets

Corruption with Surprise Visits and Sackings. The

Guardian.

Amnesty International. 2019. Tanzania Should

Discard New Rushed Law Restricting Human

Rights.

https://www.amnesty.org/en/latest/news/2019/0

6/tanzania-authorities-rushing-to-pass-bill-to-

further-repress-human-rights/

Andreoni, A. 2017. Anti-Corruption in Tanzania: A

Political Settlements Analysis. SOAS, University of

London.

https://eprints.soas.ac.uk/24853/1/ACE-

WorkingPaper001-TZ-AntiCorruption-

171102_final%20revised.pdf

Baynes, C. 2018. EU Recalls Ambassador to

Tanzania over ‘Deterioration of Human Rights’

Amid Anti-Gay Crackdown. The Independent.

https://www.independent.co.uk/news/world/afric

a/tanzania-anti-gay-crackdown-arrests-eu-recalls-

ambassador-dar-es-salaam-a8620546.html

Bertelsmann Stiftung. 2018. BTI 2018 Country

Report — Tanzania.

Bowers, S. 2015. Standard Bank to Pay $32.6m

over Tanzania Bribery Scandal. The Guardian.

https://www.theguardian.com/business/2015/nov

/30/standard-bank-fine-defer-prosecution-

tanzania-bribery-scandal

Buguzi, S. 2019. Curbing Corruption Still a

Herculean Task, says Magufuli. The Citizen.

https://www.thecitizen.co.tz/news/Curbing-

corruption-still-a-herculean-task--says-Magufuli-

/1840340-5046544-15dw82az/index.html

Burkholder, K. 2018. US Government Condemns

LGBTQ Crackdown in Tanzania. Georgia Voice -

Gay & LGBT Atlanta News.

https://thegavoice.com/news/u-s-government-

condemns-lgbtq-crackdown-in-tanzania/

Camargo, C. 2017. Corruption, Social Norms and

Behaviours: A Comparative Assessment of

Rwanda, Tanzania and Uganda. Basel Institute on

Governance.

https://www.baselgovernance.org/sites/default/fil

es/2019-01/earf_comparative_report.pdf

Centre for Law and Democracy. 2016. Analysis of

the Whistleblower and Witness Protection Act,

2015.

http://www.law-democracy.org/live/wp-

content/uploads/2016/07/Tanzania.WB-

Analysis.Final_.pdf

Chande, R. 2019. The Political Parties Act.

Twaweza.

https://www.twaweza.org/go/political-parties-act

Collord, M. 2019. Drawing the Wrong Lessons

from Magufuli’s Rule in Tanzania. Africa is a

Country.

https://www.africanews.com/2019/09/04/tanzania-replaces-expelled-opposition-mp-tundu-lissu/
https://www.africanews.com/2019/09/04/tanzania-replaces-expelled-opposition-mp-tundu-lissu/
http://theconversation.com/tanzanias-latest-clampdown-takes-decades-of-repression-to-new-lows-96959
http://theconversation.com/tanzanias-latest-clampdown-takes-decades-of-repression-to-new-lows-96959
http://theconversation.com/tanzanias-latest-clampdown-takes-decades-of-repression-to-new-lows-96959
https://www.theguardian.com/global-development/2015/dec/08/tanzania-new-president-john-magufuli-targets-corruption-surprise-visits-sackings
https://www.theguardian.com/global-development/2015/dec/08/tanzania-new-president-john-magufuli-targets-corruption-surprise-visits-sackings
https://www.amnesty.org/en/latest/news/2019/06/tanzania-authorities-rushing-to-pass-bill-to-further-repress-human-rights/
https://www.amnesty.org/en/latest/news/2019/06/tanzania-authorities-rushing-to-pass-bill-to-further-repress-human-rights/
https://www.amnesty.org/en/latest/news/2019/06/tanzania-authorities-rushing-to-pass-bill-to-further-repress-human-rights/
https://eprints.soas.ac.uk/24853/1/ACE-WorkingPaper001-TZ-AntiCorruption-171102_final%20revised.pdf
https://eprints.soas.ac.uk/24853/1/ACE-WorkingPaper001-TZ-AntiCorruption-171102_final%20revised.pdf
https://eprints.soas.ac.uk/24853/1/ACE-WorkingPaper001-TZ-AntiCorruption-171102_final%20revised.pdf
https://www.independent.co.uk/news/world/africa/tanzania-anti-gay-crackdown-arrests-eu-recalls-ambassador-dar-es-salaam-a8620546.html
https://www.independent.co.uk/news/world/africa/tanzania-anti-gay-crackdown-arrests-eu-recalls-ambassador-dar-es-salaam-a8620546.html
https://www.independent.co.uk/news/world/africa/tanzania-anti-gay-crackdown-arrests-eu-recalls-ambassador-dar-es-salaam-a8620546.html
https://www.bti-project.org/fileadmin/files/BTI/Downloads/Reports/2018/pdf/BTI_2018_Tanzania.pdf
https://www.bti-project.org/fileadmin/files/BTI/Downloads/Reports/2018/pdf/BTI_2018_Tanzania.pdf
https://www.theguardian.com/business/2015/nov/30/standard-bank-fine-defer-prosecution-tanzania-bribery-scandal
https://www.theguardian.com/business/2015/nov/30/standard-bank-fine-defer-prosecution-tanzania-bribery-scandal
https://www.theguardian.com/business/2015/nov/30/standard-bank-fine-defer-prosecution-tanzania-bribery-scandal
https://www.thecitizen.co.tz/news/Curbing-corruption-still-a-herculean-task--says-Magufuli-/1840340-5046544-15dw82az/index.html
https://www.thecitizen.co.tz/news/Curbing-corruption-still-a-herculean-task--says-Magufuli-/1840340-5046544-15dw82az/index.html
https://www.thecitizen.co.tz/news/Curbing-corruption-still-a-herculean-task--says-Magufuli-/1840340-5046544-15dw82az/index.html
https://thegavoice.com/news/u-s-government-condemns-lgbtq-crackdown-in-tanzania/
https://thegavoice.com/news/u-s-government-condemns-lgbtq-crackdown-in-tanzania/
https://www.baselgovernance.org/sites/default/files/2019-01/earf_comparative_report.pdf
https://www.baselgovernance.org/sites/default/files/2019-01/earf_comparative_report.pdf
http://www.law-democracy.org/live/wp-content/uploads/2016/07/Tanzania.WB-Analysis.Final_.pdf
http://www.law-democracy.org/live/wp-content/uploads/2016/07/Tanzania.WB-Analysis.Final_.pdf
http://www.law-democracy.org/live/wp-content/uploads/2016/07/Tanzania.WB-Analysis.Final_.pdf
https://www.twaweza.org/go/political-parties-act
https://africasacountry.com/2019/05/drawing-the-wrong-lessons-from-the-magufuli-experience-in-tanzania
https://africasacountry.com/2019/05/drawing-the-wrong-lessons-from-the-magufuli-experience-in-tanzania

