

© 2016 Transparency International. All rights reserved.

URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-
CORRUPTION

QUERY

Can you provide an overview of corruption and anti-

corruption efforts in Uruguay?

CONTENT

1. Overview of corruption in Uruguay

2. Understanding the nature of corruption

challenges

3. Legal and institutional anti-corruption framework

4. References

\\

Author(s)

Maíra Martini, Transparency International,

tihelpdesk@transparency.org

Reviewer(s)

Marie Chêne, Transparency International

Date:

28 March 2016

SUMMARY

Uruguay is referred to as the cleanest country in

Latin America and the one with the longest

democratic tradition. Control of corruption has been

explained by Uruguay’s democratic, political and

economic development, which practically abolished

clientelistic practices in politics and in the

management of state resources. The country should

now ensure that areas offering opportunities for

corruption, such as state-owned enterprises, have

strong transparency and accountability mechanisms

in place. Measures to strengthen institutions tasked

to fight corruption are also important to keep

corruption at the lowest levels.

Uruguay is also an important financial centre for

other countries in the region and its light financial

regulations and rules on banking secrecy and

anonymity could be misused by corrupt individuals

and other criminals seeking for a place to launder

their assets. Rules to prevent money laundering

need to be properly implemented and enforced.

Greater efforts also need to be made to ensure that

foreign authorities can request/access information

held by Uruguayan authorities.

mailto:mchene@transparency.org%20?subject=U4%20Expert%20Answer

 URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 2

1 OVERVIEW OF CORRUPTION IN
URUGUAY

Background

Uruguay is the smallest country in Latin America,

with only 3.3 million inhabitants. It is also the most

socially integrated country in the region and the one

with the longest democratic history. Uruguay also

does well in social-economic indicators, particularly

when compared to its neighbours. It is considered a

country with a high human development index (HDI

value for 2014 was 0.793) (UNDP 2015).

Unemployment rates remain at low levels (7 per cent

in 2014), and GDP growth was 3 per cent in 2014

(Bertelsmann Foundation 2016).

Uruguay is also the only Latin American country

ranked among the world’s 20 “full democracies,”

according to The Economist’s 2015 democracy index

(The Economist Intelligence Unit 2015). Citizens’

support for democracy is among the highest in Latin

America, according to recent opinion poll surveys.

For instance, 73 per cent of respondents to the 2013

Latino Barometro support democracy, and 82 per

cent of Uruguayans report being satisfied with

democracy, the highest levels across the region

(Latino Barometro 2013).

Similarly, Uruguay appears in the first places in

LAPOP’s index of political system support, indicating

that the political system enjoys legitimacy among the

population (Bertelsmann Foundation 2016)

After a repressive military dictatorship, between 1973

and 1985, Uruguay returned to a democratic

government. In 2004, the left-wing candidate won the

election and took power, giving more attention to

social welfare programmes aimed at tackling poverty.

In 2010, José Mujica took office as president,

passing several liberal reforms such as the

legalisation of abortion, same-sex marriage and the

cultivation, sale and consumption of marijuana. His

successor, Tabare Vasquez, won the 2014 elections,

pledging to maintain Mujica’s social welfare policies

while dedicating special attention to education and

security (BBC 2016).

Governance and corruption indicators also paint a

positive image of the country. Next to Chile, Uruguay

is perceived by citizens and the private sector as

being among the cleanest countries in Latin America.

This answer provides an overview of citizens’

perceptions and experiences with corruption in

Uruguay as well as an overview of the main

measures taken by the government to curb

corruption and the existing explanations for the

country’s success.

Extent of corruption

Uruguay is the best Latin American performer on the

Transparency International’s 2015 Corruption

Perceptions Index, with a score of 74 out of 100 on a

0 (highly corrupt) to 100 (highly clean) scale. The

country ranks 21 out of the 168 countries assessed

(Transparency International 2016).

The Worldwide Governance Indicators, which include

an indicator for the control of corruption that ranges

from 0 (lowest control of corruption) to 100 (highest

control of corruption), gave Uruguay a value of 90 per

cent in 2014, which is well above the regional

average. Since 1996, when the assessment was first

conducted, Uruguay’s score for control of corruption

has fluctuated between the 78 and the 90 percentile

rank, but without statistically significant changes

(World Bank Institute 2014).

In spite of the positive perception of control of

corruption in the country, 45 per cent of Uruguayans

surveyed as part of the 2013 Global Corruption

Barometer still believe that corruption has increased

in the two years preceding the survey, and 39 per

cent maintain that the government is rather

ineffective in the fight against corruption

(Transparency International 2013). Only 11.8 per

cent of respondents to the 2015 Latino Barometro

consider that there has been substantial progress in

the fight against corruption in the country, while 36.2

per cent believe that there has been some progress.

Yet, citizens’ experience with corruption when

accessing public services seem to be very low, as

captured by both the 2013 Global Corruption

 URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 3

Barometer and the 2015 Latino Barometro surveys.

In the latter, 83 per cent of Uruguayans surveyed

have not experienced corruption or heard of

corruption from relatives in the two months preceding

the survey (Latino Barometro 2015). This may

explain why corruption does not rank among the

most problematic issues in the country according to

those surveyed.

The private sector also does not rank corruption as

being among the most problematic factors for doing

business in Uruguay. Only 0.4 per cent of businesses

surveyed as part of the Global Competitiveness

Report (World Economic Forum 2014) assessed

corruption as being a significant problem. The report

also highlighted that that, according to the majority of

business people surveyed, the diversion of public

funds to companies, individuals or groups due to

corruption does not occur frequently in the country

(Uruguay ranks 21 out of 144 countries assessed)

(World Economic Forum 2014).

