
U4 Expert Answer

Author(s): Ortrun Merkle, tihelpdesk@transparency.org

Reviewed by: Marie Chêne, Transparency International, mchene@transparency.org

Date: 20 July 2018 Number:

U4 is a web-based resource centre for development practitioners who wish to effectively address corruption

challenges in their work. Expert Answers are produced by the U4 Helpdesk – operated by Transparency

International – as quick responses to operational and policy questions from U4 Partner Agency staff.

Query

Our institution is looking for guidance to: 1) incorporate gender considerations and; 2)
incorporate human rights into anti-corruption programming and would like to know if there
are successful practices gained from other partners to do this.

Content

1. Why mainstream gender and human rights

into anti-corruption programming?

2. The process of mainstreaming gender and

human rights in anti-corruption programming:

an overview

3. Mainstreaming gender in anti-corruption

programming

4. Mainstreaming human rights in anti-corruption

programming

5. References

Caveat

The literature on mainstreaming human rights in
anti-corruption is scare. This answer draws on
reports and guidelines of mainstreaming human
rights into the broader development agenda.

Summary

There is a broad consensus that the

anti-corruption and human rights agenda can

mutually benefit from each other, but research is

more advanced on how to mainstream gender in

anti-corruption interventions and to ensure that

men and women are equally benefitting from anti-

corruption programmes and that programmes

have no (unintended) consequences that

disproportionally affect men or women.

Mainstreaming gender and human rights into anti-

corruption interventions require taking into

account gender and human rights considerations

throughout four steps of the programme cycle,

from the very early stage of strategy setting and

conception of programme activities to programme

design, implementation, monitoring and

evaluation.

Mainstreaming gender and human rights in anti-corruption
programming

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 2

1. Why mainstream gender and

human rights into anti-corruption

programming?

The fact that corruption affects different

populations differently and can be an infringement

on enjoyment of human rights has received

increasing attention over the last years. While

more research has been conducted on the

question of how men and women are differently

affected by corruption, the literature on the link

between corruption and human rights is still

scarce. There is a consensus on the need to

mainstream gender in anti-corruption interventions

to ensure that men and women are equally

benefitting from anti-corruption programmes and

that programmes have no (unintended)

consequences that disproportionally affect men or

women.

The understanding of the linkages between

human rights and corruption and the need to

integrate human rights concerns into anti-

corruption programming has gained less attention

in the literature. The linkages between human

rights and corruption are explored from three

different perspectives, mostly investigating: i)

whether corruption can be characterised as a

violation of human rights; ii) the effects of

corruption on the enjoyment of human rights and;

iii) whether and how the human rights and the

corruption agendas can be integrated (Chêne

2016).

Gender and anti-corruption programming

The rationale for mainstreaming gender in
anti-corruption programmes

The importance of including a gender angle in the

discussion of corruption has been widely

discussed since 2001. There is evidence that

understanding gender power relations and

inequalities can improve the design of governance

and anti-corruption interventions (UNODC 2013).

Research shows that there are differences in how

men and women perceive, experience and

tolerate corruption and that women are less likely

to pay bribes. In addition, while the underlying

causal mechanisms are still debated, the

participation of women in public life has also been

linked to lower levels of corruption in many

countries of the world. At the same time,

corruption has also been shown to hinder the

active participation of women in high level

positions in politics and business (Sim et al.

2017).

The research has also shown that the impact of

corruption is highly gendered. Due to power

imbalances and different gender roles in society,

women are often proportionally more vulnerable to

corruption and face higher corruption risks in

certain sectors, e.g. service delivery (Boehm and

Sierra 2015). Recent research also shows the

importance of understanding gender specific

forms of corruption such as sextortion: the abuse

of power to obtain sexual benefits or advantage

(IAWJ 2012). To address the gendered

experiences, forms and effects of corruption and

to assure that all anti-corruption measures benefit

men and women equally, it is paramount to

mainstream gender into anti-corruption efforts.