24

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Cooksey, B. 2011. Aid, Governance and Corruption

Control in Tanzania, Digital Development Debates.

http://www.digital-development-

debates.org/issue-03-development-cooperation--

aid-effectiveness--aid-governance-and-corruption-

control-in-tanzania.html

Cooksey, B. 2017. IPTL, Richmond and “Escrow”:

The Price of Private Power Procurement in

Tanzania. Africa Research Institute.

https://www.africaresearchinstitute.org/newsite/p

ublications/iptl-richmond-escrow-price-private-

power-procurement-tanzania/

Deutsche Welle. 2016. Zanzibar Holds Presidential

Elections Despite Opposition's Boycott.

https://www.dw.com/en/zanzibar-holds-

presidential-elections-despite-oppositions-

boycott/a-19129699

Eastern and Southern Africa Anti-Money

Laundering Group (ESAAMLG). 2018. First Round

Mutual Evaluations: Post Evaluation Progress

Report of Tanzania Covering the Period August

2017 – July 2018.

https://esaamlg.org/reports/Progress%20Report

%20Tanzania-2018.pdf

Financial Intelligence Unit (FIU). 2019. About Us.

https://www.fiu.go.tz/AboutFIU.asp

Freedom House. 2019. Freedom in the World

2019: Tanzania.

https://freedomhouse.org/report/freedom-

world/2019/tanzania

GAN Integrity. 2019. Tanzania Corruption Report.

https://www.ganintegrity.com/portal/country-

profiles/tanzania/

Gavin, M. 2019. Lessons from Tanzania’s

Authoritarian Turn. Council on Foreign Relations.

https://www.cfr.org/blog/lessons-tanzanias-

authoritarian-turn

Global Integrity. 2019. Africa Indicators.

https://aii.globalintegrity.org/scores-

map?stringId=transparency_accountability&year=

2019

Global RTI Rating. 2016. Country Detail -

Tanzania.

https://www.rti-rating.org/country-

detail/?country=Tanzania

Guégan, M. and Schilis-Gallego, C. 2019. Reporters

Investigated Abuse and Corruption At a Barrick

Gold Mine in Tanzania. They Faced Threats and

Censorship. The Star. The Star.

https://www.thestar.com/news/investigations/20

19/06/13/reporters-investigated-abuse-and-

corruption-at-a-barrick-gold-mine-in-tanzania-

they-faced-threats-and-censorship.html

International Crisis Group. 2019. Averting

Violence in Zanzibar’s Knife-edge Election.

https://www.crisisgroup.org/africa/horn-

africa/tanzania/b144-averting-violence-zanzibars-

knife-edge-election

Jennings, A. 2018. Bribery & Corruption in

Tanzania: How to Avoid It. World Nomads.

https://www.worldnomads.com/travel-

safety/africa/tanzania/bribes-and-corruption-in-

tanzania

Kabwe, Z. 2017. Tanzania: From Democracy to

Autocracy? Africa Research Institute.