2 UNDERSTANDING THE NATURE
OF CORRUPTION CHALLENGES

Overview

There is still limited understanding of why and how

Uruguay performs much better than its Latin

American neighbours in corruption indicators.

Experts analysing the political economy of Uruguay,

its democratic development process and economy

suggest a number of factors that may have

contributed to lower levels of corruption and

favouritism in decision making.

For instance, according to Buquet et al. (2012), the

political party system developed in a way that favours

a programmatic approach rather than a clientelistic

one, as is frequently seen in other Latin American

countries. Kitschelt et al. (2010) and Bornischier

(2012) also suggest that the Uruguayan party system

is the most programmatic party system in Latin

America.

The authors highlight that the Uruguayan party

system has undergone significant transformation,

“from a two-party system hegemonised by two

traditional parties – the Partido Colorado (PC) and

the Partido Nacional (PN) – until the 1960s when it

was replaced by a new party – the Frente Amplio

(FA).” (Buquet & Piñeiro 2014). The arrival of a new

non-traditional party imposed a new competitive

strategy that relied on ideas and programmes,

leaving the clientelistic approach aside.

Reforms undertaken after the end of the dictatorship

and throughout the 1990s were also in line with this

new programmatic approach and aimed to generate

social modernisation and economic openness. As

such, transactions and public services were designed

and delivered following existing rules and norms and

not based on clientelism (Buquet et al. 2012).

Moreover, the fact that the government never had

access to an excessive amount of resources, also

limited the potential for rent extraction. A large part of

government expenditure (approximately 85 per cent)

is typically fixed, which limits discretionary allocation

of resources and therefore the opportunities for

corruption (Vaz Mondo 2011). In areas where rent-

seeking behaviour or opportunities were available,

effective control mechanisms seemed to be in place,

reducing the chances of capture by private interests

(Vaz Mondo 2011).

Reports on corruption are, therefore, relatively scarce

in the country. There are a few areas, given the

potential rents they offer, that could be considered as

offering opportunities for corruption or abuses and

that could benefit from the implementation of further

transparency and accountability measures. These

include, for example, the management of the

country’s state-owned enterprises and the allocation

of public jobs.

In addition, Uruguay is also an important financial

centre, and while there seem to be sufficient rules to

curb money laundering and tax evasion by

Uruguayans, the country can be considered as playing

an important role in facilitating money laundering by

corrupt individuals from other parts of the world.

The next section analyses in more detail the corruption

opportunities in the areas mentioned above.

 URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 4

Areas offering opportunities for
corruption

State-owned enterprises

Uruguay maintains state monopolies in a number of

areas, including water and sanitation,

telecommunications, and the importing and refining

of oil. Other state-owned enterprises (SOEs) operate

in the competitive market, such as the infrastructure

sector. As such, SOEs are considered to have a

major economic and strategic significance for the

country (Solares 2011).

According to the constitution (article 185), SOEs have

to be managed by boards. Board members are

appointed by the president upon approval by the

senate. Similarly, all SOE directors are chosen by the

president upon approval of the senate (Solares 2011).

A World Bank report analysing the governance of

SOEs in Uruguay finds that the appointment of board

members has “usually been shaped by political

concerns, hindering the implementation of effective

accountability arrangements in these organisations”.

(World Bank 2014).

The report also highlights that the majority party in

parliament traditionally appoints 60 per cent of the

board members. The other 40 per cent are appointed

by the opposition. Directors and top managers are

usually substituted after each election or change in

government (World Bank 2014).

SOEs are required by law to publish an annual report

and have their accounts audited by an independent firm

(US Department of State 2013). Nevertheless, board

oversight seems to be hindered by external influence,

particularly from the respective sector ministries and

government agencies (World Bank 2014). The low level

of professionalism of SOE board members also poses

challenges to the effective management and oversight

of SOEs (World Bank 2014).

In addition, and probably given the problems

underscored above, very little attention is paid to the

audit results of and recommendations put forward in

audit reports. The country should establish an

effective mechanism to ensure that

recommendations made by auditors are addressed in

an effective and timely manner (World Bank 2014).

Since 2008, SOEs have been obliged to comply with

the country’s access to information law. In practice,

however, very little transparency exists in the sector

(Solares 2011). Several reforms have been proposed

to improve transparency and accountability, including

the implementation of a programme oriented

budgeting and performance pay and the appointment

of board members with a higher degree of technical

knowledge. It remains to be seen whether such

reforms will yield positive results.

Last year a scandal involving ANCAP

(Administración Nacional de Combustibles, Alcoholes

y Portland), the state-owned oil firm, shone light on

potential bad practices in the management of SOEs.

Between 2010 and 2013 ANCAP suffered losses

leading to an investigation by the senate that started

in 2015. The initial findings of the investigation

showed very high expenditures on communications

and advertising, raising doubts about whether funds

of the state-owned company had been misused. For

instance, during the last election year, ANCAP’s

expenditures under “corporate communication”

increased five-fold – from US$190,000 to

approximately US$1 million between 2013 and 2014

(Fischel 2015). The senate investigations also

analysed whether contracts signed between ANCAP

and a Brazilian subsidiary of Eletrobras had been

tainted by corruption (Luzzi 2015).