Defining gender mainstreaming

The process to include gender in all aspects of

programme development and implementation has

been coined gender mainstreaming. Gender

mainstreaming is an essential tool for achieving

gender equality and has been defined by the

United Nations Economic and Social Council

(ECOSOC) (1997) as “the process of assessing

the implications for women and men of any

planned action, including legislation, policies or

programmes, in all areas and at all levels. It is a

strategy for making women’s as well as men’s

concerns and experiences an integral dimension

of the design, implementation, monitoring and

evaluation of policies and programmes in all

political, economic and societal spheres”. The

ultimate goal is to promote and achieve gender

equality.

Therefore, in the context of anti-corruption

programming, the key question for gender

mainstreaming is to assess whether the planned

anti-corruption intervention is likely to promote

gender equality or not (AFDB 2009). Socially

constructed roles, activities, attributes and

behaviours, personality traits, relationships, power

and influence that a society conceptually

attributes to men and women need to be

considered at all stages of the anti-corruption

programme cycle.

http://www.u4.no/

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 3

It is important to note that gender mainstreaming

does not only refer to women but focuses on the

group that has been discriminated against, which

can also include men when their perceived gender

roles lead to discrimination. It requires including a

thorough understanding of gender norms, roles

and “the inclusion of perceptions, experiences,

knowledge and interests of women as well as

men, within policymaking, planning and decision-

making” (UNODC 2013 p.7).

Gender mainstreaming should not be seen as an

isolated or separate exercise but an integral part

of all the organisation’s operations, from

developing the strategic framework of

interventions, to designing, implementing or

evaluating country or regional programmes and

projects, conducting research and developing

tools, etc. Gender considerations should be

integrated from the conception of programme

activities, whether at the national, regional or

global levels (UNODC 2013).

Human rights and anti-corruption
programming

The links between corruption and human
rights

While the relationship between human rights and

corruption has gained less attention, the literature

discusses three it main questions.

Firstly, some argue that corruption should be

considered a violation of human rights as it

undermines the rule of law, which is a necessary

condition for the respect of human rights, negating

the very concept of human rights. Furthermore,

there are instances where corruption directly

violates human rights, e.g. when fair and

transparent elections are undermined, access to a

fair trial is denied or judicial decisions are bought.

(Chêne 2016). The principle of non-discrimination

can also be affected when a person has to pay a

bribe to get a favourable treatment or access to

public services.

Secondly, corruption has been shown to have a

negative effect on the enjoyment of human rights.

Where corruption is pervasive, it is practically

impossible to protect, respect and fulfil human

rights. Corruption weakens the ability of states to

adequately respect and protect the enjoyment of

human rights, it compromises the ability of

security institutions to provide for security for the

population and undermines citizen’s access to

justice and political representation (Chêne 2016;

Human Rights Council 2015). Public resources

that are needed to ensure human rights are

diverted, and development outcomes are

undermined through corruption which can be

considered a way to undermine the ability of the

state to sufficiently provide for human rights. As

the United Nations Human Rights Office of the

High Commissioner (OHCHR) states, corruption

“can have devastating impacts on the availability,

quality and accessibility – on the basis of equality

– of human rights-related goods and services”. In

addition, systemic corruption exacerbates

inequalities, hampering economic and

development outcomes and constitutes an

obstacle for the right of all people to “pursue their

economic, social and cultural development”.

Thirdly, there is a growing consensus in the

literature that the fight against corruption and the

protection of human rights can mutually benefit

from each other and should be integrated to some

extent. Some existing international human rights

mechanisms may be useful in the fight against

corruption, and vice versa. For example, the

respect of freedom of association, access to

information and freedom of the press is

indispensable for countering corruption. Some

authors go as far as arguing that, where rights are

guaranteed and implemented, corruption is

expected to drastically reduce. Similarly, it can be

expected that reducing corruption may have a

positive impact on human rights protection.

Therefore, many authors argue for integrating the

anti-corruption and human right agendas.

Hemsley (2015) even goes as far as arguing that,

since corruption directly and indirectly violates

human rights, states are required to fight

corruption as part of the duties enshrined under

the core human rights treaties. Multiple Human

Rights Council resolutions (the latest in July 2017

A/HRC/RES/35/25) explicitly call for the

“cooperation and coordination among

stakeholders and national, regional and

international levels to fight corruption in all its

forms as a means of contributing positively to the

promotion and protection of human rights”. Peters

(2015 p.27) identifies several points that would

http://www.u4.no/
https://www.ohchr.org/EN/Issues/CorruptionAndHR/Pages/CorruptionAndHRIndex.aspx
https://undocs.org/A/HRC/RES/35/25

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 4

have to be taken into consideration for human

rights treaty bodies to mainstream anti-corruption

into their work.