https://www.africaresearchinstitute.org/newsite/b

log/tanzania-democracy-autocracy/

http://www.digital-development-debates.org/issue-03-development-cooperation--aid-effectiveness--aid-governance-and-corruption-control-in-tanzania.html
http://www.digital-development-debates.org/issue-03-development-cooperation--aid-effectiveness--aid-governance-and-corruption-control-in-tanzania.html
http://www.digital-development-debates.org/issue-03-development-cooperation--aid-effectiveness--aid-governance-and-corruption-control-in-tanzania.html
http://www.digital-development-debates.org/issue-03-development-cooperation--aid-effectiveness--aid-governance-and-corruption-control-in-tanzania.html
https://www.africaresearchinstitute.org/newsite/publications/iptl-richmond-escrow-price-private-power-procurement-tanzania/
https://www.africaresearchinstitute.org/newsite/publications/iptl-richmond-escrow-price-private-power-procurement-tanzania/
https://www.africaresearchinstitute.org/newsite/publications/iptl-richmond-escrow-price-private-power-procurement-tanzania/
https://www.dw.com/en/zanzibar-holds-presidential-elections-despite-oppositions-boycott/a-19129699
https://www.dw.com/en/zanzibar-holds-presidential-elections-despite-oppositions-boycott/a-19129699
https://www.dw.com/en/zanzibar-holds-presidential-elections-despite-oppositions-boycott/a-19129699
https://esaamlg.org/reports/Progress%20Report%20Tanzania-2018.pdf
https://esaamlg.org/reports/Progress%20Report%20Tanzania-2018.pdf
https://www.fiu.go.tz/AboutFIU.asp
https://freedomhouse.org/report/freedom-world/2019/tanzania
https://freedomhouse.org/report/freedom-world/2019/tanzania
https://www.ganintegrity.com/portal/country-profiles/tanzania/
https://www.ganintegrity.com/portal/country-profiles/tanzania/
https://www.cfr.org/blog/lessons-tanzanias-authoritarian-turn
https://www.cfr.org/blog/lessons-tanzanias-authoritarian-turn
https://aii.globalintegrity.org/scores-map?stringId=transparency_accountability&year=2019
https://aii.globalintegrity.org/scores-map?stringId=transparency_accountability&year=2019
https://aii.globalintegrity.org/scores-map?stringId=transparency_accountability&year=2019
https://www.rti-rating.org/country-detail/?country=Tanzania
https://www.rti-rating.org/country-detail/?country=Tanzania
https://www.thestar.com/news/investigations/2019/06/13/reporters-investigated-abuse-and-corruption-at-a-barrick-gold-mine-in-tanzania-they-faced-threats-and-censorship.html
https://www.thestar.com/news/investigations/2019/06/13/reporters-investigated-abuse-and-corruption-at-a-barrick-gold-mine-in-tanzania-they-faced-threats-and-censorship.html
https://www.thestar.com/news/investigations/2019/06/13/reporters-investigated-abuse-and-corruption-at-a-barrick-gold-mine-in-tanzania-they-faced-threats-and-censorship.html
https://www.thestar.com/news/investigations/2019/06/13/reporters-investigated-abuse-and-corruption-at-a-barrick-gold-mine-in-tanzania-they-faced-threats-and-censorship.html
https://www.crisisgroup.org/africa/horn-africa/tanzania/b144-averting-violence-zanzibars-knife-edge-election
https://www.crisisgroup.org/africa/horn-africa/tanzania/b144-averting-violence-zanzibars-knife-edge-election
https://www.crisisgroup.org/africa/horn-africa/tanzania/b144-averting-violence-zanzibars-knife-edge-election
https://www.worldnomads.com/travel-safety/africa/tanzania/bribes-and-corruption-in-tanzania
https://www.worldnomads.com/travel-safety/africa/tanzania/bribes-and-corruption-in-tanzania
https://www.worldnomads.com/travel-safety/africa/tanzania/bribes-and-corruption-in-tanzania
https://www.africaresearchinstitute.org/newsite/blog/tanzania-democracy-autocracy/
https://www.africaresearchinstitute.org/newsite/blog/tanzania-democracy-autocracy/

25

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Karashani, B. 2019. What Next As Tanzanian MPs

Refuse to Work with CAG? The East African.

https://www.theeastafrican.co.ke/news/ea/What-

next-as-Tanzanian-mps-refuse-to-work-with-

CAG/4552908-5059994-6ofn3w/index.html

Kidanka, C. 2019. Tanzania Needs Judicial

Reforms to Uphold Rule of Law. The East African.

https://www.theeastafrican.co.ke/news/ea/Tanza

nia-needs-judicial-reforms-to-uphold-rule-of-

law/4552908-5095648-nhre8dz/index.html

Kilimwiko, L. 2019. In Tanzania, Local Structures

in the Countryside Are Empowered for the Fight

against Corruption. D+C Development and

Cooperation.

https://www.dandc.eu/en/article/tanzania-local-

structures-countryside-are-empowered-fight-

against-corruption

Kukutschka, R. 2018. Anti-corruption Strategies in

Authoritarian States. Transparency International.

https://knowledgehub.transparency.org/helpdesk

/anti-corruption-strategies-in-authoritarian-states

Makoye, K. 2015. Tanzania Cracks Down on

'Sextortion' by Public Officials. U.S. Reuters.

https://www.reuters.com/article/uk-tanzania-

sextortion/tanzania-cracks-down-on-sextortion-

by-public-officials-idUKKBN0NF1LG20150424

Makulilo, A. 2016. Authoritarian Stability Across

Space: The Case of Tanzania. In: Bogaards M.,

Elischer S. (eds) Democratization and Competitive

Authoritarianism in Africa. Wiesbaden: Springer

VS. Ministry of Foreign Affairs of Denmark.