In February 2016, three political parties presented

their final reports containing their conclusions after

the investigation. A lengthy discussion took place and

the majority of senators voted in favour of the motion

posed by the ruling party (Frente Amplio). The

motion, which was based on documents and reports

analysed during the investigation, concluded that

there had been no irregularities or wrongdoings in

ANCAP. The other two political parties were not

satisfied with the results of the investigation and

suggested that the findings be sent to the judiciary for

analysis. The majority of senators, however, were

against this (En Perspectiva.net 2016).

 URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 5

Public administration

The public administration in Uruguay is still assessed

as rather ineffective due to the large number of

individuals employed (Bertelsmann Foundation 2016).

While several reforms have been conducted since

the 1990s to improve hiring processes in the public

sector, the government has been unable to establish

a more efficient civil service (Bertelsmann

Foundation 2016). Open competition with transparent

requirements have been established for the majority

of public sector positions, but the government has

faced strong resistance from officials, and political

influence in the appointments have not been fully

removed (Bertelsmann Foundation 2016).

Financial sector and corporate secrecy

Uruguay has a long-established tradition of bank

secrecy, offering an offshore financial centre to the

Latin America elite and other clients across the world

(Financial Secrecy Index 2015).

Offshore financial centres are popularly known as

centres that provide financial services (with low or

zero taxation) to non-residents, moderate or light

financial regulation, banking secrecy and anonymity

(IMF 2000). Financial centres can be used for

legitimate purposes, including asset management

and protection and fiscal planning, among others. But

it can also be used for non-legitimate purposes, such

as tax evasion and money laundering, attracting

corrupt individuals and other criminals.

In addition to its domestic banking system, which is

dominated by two state-owned banks, Uruguay offers

a variety of services to non-residents through the so-

called SAIFE. These are local Uruguayan entities that

are wholly owned by established foreign banks. These

entities are prohibited from doing business in the local

market. For instance, they are prohibited from doing

business with Uruguayan residents or offering local

checking accounts. They can however provide a full

range of commercial and private banking services to

foreign, non-resident individuals and companies.

They are also submitted to the same anti-money

laundering rules applied to domestic financial

institutions. The last Financial Action Task Force’s

(FATF) evaluation undertaken in 2009 does not

identify Uruguay among the countries with strategic

anti-money laundering deficiencies (FATF 2009).

Banks, currency exchange houses, stockbrokers,

pension funds, insurance companies, casinos, art

dealers, real estate and fiduciary companies,

lawyers, accountants, and, other non-banking

professionals that carry out financial transactions or

manage commercial companies on behalf of third

parties are required to comply with anti-money

laundering provisions, including customer due

diligence and additional checks on politically exposed

persons (FATF 2009).

There are however serious deficiencies with regard

to access to relevant information by foreign

competent authorities (Financial Secrecy Index

2015). Uruguay does not engage in the automatic

exchange of information. This means that a foreign

authority seeking information on their residents’

undeclared bank accounts cannot easily obtain

evidence from Uruguayan authorities. Current rules

require foreign authorities to first identify a bank

account related to a specific taxpayer and ask for

“confirmation” from the Uruguayan authorities

(Financial Secrecy Index 2015). Within this

framework, if foreign authorities have suspicions that

an alleged criminal holds a bank account in Uruguay,

that cannot be confirmed unless enough details

regarding the account, including the number, have

been collected, making the collection of evidence in

such cases extremely difficult.

Moreover, any individual subject to an information

exchange request by a foreign authority will be

notified before the request is answered, even if such

notification could hinder the investigation (Financial

Secrecy Index 2013)

It is also important to note that the last evaluation

round undertaken by FATF only analysed the legal

 URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 6

framework. The extent to which the rules in place have

been effectively implemented and enforced was not

part of the analysis. In fact, recent corruption and tax

evasion scandals in other countries involving offshore

companies and accounts established in Uruguay show

that improvements in the implementation and

enforcement of the rules are necessary.

For instance, Uruguay has been implicated in an

investigation into Argentine football player Lionel

Messi by Spanish authorities for evading €4.2 million

in taxes. According to court documents, Belize and

Uruguayan companies were used to receive payments

under sponsorship deals (Staley & Duff 2013).

In Brazil, investigations of the Car Wash operation

related to corruption in the state-owned oil company

Petrobras also implicate Uruguay. A former executive of

the construction company Odebrecht, which is accused

of corruption to gain public contracts, declared that the

executive opened an offshore company in Uruguay

(Hayley SA) and a subsidiary in Brazil with the sole

purpose of hiding alleged illegal funds received by one

of Petrobras’s former directors (Macedo 2015).

To prevent its financial centre from being used by

corrupt individuals and organised criminal groups,

Uruguay still needs to improve its legal framework and

its enforcement to guarantee that foreign competent

authorities and ideally the public at large have access

to real beneficial owners of companies and accounts

established in the country. This could be done, for

instance, by creating a central and public beneficial

ownership registry and limiting/prohibiting the issuance

of bearer shares.

3 LEGAL AND INSTITUTIONAL ANTI-
CORRUPTION FRAMEWORK

Legal framework

International conventions

Uruguay has been party to the United Nations

Convention against Corruption (UNCAC) since 2007

and the Inter-American Convention against

Corruption since 1998.

Domestic legal framework

Criminalisation of corruption

Corruption, including domestic and foreign bribery,

abuse of power, trafficking of information, trading in

influence and embezzlement, is criminalised in the

Uruguayan criminal code.