 Corruption needs to be included as a point to

be addressed in all guidelines, concluding

observations of the committees as well as the

mandates of the human rights special

rapporteurs.

 Anti-corruption NGOs should participate in the

Universal Periodic Review and treaty

monitoring.

 A “general comment on corruption and human

rights” applicable to all treaties should be

considered.

 National human rights institutions should

include anti-corruption mandates.

However, this measure has caveats. There are a

limited number of international enforcement

mechanisms and, at the national level, corruption

in the judiciary might prevent courts from

condemning states for human rights violations.

Importantly, anti-corruption initiatives need to

consider that they can potentially be in violation of

human rights (Human Rights Council. 2015). In

countries where human right violations are

widespread, anti-corruption prosecutions can

conflict with fundamental rights of privacy, due

process and fair trial if conducted without

respecting human rights standards. In such

contexts, mainstreaming human rights in anti-

corruption interventions can be useful to try to

minimise the risk as it requires integrating human

rights considerations from the beginning of the

project cycle, and programmes can be designed

accordingly.

Promoting a human rights based approach to
anti-corruption

In 2004, the United Nations agreed that human

rights must be mainstreamed into all its

programmes and defined the three main aspects

of a human right based approach (HRBA) (UNDP

2004):

 All programmes of development cooperation,

policies and technical assistance should

further the realisation of human rights as laid

down in the Universal Declaration of Human

Rights (UDHR) and other international human

rights instruments.

 Human rights standards contained in, and

principles derived from, the UDHR and other

human rights instruments guide all

development cooperation and programming in

all sectors and in all phases of the

programming process.

 Development cooperation contributes to the

development of the capacities of duty-bearers

to meet their obligations and/or of rights-

holders to claim their rights (UNDP 2004).

Such a human rights based approach to anti-

corruption can add value to countering corruption

by giving the anti-corruption agenda more weight in

political and moral terms. This would mean “putting

the international human rights entitlements and

claims of the people (the ‘right-holders’) and the

corresponding obligations of the State (the ‘duty-

bearer’) in the centre of the ant-corruption debate

and efforts at all levels, and integrating international

human rights principles including non-

discrimination and equality, participation and

inclusion, accountability, transparency, and the rule

of law” (OHCHR. 2013. p. 5).

One main argument for using a human rights

based approach in anti-corruption is that of

empowerment. “The human rights approach can

elucidate the rights of persons affected by

corruption, such as the rights to safe drinking

water and free primary education, and show them

how, for instance, the misappropriation of public

funds in those areas interferes with their

enjoyment of the goods to which they are entitled”

(Peters 2015 p.26).

Similarly, the Human Rights Council (2015)

agreed that shifting the focus in anti-corruption

away from the individual perpetrators that criminal

law focuses on will lead to an acknowledgement

of the responsibility of the state and a better

status of victims. Lastly, as Peters (2015)

discusses, moving away from a solely criminal law

approach to anti-corruption will “shift the focus

away from repression toward prevention” and can

change the burden of proof to the state (p. 26).

ICHRP (2010 p.8) identifies additional benefits of

integrating human rights principles within anti-

corruption. This would help anti-corruption

initiatives to:

http://www.u4.no/

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 5

 address social, political and economic factors

that enable corruption

 identify the claims of marginalised groups

against the state

 oppose abuse of power, violence,

discrimination and impunity

 address the rights of groups who suffer

discrimination

 empower victims of corruption

 use the accountability mechanisms of the

human rights system

This line of argument can lead to a clear

recommendation for mainstreaming human rights

into anti-corruption, which then would make the

realisation of human rights a direct goal of anti-

corruption programmes, and vice versa.

While the literature on mainstreaming human

rights into anti-corruption is scarce, the UN has,

since 2009, institutionalised the mainstreaming of

human rights into development work, which can

also be seen as a guide for anti-corruption

programmes. The UN Practitioners’ Portal on

Human Rights Based Approaches to

Programming gives information on mainstreaming

human rights standards and principles into the

development work.