(2019). Current and future challenges and

opportunities in Tanzania.

McNeish, H. 2015. Rampant Corruption in

Tanzania Keeps Fruits of the Many in Hands of the

Few. The Guardian.

Mo Ibrahim Foundation. 2018. 2018 Index of

African Governance.

Mohammed, O. 2018. Tanzanian President

Accuses Judges of Corruption, Seeks Changes.

Bloomberg.

https://www.bloomberg.com/news/articles/2018-

02-01/tanzanian-president-accuses-judges-of-

graft-seeks-reforms

Mtulya, A. 2015. Tanzania: Concern As Cag Office

Budget Slashed By Half. The Citizen.

https://allafrica.com/stories/201605310984.html

Mtulya, A. 2016. Enough politicking, JPM tells

Opposition. The Citizen.

https://www.thecitizen.co.tz/News/Enough-

politicking--JPM-tells-Opposition/-

/1840340/3264682/-/15iu05dz/-/index.html

Natural Resource Governance Institute (NRGI).

2017. Resource Governance Index: Tanzania.

https://resourcegovernanceindex.org/country-

profiles/TZA/mining

News24. 2018. Opposition Politician Killed with

Machetes in Tanzania.

https://www.news24.com/Africa/News/oppositio

n-politician-killed-with-machetes-in-tanzania-

20180223

Ng'wanakilala, F. 2016. Tanzania's Magufuli Takes

Anti-Corruption Drive to Ruling Party. US Reuters.

Ng'wanakilala, F. 2017. Tanzania Passes Laws on

Renegotiation of Mining, Gas Contracts. US

Reuters.

https://www.theeastafrican.co.ke/news/ea/What-next-as-Tanzanian-mps-refuse-to-work-with-CAG/4552908-5059994-6ofn3w/index.html
https://www.theeastafrican.co.ke/news/ea/What-next-as-Tanzanian-mps-refuse-to-work-with-CAG/4552908-5059994-6ofn3w/index.html
https://www.theeastafrican.co.ke/news/ea/What-next-as-Tanzanian-mps-refuse-to-work-with-CAG/4552908-5059994-6ofn3w/index.html
https://www.theeastafrican.co.ke/news/ea/Tanzania-needs-judicial-reforms-to-uphold-rule-of-law/4552908-5095648-nhre8dz/index.html
https://www.theeastafrican.co.ke/news/ea/Tanzania-needs-judicial-reforms-to-uphold-rule-of-law/4552908-5095648-nhre8dz/index.html
https://www.theeastafrican.co.ke/news/ea/Tanzania-needs-judicial-reforms-to-uphold-rule-of-law/4552908-5095648-nhre8dz/index.html
https://www.dandc.eu/en/article/tanzania-local-structures-countryside-are-empowered-fight-against-corruption
https://www.dandc.eu/en/article/tanzania-local-structures-countryside-are-empowered-fight-against-corruption
https://www.dandc.eu/en/article/tanzania-local-structures-countryside-are-empowered-fight-against-corruption
https://knowledgehub.transparency.org/helpdesk/anti-corruption-strategies-in-authoritarian-states
https://knowledgehub.transparency.org/helpdesk/anti-corruption-strategies-in-authoritarian-states
https://www.reuters.com/article/uk-tanzania-sextortion/tanzania-cracks-down-on-sextortion-by-public-officials-idUKKBN0NF1LG20150424
https://www.reuters.com/article/uk-tanzania-sextortion/tanzania-cracks-down-on-sextortion-by-public-officials-idUKKBN0NF1LG20150424
https://www.reuters.com/article/uk-tanzania-sextortion/tanzania-cracks-down-on-sextortion-by-public-officials-idUKKBN0NF1LG20150424
http://um.dk/en/danida-en/strategies%20and%20priorities/country-policies/tanzania/current-and-future-challenges-and-opportunities-in-tanzania/
http://um.dk/en/danida-en/strategies%20and%20priorities/country-policies/tanzania/current-and-future-challenges-and-opportunities-in-tanzania/
https://www.theguardian.com/global-development/2015/jul/29/tanzania-corruption-aid-poster-sellers
https://www.theguardian.com/global-development/2015/jul/29/tanzania-corruption-aid-poster-sellers
https://www.theguardian.com/global-development/2015/jul/29/tanzania-corruption-aid-poster-sellers
http://s.mo.ibrahim.foundation/u/2018/11/27173840/2018-Index-Report.pdf?_ga=2.4536051.1918872866.1558755743-779207241.1534402327
http://s.mo.ibrahim.foundation/u/2018/11/27173840/2018-Index-Report.pdf?_ga=2.4536051.1918872866.1558755743-779207241.1534402327
https://www.bloomberg.com/news/articles/2018-02-01/tanzanian-president-accuses-judges-of-graft-seeks-reforms
https://www.bloomberg.com/news/articles/2018-02-01/tanzanian-president-accuses-judges-of-graft-seeks-reforms
https://www.bloomberg.com/news/articles/2018-02-01/tanzanian-president-accuses-judges-of-graft-seeks-reforms
https://allafrica.com/stories/201605310984.html
https://www.thecitizen.co.tz/News/Enough-politicking--JPM-tells-Opposition/-/1840340/3264682/-/15iu05dz/-/index.html
https://www.thecitizen.co.tz/News/Enough-politicking--JPM-tells-Opposition/-/1840340/3264682/-/15iu05dz/-/index.html
https://www.thecitizen.co.tz/News/Enough-politicking--JPM-tells-Opposition/-/1840340/3264682/-/15iu05dz/-/index.html
https://resourcegovernanceindex.org/country-profiles/TZA/mining
https://resourcegovernanceindex.org/country-profiles/TZA/mining
https://www.news24.com/Africa/News/opposition-politician-killed-with-machetes-in-tanzania-20180223
https://www.news24.com/Africa/News/opposition-politician-killed-with-machetes-in-tanzania-20180223
https://www.news24.com/Africa/News/opposition-politician-killed-with-machetes-in-tanzania-20180223
https://www.reuters.com/article/us-tanzania-corruption/tanzanias-magufuli-takes-anti-corruption-drive-to-ruling-party-idUSKBN1431VG?il=0
https://www.reuters.com/article/us-tanzania-corruption/tanzanias-magufuli-takes-anti-corruption-drive-to-ruling-party-idUSKBN1431VG?il=0
https://www.reuters.com/article/us-tanzania-renegotiation-idUSKBN19O27Q
https://www.reuters.com/article/us-tanzania-renegotiation-idUSKBN19O27Q