The country also has a relatively strong legal

framework against anti-money laundering (Laws

17.835/2004 and 18.494/2009 and Decree 226/10)

that includes corruption as a preceding crime. Money

laundering is penalised with sentences of up to ten

years. Tax evasion, however, is still not considered a

predicate offence of money laundering.

Uruguay also does not criminalise illicit enrichment

and its legal framework does not contain provisions

allowing for criminal liability of legal persons (OAS no

year).

Political party and campaign financing

Law 18.485 of 2009 regulates political parties and

obliges all political parties and candidate lists

competing in national elections to declare their income

and expenditures (Piñeiro et al. 2015). According to

the law, political parties receive public funding for their

regular activities as well as during elections. Individual,

including anonymous, donations are also allowed until

a certain limit. Corporations, however, are prohibited

from making donations to political parties (International

IDEA 2014).

Candidates, on the other hand, may receive

donations from individuals and corporations. The law

does not ban donations from companies who have a

contract with the public administration, but provides

for limits (International IDEA 2014).

There is no limit to campaign expenditures by political

parties and candidates. Both have, however, to report

income received and expenditures to the country’s

electoral court, which functions as the electoral

management body (International IDEA 2014).

According to recent reviews, the electoral court lacks

the necessary human and technical resources to

efficiently verify the financial statements of political

 URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 7

parties (Bertelsmann Foundation 2016). Research

conducted by journalists also shows that the electoral

court has not controlled or sanctioned political parties

according to the law (Piñeiro et al 2015). They also

found that loopholes in the current legal framework

allow political parties to continue receiving donations

from companies that have contracts with the public

administration in circumvention with the law (Piñeiro

et al. 2015).

Transparency laws

The law on access to information, adopted in 2008,

regulates the right of access to public information

(Law 18.381 of 2008). It includes provisions

regarding the processing of information requests and

covers obligations concerning proactive disclosure by

state bodies. It also establishes that public

institutions must respond to access to information

requests within 20 days, providing a reason if the

information request is denied (Rodriguez & Rossel

2015). Individuals requesting information do not need

to include a motivation or pay any fee.

In general, the exceptions to the right of access are

consistent with international standards and include

information related to national security, privacy, and

legitimate commercial and other economic interests.

The law, however, also contains a general provision

that right to information can be denied if the

information is considered confidential, which is too

broad and subjected to personal discretion (Access

Info & Centre for Law and Democracy 2016).

This legislation also provides sanctions for those who

deny access to information not protected by law.

Uruguay ranks 42 out of 101 countries with access to

information laws assessed by the global right to

information rating
1
 (RTI rating), with a score of 91

points out of a possible total of 150 points (Access

Info & Centre for Law and Democracy 2016).

in 2015, Rodriguez & Rossel analysed the

implantation of the access to information law. They

surveyed journalists who had made such requests

and did a mystery shopping exercise. The study

1
 The RTI rating assesses the strength of the legal

framework for guaranteeing the right to information in a
given country, but it does not measure the quality of
implementation of the law.

found that 29 per cent of journalists who had

submitted at least one access to information request

reported that they were required by public officials to

provide motivations for their request, in contravention

with the law. Considering all access to information

requests filled by the surveyed journalists, only 56

per cent were answered, and out of those, 60 per

cent within the legal timeframe.

The results of the mystery shopping exercise also

show that improvements in the implementation of the

law are required. Only 17.2 per cent (55 out of the

320 requests filled) of requests to access information

filled were answered in a satisfactory manner

(Rodriguez & Rossel 2015).

Conflicts of interest and asset declaration

Law Nº 17.060 of 1998 regulates the declaration of

income and assets by high-level public officials,

including the president and vice-president, who have

their declarations published in the official gazette, as

well as ministers, members of the supreme court,

electoral and audit courts, and senators, whose

declarations are confidential.

An amendment to the law approved in 2008

extended reporting requirements to other categories

of officials, including those occupying positions in the

public procurement office, customs and the so-called

trust positions (political appointments). As of 2009,

approximately 12,000 public officials (5 per cent of

the total number of civil servants) were required to

declare their assets and liabilities (JUTEP 2011).

Declarations have to be filed upon taking office and

upon leaving office and submitted to the Junta de

Transparencia y Ética Pública (JUTEP). As

mentioned, these declarations are not made

available to the public. Sanctions for non-compliance

with the law range from retention of 50 per cent of the

official’s salary to suspension (JUTEP 2011).

Analysis conducted by JUTEP in 2009 shows that 60

per cent of obliged officials submitted their

declaration within the timeframe and form established

by the law, while 38 per cent submitted it after the

stipulated timeline and 2 per cent failed to submit it

(JUTEP 2011).

 URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 8

There is no information on potential wrongdoings or

investigations that have been started based on the

information declared to the JUTEP.

Regarding the prevention of conflicts of interest,

Uruguay still does not regulate the revolving door,

that is the movement of individuals between the

public and private sectors.

Current rules need to be reformed to include cooling-

off periods between exercising a position in the public

sector and accepting a job in a related area in the

private sector, and vice versa (OAS 2013).

Whistleblowing

Whistleblower protection in cases of corruption in

Uruguay is limited. Standard protections to witnesses

are provided in the criminal law and in a decree

regulating witness protection. However, the country

still lacks dedicated legislation that protects

whistleblowers from retaliation and ensures that the

information disclosed will be dealt with confidentially

(Silvestre 2013).

Institutions

The country does not have a single institution

responsible for curbing corruption. This task is

shared by several bodies. Oversight functions are

mainly exercised by the Court of Accounts and the

Committee of Transparency and Public Ethics (Junta

de Transparencia y Ética Public)

Junta de Transparencia y Ética Pública (JUTEP)

JUTEP advises the criminal justice system and the

government on matters related to crimes against the

public administration. The committee is also

responsible for managing and monitoring asset

declarations made by public servants and for

monitoring the required disclosure by public entities

of decisions on the award of tenders and special

contracts for direct procurement. The body also

provides advice to public sector agencies, on

request, regarding mechanisms in force for the

prevention and eradication of corruption.

JUTEP officials also provide training to public servants

to promote transparency and public ethics through the

National College of Public Education of the National

Civil Service Office.

The 1998 law (17.060) that established JUTEP ensures

the technical independence of the body in the exercise

of its functions, but the body was set up as part of the

Ministry of Education and Culture (OAS 2013).

JUTEP is composed of three members. Decisions

are made at the sole instance with the vote in favour

of at least two members. The decisions of the JUTEP

are subject to review under administrative appeal to

the Court of Administrative Judicial Review.

The law states that the three members have to be

individuals with recognised experience and

professional and moral rectitude. They are appointed

by the president on the advice of the cabinet with the

approval of a three-fifths vote of the senate and serve

for a term of five years. Members can only be

removed by the president upon the approval of a

qualified majority of senators.

In its 2011 annual report, JUTEP criticised the human

and technical resources available to the institution.

Despite all its functions, as of 2011 the body had only

11 people working there; a number that is not

sufficient to meet all of the tasks assigned to the

JUTEP. According to the UNCAC review, there have

been some efforts to address the issue, such as the

adoption of a law allowing the body to have

secondments from other public entities or hiring

temporary personnel. Nevertheless, according to the

review, there appears to be a continued shortfall of

personnel in JUTEP (OAS 2013).

In addition, the review also pointed to a lack of

financial resources that could hinder the body’s

performance. In an attempt to address this issue,

JUTEP has been seeking other sources of revenue,

in particular through agreements with international

organisations, to meet its needs (OAS 2013).

Judiciary

The judiciary is Uruguay is independent and

autonomous from other powers.

 URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 9

The supreme court is comprised of five judges who are

nominated by the president and appointed in joint

conference of the general assembly for term of ten

years, with re-election after a lapse of five years

following the previous term (OAS no year). Below the

supreme court are courts of appeal (tribunales de

apelaciones), district courts (juzgados letrados) and

then peace courts (juzgados de paz). Specialised

courts to deal with organised crime (juzgados

especializados en crimen organizado) were created in

2009. They are responsible for judging crimes related to

drug trafficking, money laundering and crimes against

the public administration (including corruption) that

involves funds above U$S20,000 (Machado 2014).

The Uruguayan justice system has one of the better

reputations among Latin American countries with no

significant concerns of corruption (ISAAT 2015;

Latino Barometro 2015). However, there is a severe

backlog of cases that has led to overcrowded

prisons. The previous administration put an emphasis

on reforming the current system to speed up trials as

well as to ensure that the human rights of prisoners

are respected (ISAAT 2015).

According to Uruguay Transparente (2015), it is

necessary to strengthen existing transparency and

accountability mechanisms in the judiciary related to

the administration of the courts and management of

cases. It is also important to guarantee transparency

in the appointment, transfer and promotion of judges.

(Uruguay Transparente 2015)

Tribunal de Cuentas (Court of Auditors)

The Court of Auditors is the country’s main oversight

body. It enjoys functional and technical autonomy to

oversee the execution of the budget by public

authorities and to control all activities connected with

state finances.

As part of the review of the country’s implementation

of the Inter-American Convention against Corruption,

the review group highlighted that the court lacks the

necessary autonomy to decide on its budget. The

court has not had the necessary resources to

implement modern control mechanisms nor to attract

and retain qualified staff (OAS 2013).

The review also observed that the work conducted by

the Court of Auditors could lead to better results if the

body had jurisdictional powers or was able to impose

sanctions (OAS 2013).

Moreover, a better tracking mechanism to ensure

that the recommendations put forward by the court in

its audit reports are taken into consideration is also

important. The review group recommended the

implementation of a mechanism through which

feedback on whether action was taken to correct a

detected irregularity and if sanctions were imposed,

with respect to the reports it has submitted, can be

received (OAS 2013).

Finally, the Court of Auditors also needs to improve

its transparency and accountability mechanisms.

According to the Inter-American Convention review,

as of 2013, details on the budget allocation and

expenditures of the Court of Accounts and its training

activities were not made available to the public (OAS

2013).

Office of the Attorney General and Public

Prosecutor’s Office

The Office of the Attorney General and Public

Prosecutor is charged with protecting society,

defending and representing the state in the areas

prescribed by law, and providing advisory services to

the executive branch and the judiciary upon request.

The office enjoys technical independence in the

exercise of its functions. The attorney general is

appointed by the executive branch with the approval of

the senate or the permanent committee, as appropriate,

for a term of ten years. National, departmental and

assistant prosecutors are appointed in the same way as

the attorney general. Prosecutors have tenure and

remain in their posts so long as their conduct is good;

they retire at the age of 70.