26

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Ng'wanakilala, F. 2018. Tanzania Opposition MP

Jailed for Five Months for Insulting President. UK

Reuters.

https://uk.reuters.com/article/uk-tanzania-

politics/tanzania-opposition-mp-jailed-for-five-

months-for-insulting-president-idUKKCN1GA1H1

Niekerk, P. 2019. Tanzania is Anything but ‘a

Beacon of Democracy’. Daily Maverick.

https://www.dailymaverick.co.za/article/2019-05-

28-tanzania-is-anything-but-a-beacon-of-

democracy/

Norbrook, N. 2019. Is Magufuli’s Economic

Nationalism Working? The Africa Report.

https://www.theafricareport.com/12725/is-

magufulis-economic-nationalism-working/

Nyabola, N. 2018. Freedom of Expression in

Tanzania is Slowly Being Eroded. Al Jazeera.

https://www.aljazeera.com/indepth/opinion/freed

om-expression-tanzania-slowly-eroded-

181104131453497.html

Olan’g, L. and Msami, J. 2017. In Tanzania, Anti-

Corruption Efforts Seen As Paying Dividends,

Need Citizen Engagement.

http://afrobarometer.org/sites/default/files/publi

cations/Dispatches/ab_r7_dispatchno178_corrupt

ion_in_tanzania.pdf

Omboki, A. 2018. It Was a Political Assassination

Attempt, Claims Lissu. The Citizen.

https://www.thecitizen.co.tz/news/It-was-a-

political-assassination-attempt--claims-

Lissu/1840340-4252938-1kmlbsz/index.html

Open Society Foundations. 2015. Effectiveness of

Anti-Corruption Agencies in East Africa - Kenya,

Tanzania and Uganda. A review by AfriMAP.

Oxford Business Group. 2018. The Report:

Tanzania 2018.

https://oxfordbusinessgroup.com/tanzania-

2018/country-profile

Paget, D. 2017. Tanzanian President Cracks Down

on Opponents. CNN.

https://edition.cnn.com/2017/11/07/africa/maguf

uli-crackdown/index.html

Policy Forum. 2018. A Review of the Performance

of Tanzania’s Prevention and Combating of

Corruption Bureau, 2007-16.

https://www.policyforum-tz.org/review-

performance-tanzania’s-prevention-and-

combating-corruption-bureau-2007-16

Reporters Without Borders (RSF). 2019. Tanzania:

“Bulldozing” the media.

https://rsf.org/en/tanzania

Robi, A. 2016. Tanzania: More Than 16,000 Ghost

Workers Struck Off Payroll. Tanzania Daily News.

https://allafrica.com/stories/201608220162.html

Sadeque, S. 2018. Tanzanians Think Corruption in

Their Country Has Declined. The Reality is Very

Different. Quartz Africa.

https://qz.com/africa/1168677/tanzanians-think-

corruption-in-their-country-has-declined-the-

reality-is-very-different/

Said, K. 2018. Movement Seeks to Thwart

Amendment of Political Parties Act. The Citizen.

https://www.thecitizen.co.tz/news/Movement-

seeks-to-thwart-amendment-of-Political-Parties-

Act/1840340-4884988-nxro0sz/index.html

Said, K. 2019. Hope at Last for Tanzania Rights,

Governance Commission. The Citizen.