Other actors

Civil society

Freedom of assembly and association are

guaranteed by the Uruguayan constitution. After 15

http://www.tcr.gub.uy/

 URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 10

years under military rule (1973-1985), with severe

violations of human rights and the prohibition of

political associations and trade unions, the current

civil society space in the country is very rich and

dynamic (Freedom House 2015).

Uruguayan civil society has a long tradition of civic

engagement and a participatory civic culture. There

are numerous and active civic associations and a

significant level of social trust (Bertelsmann

Foundation 2016; Freedom House 2015).

There are, however, few organisations working

specifically to curb corruption and hold the

government to account. A civil society mapping

developed by the Institute for Communication and

Development, with support from the Inter-American

Development Bank, provides a good overview of civil

society organisations operating in Uruguay according

to their areas sub-areas of work – as well as their

geographical location (see:

http://www.mapeosociedadcivil.uy/index.php).

In the area of transparency and accountability there

are currently ten organisations registered on the

website, including:

 CAINFO works primarily on issues related to

access to information and freedom of expression

 DATA works on the design of ICT tools to

stimulate public participation and promote

transparency in the public administration

 Cultura Ambiental works to enhance

transparency, accountability and public

participation particularly in environmental issues

 GMS works on the development of information,

research and advice in areas related to freedom

of information and communication channels

 ICD works on strengthening public participation in

decision making and social responsibility, with

institutions and social actors accountable

 Red de Gobierno Abierto formed by different civil

society organisations to promote transparency

and access to public information in the country

 Uruguay Transparente works, among other things,

to develop and promote campaigns in defence of

ethical values and to advocate for measures to

combat corruption

 UYCHECK works to verify the accuracy of

statements and data provided by politicians and

the government

Media

The Uruguayan constitution guarantees freedom of

speech and freedom of the press. As such, freedom

of expression is fully guaranteed across all actors of

society without any censorship or restriction

(Bertelsmann Foundation 2016). There are also no

government restrictions on internet access, and

penetration is high relative to the rest of Latin

America, with about 61 per cent of the population

using the internet in 2014 (Freedom House 2015b).

In general, the media is diverse and journalists rarely

face any form of physical attack or harassment

(Freedom House 2015b).

In 2014, a new law regulating the functioning of the

media was approved. The law is seen by

international observers and local organisations as an

important step to ensuring an even more open and

dynamic media environment (Bertelsmann

Foundation 2016).

The new law also includes provisions related to the

mandatory provision of: free airtime to political

parties’ electoral campaigns; the narrowing of

provisions on hate speech; the inclusion of

safeguards to prevent a few media groups from

dominating the commercial market; and broadcast

licensing, establishing an Audiovisual

Communication Council responsible for licensing and

enforcement, among others.

4 REFERENCES

Access Infor & Centre for Law and Democracy. 2016. RTI
Rating.
http://www.rti-rating.org/country-data

BBC. 2016. Uruguay Country Profile.
http://www.bbc.com/news/world-latin-america-20041847

Bertelsmann Foundation. 2016. Uruguay Country
Report.http://www.bti-project.org/reports/country-
reports/lac/ury/index.nc

Bornschier, S. 2012. Democratization and the Emergence
of Responsive Party Systems in Latin America. Paper
prepared for the workshop, “Party Systems and Democracy
in Latin America”, XXX International Congress of the Latin
American Studies Association (LASA), May 23-26, San
Francisco.

Buquet, et al. 2012. Corruption and Politics in Uruguay.
http://www.againstcorruption.eu/wp-

http://www.mapeosociedadcivil.uy/index.php
http://www.cainfo.org.uy/
http://www.datauy.org/
http://www.culturaambiental.org.uy/
http://www.mapeosociedadcivil.uy/organizaciones/transparencia-y-rendicion-de-cuentas/
http://www.lasociedadcivil.org/
file:///C:/Users/mmartini/Documents/rga.uy
http://www.uruguaytransparente.org.uy/
http://uycheck.com/noticias/
http://www.rti-rating.org/country-data
http://www.bbc.com/news/world-latin-america-20041847
http://www.bti-project.org/reports/country-reports/lac/ury/index.nc
http://www.bti-project.org/reports/country-reports/lac/ury/index.nc
http://www.againstcorruption.eu/wp-content/uploads/2012/10/WP-33-Corruption-and-Politics-in-Uruguay.pdf

 URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 11

content/uploads/2012/10/WP-33-Corruption-and-Politics-in-
Uruguay.pdf

Buquet & Piñeiro. 2014. Anti-Corruption Policies Revised:
Background Paper on Uruguay. ANTICORRP.
http://anticorrp.eu/wp-content/uploads/2014/05/Uruguay-
Background-Report_final.pdf

En Perspectiva.net. 2016. Senado declaró, con votos del
FA, que no hubo irregularidades ni ilícitos en Ancap.