https://uk.reuters.com/article/uk-tanzania-politics/tanzania-opposition-mp-jailed-for-five-months-for-insulting-president-idUKKCN1GA1H1
https://uk.reuters.com/article/uk-tanzania-politics/tanzania-opposition-mp-jailed-for-five-months-for-insulting-president-idUKKCN1GA1H1
https://uk.reuters.com/article/uk-tanzania-politics/tanzania-opposition-mp-jailed-for-five-months-for-insulting-president-idUKKCN1GA1H1
https://www.dailymaverick.co.za/article/2019-05-28-tanzania-is-anything-but-a-beacon-of-democracy/
https://www.dailymaverick.co.za/article/2019-05-28-tanzania-is-anything-but-a-beacon-of-democracy/
https://www.dailymaverick.co.za/article/2019-05-28-tanzania-is-anything-but-a-beacon-of-democracy/
https://www.theafricareport.com/12725/is-magufulis-economic-nationalism-working/
https://www.theafricareport.com/12725/is-magufulis-economic-nationalism-working/
https://www.aljazeera.com/indepth/opinion/freedom-expression-tanzania-slowly-eroded-181104131453497.html
https://www.aljazeera.com/indepth/opinion/freedom-expression-tanzania-slowly-eroded-181104131453497.html
https://www.aljazeera.com/indepth/opinion/freedom-expression-tanzania-slowly-eroded-181104131453497.html
http://afrobarometer.org/sites/default/files/publications/Dispatches/ab_r7_dispatchno178_corruption_in_tanzania.pdf
http://afrobarometer.org/sites/default/files/publications/Dispatches/ab_r7_dispatchno178_corruption_in_tanzania.pdf
http://afrobarometer.org/sites/default/files/publications/Dispatches/ab_r7_dispatchno178_corruption_in_tanzania.pdf
https://www.thecitizen.co.tz/news/It-was-a-political-assassination-attempt--claims-Lissu/1840340-4252938-1kmlbsz/index.html
https://www.thecitizen.co.tz/news/It-was-a-political-assassination-attempt--claims-Lissu/1840340-4252938-1kmlbsz/index.html
https://www.thecitizen.co.tz/news/It-was-a-political-assassination-attempt--claims-Lissu/1840340-4252938-1kmlbsz/index.html
https://oxfordbusinessgroup.com/tanzania-2018/country-profile
https://oxfordbusinessgroup.com/tanzania-2018/country-profile
https://edition.cnn.com/2017/11/07/africa/magufuli-crackdown/index.html
https://edition.cnn.com/2017/11/07/africa/magufuli-crackdown/index.html
https://www.policyforum-tz.org/review-performance-tanzania's-prevention-and-combating-corruption-bureau-2007-16
https://www.policyforum-tz.org/review-performance-tanzania's-prevention-and-combating-corruption-bureau-2007-16
https://www.policyforum-tz.org/review-performance-tanzania's-prevention-and-combating-corruption-bureau-2007-16
https://rsf.org/en/tanzania
https://allafrica.com/stories/201608220162.html
https://qz.com/africa/1168677/tanzanians-think-corruption-in-their-country-has-declined-the-reality-is-very-different/
https://qz.com/africa/1168677/tanzanians-think-corruption-in-their-country-has-declined-the-reality-is-very-different/
https://qz.com/africa/1168677/tanzanians-think-corruption-in-their-country-has-declined-the-reality-is-very-different/
https://www.thecitizen.co.tz/news/Movement-seeks-to-thwart-amendment-of-Political-Parties-Act/1840340-4884988-nxro0sz/index.html
https://www.thecitizen.co.tz/news/Movement-seeks-to-thwart-amendment-of-Political-Parties-Act/1840340-4884988-nxro0sz/index.html
https://www.thecitizen.co.tz/news/Movement-seeks-to-thwart-amendment-of-Political-Parties-Act/1840340-4884988-nxro0sz/index.html
https://www.thecitizen.co.tz/news/Hope-at-last-for-Tanzania-rights--governance-commission-/1840340-5127924-15fj8nq/index.html
https://www.thecitizen.co.tz/news/Hope-at-last-for-Tanzania-rights--governance-commission-/1840340-5127924-15fj8nq/index.html

27

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Sauwa, S. 2019. Chadema Member of Parliament

to Face Ethics Committee. The Citizen.

Shabalala, Z. and Saminather, N. 2019. Barrick's

Offer for Acacia Mining Reflects Tanzania Risk:

CEO. US Reuters.