Financial Secrecy Index. 2015. Narrative Report on
Uruguay.
http://www.financialsecrecyindex.com/PDF/Uruguay.pdf

FATF 2009. Mutual Evaluation of Uruguay.
http://www.knowyourcountry.com/uruguay1111.html

Fischel 2015. Latin America’s Love Affair with Unfaithful
State Companies.
https://panampost.com/hana-fischer/2015/10/09/latin-
americas-love-affair-with-unfaithful-state-companies/

Freedom House. 2015. Freedom in the World.
https://freedomhouse.org/report/freedom-
world/2015/uruguay

Freedom House. 2015b. Freedom of the Press.
https://freedomhouse.org/report/freedom-
press/2015/uruguay

IMF. 2000. Offshore Financial Centers IMF Background
Paper
https://www.imf.org/external/np/mae/oshore/2000/eng/back
.htm#II_A

ISAAT. 2015. Uruguay Country Profile.
http://issat.dcaf.ch/Learn/Resource-Library/Country-
Profiles/Uruguay-Country-Profile

Latino Barometro. 2015. Latino Barometro
http://www.latinobarometro.org/latOnline.jsp

Luzzi, L. 2015. Indagan negocio de ANCAP con jerarca

investigado por corrupción. El Observador.

http://www.elobservador.com.uy/indagan-negocio-ancap-

jerarca-investigado-corrupcion-n674261

International IDEA. 2014. Political Party Finance Uruguay.
http://www.idea.int/db/countryview.cfm?id=232#Political
Finance

JUTEP. 2011. Buena práctica en materia de declaraciones
juradas de bienes e ingresos de los funcionarios (artículo 8
de la convención de naciones unidas contra la corrupción).

Kitschelt, H., et al. 2010. Latin American Party Systems.
Cambridge: Cambridge University Press.

Macedo, F. 2015. Ex-executivo da Odebrecht diz que
gerenciava fortuna de Duque.
http://politica.estadao.com.br/blogs/fausto-macedo/ex-
executivo-da-odebrecht-diz-que-gerenciava-fortuna-de-

duque/

Machado. 2015. Acerca de los Juzgados Penales
Especializados en Crimen Organizado.
http://justicia.com.uy/?p=4597

OAS. 2013. Oriental Republic of Uruguay: Mechanism for
follow-up on the implementation of the Inter-American
Convention against Corruption.
http://www.oas.org/juridico/pdfs/mesicic4_ury_en.pdf

OAS, no year. The Legal System of Uruguay.
http://www.oas.org/juridico/mla/en/ury/en_ury-int-
description.pdf

Piñeiro et al. 2015. Financiamiento de campañas
electorales en Uruguay.
http://www.uruguaytransparente.org.uy/images/pdfs/primer
%20informe_financiamiento_def.pdf

Rodriguez & Rossel. 2015. Del dicho al hecho: derecho de
Acceso a la Información Pública”
http://www.uruguaytransparente.org.uy/images/pdfs/Inform
e%20Final_11_26_2014.pdf

Staley & Duff. 2013. Messi in Court Shows Tax Collectors
Set to Pursue Star Athletes.
http://www.bloomberg.com/news/articles/2013-09-
26/messi-in-court-shows-tax-collectors-set-to-pursue-star-
athletes

Silvestre, M. 2013. Protección de Denunciantes de Actos
de Corrupción: Alcances de las estrategias en América y
Europa
http://www.oas.org/juridico/pdfs/enc_silvestre.pdf

Solares, A. 2011. Uruguay: A Case of Success in Latin
America. ERCAS Working Paper.

The Economist Intelligence Unit. 2015. Democracy Index
2015: Democracy in an age of anxiety.
http://www.eiu.com/public/topical_report.aspx?campaignid=
DemocracyIndex2015

Transparency International. 2016. Corruption Perceptions
Index 2015.
www.transparency.org/cpi

Transparency International. 2013. Global Corruption
Barometer.
www.transparency.org/gcb

Uruguay Transparente. 2015. Propuestas de Uruguay
Transparente para una agenda anticorrupción.

UNDP. 2015. Human Development Index.

http://hdr.undp.org/sites/all/themes/hdr_theme/country-
notes/URY.pdf

US Department of State. 2013. 2013 Investment Climate
Statement Uruguay.
http://www.state.gov/e/eb/rls/othr/ics/2013/204757.htm

Vaz Mondo, B. 2011. Control of Corruption: The Road to
Effective Improvement Lessons from Six Progress Cases.

http://www.againstcorruption.eu/wp-content/uploads/2012/10/WP-33-Corruption-and-Politics-in-Uruguay.pdf
http://www.againstcorruption.eu/wp-content/uploads/2012/10/WP-33-Corruption-and-Politics-in-Uruguay.pdf
http://anticorrp.eu/wp-content/uploads/2014/05/Uruguay-Background-Report_final.pdf
http://anticorrp.eu/wp-content/uploads/2014/05/Uruguay-Background-Report_final.pdf
https://www.enperspectiva.net/en-perspectiva-radio/la-mesa/senado-aprobo-con-fotos-del-fa-que-no-hubo-irregularidades-ni-ilicitos-en-ancap-i/
https://www.enperspectiva.net/en-perspectiva-radio/la-mesa/senado-aprobo-con-fotos-del-fa-que-no-hubo-irregularidades-ni-ilicitos-en-ancap-i/
http://www.financialsecrecyindex.com/PDF/Uruguay.pdf
http://www.knowyourcountry.com/uruguay1111.html
https://panampost.com/hana-fischer/2015/10/09/latin-americas-love-affair-with-unfaithful-state-companies/
https://panampost.com/hana-fischer/2015/10/09/latin-americas-love-affair-with-unfaithful-state-companies/
https://freedomhouse.org/report/freedom-world/2015/uruguay
https://freedomhouse.org/report/freedom-world/2015/uruguay
https://freedomhouse.org/report/freedom-press/2015/uruguay
https://freedomhouse.org/report/freedom-press/2015/uruguay
https://www.imf.org/external/np/mae/oshore/2000/eng/back.htm#II_A
https://www.imf.org/external/np/mae/oshore/2000/eng/back.htm#II_A
http://issat.dcaf.ch/Learn/Resource-Library/Country-Profiles/Uruguay-Country-Profile
http://issat.dcaf.ch/Learn/Resource-Library/Country-Profiles/Uruguay-Country-Profile
http://www.latinobarometro.org/latOnline.jsp
http://www.elobservador.com.uy/indagan-negocio-ancap-jerarca-investigado-corrupcion-n674261
http://www.elobservador.com.uy/indagan-negocio-ancap-jerarca-investigado-corrupcion-n674261
http://www.idea.int/db/countryview.cfm?id=232%23Political%20Finance
http://www.idea.int/db/countryview.cfm?id=232%23Political%20Finance
https://www.unodc.org/documents/treaties/UNCAC/WorkingGroups/workinggroup4/2011-August-22-24/Replies_to_CU_2011_45/20110429_Uruguay_1_rev_Spanish.pdf
https://www.unodc.org/documents/treaties/UNCAC/WorkingGroups/workinggroup4/2011-August-22-24/Replies_to_CU_2011_45/20110429_Uruguay_1_rev_Spanish.pdf
https://www.unodc.org/documents/treaties/UNCAC/WorkingGroups/workinggroup4/2011-August-22-24/Replies_to_CU_2011_45/20110429_Uruguay_1_rev_Spanish.pdf
http://politica.estadao.com.br/blogs/fausto-macedo/ex-executivo-da-odebrecht-diz-que-gerenciava-fortuna-de-duque/
http://politica.estadao.com.br/blogs/fausto-macedo/ex-executivo-da-odebrecht-diz-que-gerenciava-fortuna-de-duque/
http://politica.estadao.com.br/blogs/fausto-macedo/ex-executivo-da-odebrecht-diz-que-gerenciava-fortuna-de-duque/
http://justicia.com.uy/?p=4597
http://www.oas.org/juridico/pdfs/mesicic4_ury_en.pdf
http://www.oas.org/juridico/mla/en/ury/en_ury-int-description.pdf
http://www.oas.org/juridico/mla/en/ury/en_ury-int-description.pdf
http://www.uruguaytransparente.org.uy/images/pdfs/primer%20informe_financiamiento_def.pdf
http://www.uruguaytransparente.org.uy/images/pdfs/primer%20informe_financiamiento_def.pdf
http://www.uruguaytransparente.org.uy/images/pdfs/Informe%20Final_11_26_2014.pdf
http://www.uruguaytransparente.org.uy/images/pdfs/Informe%20Final_11_26_2014.pdf
http://www.bloomberg.com/news/articles/2013-09-26/messi-in-court-shows-tax-collectors-set-to-pursue-star-athletes
http://www.bloomberg.com/news/articles/2013-09-26/messi-in-court-shows-tax-collectors-set-to-pursue-star-athletes
http://www.bloomberg.com/news/articles/2013-09-26/messi-in-court-shows-tax-collectors-set-to-pursue-star-athletes
http://www.oas.org/juridico/pdfs/enc_silvestre.pdf
http://www.eiu.com/public/topical_report.aspx?campaignid=DemocracyIndex2015
http://www.eiu.com/public/topical_report.aspx?campaignid=DemocracyIndex2015
http://www.transparency.org/cpi
http://www.transparency.org/gcb
http://www.uruguaytransparente.org.uy/index.php?view=article&catid=31:general&id=99:propuestas-de-uruguay-transparente-para-una-agenda-anticorrupcion&format=pdf
http://www.uruguaytransparente.org.uy/index.php?view=article&catid=31:general&id=99:propuestas-de-uruguay-transparente-para-una-agenda-anticorrupcion&format=pdf
http://hdr.undp.org/sites/all/themes/hdr_theme/country-notes/URY.pdf
http://hdr.undp.org/sites/all/themes/hdr_theme/country-notes/URY.pdf
http://www.state.gov/e/eb/rls/othr/ics/2013/204757.htm
http://www.againstcorruption.eu/wp-content/uploads/2012/09/WP-27-Control-of-Corruption-new.pdf
http://www.againstcorruption.eu/wp-content/uploads/2012/09/WP-27-Control-of-Corruption-new.pdf

 URUGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 12

ERCAS Working Paper.

World Bank. 2014. Corporate Governance of State-Owned
Enterprises in Latin America: Current Trends and Country
Cases.

World Bank. 2014. Doing Business 2015.
http://www.doingbusiness.org/data/exploreeconomies/brazil
#paying-taxes

World Bank Institute. 2014. Worldwide Governance
Indicators.

World Economic Forum. 2014. Global Competitiveness
Report.
http://www3.weforum.org/docs/WEF_GlobalCompetitivenes
sReport_2014-15.pdf

“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.”

http://www.againstcorruption.eu/wp-content/uploads/2012/09/WP-27-Control-of-Corruption-new.pdf
http://documents.worldbank.org/curated/en/2014/07/20183864/corporate-governance-state-owned-enterprises-latin-america-current-trends-country-cases
http://documents.worldbank.org/curated/en/2014/07/20183864/corporate-governance-state-owned-enterprises-latin-america-current-trends-country-cases
http://documents.worldbank.org/curated/en/2014/07/20183864/corporate-governance-state-owned-enterprises-latin-america-current-trends-country-cases
http://www.doingbusiness.org/data/exploreeconomies/brazil#paying-taxes
http://www.doingbusiness.org/data/exploreeconomies/brazil#paying-taxes
http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2014-15.pdf
http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2014-15.pdf