Serious Fraud Office (SFO). 2015. SFO Agrees First

UK DPA with Standard Bank.

https://www.sfo.gov.uk/2015/11/30/sfo-agrees-

first-uk-dpa-with-standard-bank/

Simtowe, A. 2019. Magufuli: I Have Never Banned

Political Rallies. The Citizen.

https://www.thecitizen.co.tz/news/Magufuli--I-

have-never-banned-political-rallies/1840340-

4949028-oyqkg3/index.html

Sun, M. 2018. Serious Fraud Office Concludes

Deferred Prosecution Agreement With ICBC

Standard Bank. Wall Street Journal.

https://www.wsj.com/articles/u-k-serious-fraud-

office-concludes-its-first-deferred-prosecution-

agreement-in-standard-bank-case-1543617627

Tanzania Extractive Industries Transparency

Initiative (TEITI). 2019. History of TEITI –

Tanzania Extractive Industries Transparency

Initiative.

http://www.teiti.or.tz/?page_id=12

The Citizen. 2018. Tanzania Opposition Leader

Zitto Kabwe Arrested over Remarks.

https://www.thecitizen.co.tz/news/-Tanzania-

opposition-leader-Zitto-Kabwe-arrested-over-

remarks/1840340-4830432-116shbo/index.html

Think Tank Initiative. 2017. Research on Poverty

Alleviation.

http://www.thinktankinitiative.org/think-

tanks/REPOA

TRACE International. 2019. TRACE Bribery Risk

Matrix (TRACE Matrix).

https://www.traceinternational.org/trace-matrix

Trading Economics. 2019. Tanzania Corruption

Index.

https://tradingeconomics.com/tanzania/corruptio

n-index

Transparency International. 2017. Global

Corruption Barometer: Citizens’ Voices from

Around the World.

https://www.transparency.org/news/feature/glob

al_corruption_barometer_citizens_voices_from_

around_the_world

Transparency International. 2019a. Corruption

Perceptions Index 2018.

https://www.transparency.org/cpi2018

Transparency International. 2019b. Global

Corruption Barometer Africa 2019: Citizens’ Views

and Experiences of Corruption.

https://www.transparency.org/files/content/pages

/2019_GCB_Africa.pdf

U4 Anti-Corruption Resource Centre. 2019. Anti-

corruption court legislation for 23 countries.

https://www.u4.no/anti-corruption-court-

legislation-for-23-countries

United Nations Office on Drugs and Crime

(UNODC). 2019. Ratification Status: United

Nation Convention against Corruption (UNCAC).

https://www.unodc.org/unodc/en/corruption/rati

fication-status.html

US Department of State. 2018. Tanzania 2018

Human Rights Report.

https://www.justice.gov/eoir/page/file/1146636/d

ownload

https://www.thecitizen.co.tz/news/Chadema-Member-of-Parliament-to-face-ethics-committee/1840340-5130750-8mef2hz/index.html
https://www.thecitizen.co.tz/news/Chadema-Member-of-Parliament-to-face-ethics-committee/1840340-5130750-8mef2hz/index.html
https://www.reuters.com/article/us-acacia-mining-barrick-gold/barricks-offer-for-acacia-mining-reflects-tanzania-risk-ceo-idUSKCN1SU1NK
https://www.reuters.com/article/us-acacia-mining-barrick-gold/barricks-offer-for-acacia-mining-reflects-tanzania-risk-ceo-idUSKCN1SU1NK
https://www.reuters.com/article/us-acacia-mining-barrick-gold/barricks-offer-for-acacia-mining-reflects-tanzania-risk-ceo-idUSKCN1SU1NK
https://www.sfo.gov.uk/2015/11/30/sfo-agrees-first-uk-dpa-with-standard-bank/
https://www.sfo.gov.uk/2015/11/30/sfo-agrees-first-uk-dpa-with-standard-bank/
https://www.thecitizen.co.tz/news/Magufuli--I-have-never-banned-political-rallies/1840340-4949028-oyqkg3/index.html
https://www.thecitizen.co.tz/news/Magufuli--I-have-never-banned-political-rallies/1840340-4949028-oyqkg3/index.html
https://www.thecitizen.co.tz/news/Magufuli--I-have-never-banned-political-rallies/1840340-4949028-oyqkg3/index.html
https://www.wsj.com/articles/u-k-serious-fraud-office-concludes-its-first-deferred-prosecution-agreement-in-standard-bank-case-1543617627
https://www.wsj.com/articles/u-k-serious-fraud-office-concludes-its-first-deferred-prosecution-agreement-in-standard-bank-case-1543617627
https://www.wsj.com/articles/u-k-serious-fraud-office-concludes-its-first-deferred-prosecution-agreement-in-standard-bank-case-1543617627
http://www.teiti.or.tz/?page_id=12
https://www.thecitizen.co.tz/news/-Tanzania-opposition-leader-Zitto-Kabwe-arrested-over-remarks/1840340-4830432-116shbo/index.html
https://www.thecitizen.co.tz/news/-Tanzania-opposition-leader-Zitto-Kabwe-arrested-over-remarks/1840340-4830432-116shbo/index.html
https://www.thecitizen.co.tz/news/-Tanzania-opposition-leader-Zitto-Kabwe-arrested-over-remarks/1840340-4830432-116shbo/index.html
http://www.thinktankinitiative.org/think-tanks/REPOA
http://www.thinktankinitiative.org/think-tanks/REPOA
https://www.traceinternational.org/trace-matrix
https://tradingeconomics.com/tanzania/corruption-index
https://tradingeconomics.com/tanzania/corruption-index
https://www.transparency.org/news/feature/global_corruption_barometer_citizens_voices_from_around_the_world
https://www.transparency.org/news/feature/global_corruption_barometer_citizens_voices_from_around_the_world
https://www.transparency.org/news/feature/global_corruption_barometer_citizens_voices_from_around_the_world
https://www.transparency.org/cpi2018
https://www.transparency.org/files/content/pages/2019_GCB_Africa.pdf
https://www.transparency.org/files/content/pages/2019_GCB_Africa.pdf
https://www.u4.no/anti-corruption-court-legislation-for-23-countries
https://www.u4.no/anti-corruption-court-legislation-for-23-countries
https://www.unodc.org/unodc/en/corruption/ratification-status.html
https://www.unodc.org/unodc/en/corruption/ratification-status.html
https://www.justice.gov/eoir/page/file/1146636/download
https://www.justice.gov/eoir/page/file/1146636/download

28

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

USAID. 2018. Natural Resource Management and

Biodiversity Conservation Tanzania.

https://www.usaid.gov/sites/default/files/docume

nts/1860/NRM_Fact_Sheet_2018_ENGLISH_FI

NAL.pdf

World Bank. 2017. Citizen-Centric Justice in

Tanzania: Expanding and Modernizing Court

Services.

https://www.worldbank.org/en/news/feature/201

7/05/23/citizen-centric-justice-in-tanzania-

expanding-and-modernizing-court-services

World Bank. 2019. Doing Business 2019: Tanzania

Economy Profile.

https://www.doingbusiness.org/content/dam/doi

ngBusiness/country/t/tanzania/TZA.pdf

World Bank. 2019a. Overview: Tanzania.

https://www.worldbank.org/en/country/tanzania/

overview

World Bank. 2019b. Worldwide Governance

Indicators.

https://databank.worldbank.org/reports.aspx?sou

rce=Worldwide-Governance-Indicators

Xinhua. 2017a. Tanzania's Progress in Fighting

Corruption Key to Poverty Eradication: WB.

http://www.xinhuanet.com//english/2017-

06/22/c_136386988.htm

Xinhua. 2017. 25 Graft Cases Registered in

Tanzania's Newly Formed Anti-Corruption Court.

http://www.xinhuanet.com/english/2017-

04/26/c_136235649.htm

Zinnbauer, D. and Kukutschka, R. 2017. Tanzania’s

Anti-Corruption Agency in An International

Perspective. Transparency International.

https://www.usaid.gov/sites/default/files/documents/1860/NRM_Fact_Sheet_2018_ENGLISH_FINAL.pdf
https://www.usaid.gov/sites/default/files/documents/1860/NRM_Fact_Sheet_2018_ENGLISH_FINAL.pdf
https://www.usaid.gov/sites/default/files/documents/1860/NRM_Fact_Sheet_2018_ENGLISH_FINAL.pdf
https://www.worldbank.org/en/news/feature/2017/05/23/citizen-centric-justice-in-tanzania-expanding-and-modernizing-court-services
https://www.worldbank.org/en/news/feature/2017/05/23/citizen-centric-justice-in-tanzania-expanding-and-modernizing-court-services
https://www.worldbank.org/en/news/feature/2017/05/23/citizen-centric-justice-in-tanzania-expanding-and-modernizing-court-services
https://www.doingbusiness.org/content/dam/doingBusiness/country/t/tanzania/TZA.pdf
https://www.doingbusiness.org/content/dam/doingBusiness/country/t/tanzania/TZA.pdf
https://www.worldbank.org/en/country/tanzania/overview
https://www.worldbank.org/en/country/tanzania/overview
https://databank.worldbank.org/reports.aspx?source=Worldwide-Governance-Indicators
https://databank.worldbank.org/reports.aspx?source=Worldwide-Governance-Indicators
http://www.xinhuanet.com/english/2017-06/22/c_136386988.htm
http://www.xinhuanet.com/english/2017-06/22/c_136386988.htm
http://www.xinhuanet.com/english/2017-04/26/c_136235649.htm
http://www.xinhuanet.com/english/2017-04/26/c_136235649.htm
https://knowledgehub.transparency.org/helpdesk/tanzanias-anti-corruption-agency-in-an-international-perspective
https://knowledgehub.transparency.org/helpdesk/tanzanias-anti-corruption-agency-in-an-international-perspective
https://knowledgehub.transparency.org/helpdesk/tanzanias-anti-corruption-agency-in-an-international-perspective

29

Transparency International Anti-Corruption Helpdesk

Overview of corruption and anti-corruption in Tanzania

Transparency International
International Secretariat
Alt-Moabit 96
10559 Berlin
Germany

Phone: +49 - 30 - 34 38 200
Fax: +49 - 30 - 34 70 39 12

tihelpdesk@transparency.org
www.transparency.org

blog.transparency.org
facebook.com/transparencyinternational
twitter.com/anticorruption

Transparency International chapters can use the Helpdesk free.
Email us at tihelpdesk@transparency.org

“Anti-Corruption Helpdesk Answers provide practitioners around the
world with rapid on-demand briefings on corruption. Drawing on
publicly available information, the briefings present an overview of a
particular issue and do not necessarily reflect Transparency
International’s official position.”

mailto:tihelpdesk@transparency.org
http://www.transparency.org/