Overall it is important that mainstreaming gender

and human rights is not a goal in itself but rather a

process to reach gender equality and justice. The

human rights based approach and gender

mainstreaming should also be considered

mutually reinforcing and complementary and can

therefore be undertaken simultaneously (OHCR

2006).

2. The process of mainstreaming

gender and human rights in anti-

corruption programming: an

overview

Mainstreaming: the process

Mainstreaming either gender or human rights into

anti-corruption programmes and policies require

agencies to look at the human implications of any

activity, acknowledge the differences between

women and men and different groups, and

address the potential differential impacts of the

intervention on men and women and on human

rights. Activities then need to be designed in a

way that safeguards human rights and ensures

that both women and men will benefit equally from

the intervention. Considerations about gender and

human rights have to be taken into account

throughout four steps of the programme cycle.

The figure below presents the different stages of

mainstreaming that are applicable both for gender

and human rights mainstreaming.

Source: UNDP 2012 p. 5

The first step for any programme or project

consists of assessing the current situation and

identifying gender or human right issues that need

to be addressed. Gender and human right

considerations should be considered from the

very early stage of strategy setting and conception

of programme activities. At this stage, an initial

assessment of the gender and human rights

contexts and challenges and the impact of the

planned activities on women and men and the

enjoyment of human rights needs to be conducted

and integrated into the programme design

process (ONODC 2013).

Once these issues have been identified, the

complete programme/project documents based on

the findings of the first assessment phase have to

be completed. At this stage, the goals and

objectives of the programme need to be examined

and formulated in light of gender equality

(UNODC 2013) and protection of human rights.

This implies taking into consideration the potential

implications of the programme on men and

women and the enjoyment of human rights to

develop gender-sensitive objectives, outcomes

and outputs. More specifically, this means that: i)

the gender constraints and issues to be

http://www.u4.no/
http://hrbaportal.org/huritalk-corner
http://hrbaportal.org/huritalk-corner
http://hrbaportal.org/huritalk-corner

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 6

addressed by the intervention need to be clearly

articulated in the objectives of the programme or

project; ii) the programme intervention areas

should explicitly spell out the activities to address

the gender issues that have been identified and;

iii) realistic gender equality targets and indicators

are developed (AFDB 2009). UNODC’s 2013

guidance note for mainstreaming gender in

UNODC work provides guidance on key questions

to consider at this stage of programme design

when mainstreaming gender in the formulation of

objectives, outcomes and outputs.

Continuous monitoring of the situation of gender

and human rights should occur during programme

implementation to ensure that all gender and

human rights issues identified at the planning

stage are effectively addressed in practice. This

can involve conducting regular project reviews,

collecting sex-disaggregated data, conducting

training and capacity building, and raising

awareness. Whenever challenges and gaps are

identified at the implementation stage, they should

be address and revised as soon as possible

(UNODC 2013).

Lastly, the evaluation stage should identify

strengths and weaknesses of the programme in

terms of gender and human rights mainstreaming

along with the impact of the intervention on men

and women, analyse if gender and/or human

rights have been built into every aspect of the

programme cycle and recommend actions for the

future (UNODC 2013).

3. Mainstreaming gender in anti-

corruption

Mainstreaming gender into anti-corruption

programmes is more common and therefore there

is more information and experience on how to

mainstream gender at each stage of the

programming cycle.

Assessment and analysis

The gender perspective should not only be

integrated at the programme or project level but

also within the overall strategic framework

(UNODC 2013). At the strategic and

programmatic level, a comprehensive gender

analysis needs to be conducted as part of the

situation analysis to determine the viability of the

governance intervention (AFDB 2009). Such

analysis examines the differences between men

and women, their respective characteristics,

needs and priorities, the power dynamics shaping

gender roles and the different impacts of the

proposed policy or programme on men and

women. This will help to design better formulated

programmes that take into account the gendered

impacts of the proposed policy or programme.

(UNODC 2013)

Gender analysis typically has three main

components: i) the collection of gender-sensitive

data (sex-disaggregated data including statistics,

interview results, etc); ii) the analysis of this data

and; iii) a gender perspective analysing the

causes and consequences of the gender

differences based on established theories about

gender relations. Tools for conducting such a

gender analysis can include a desk study of

legislation, key government documents and

policies, broad consultations with gender experts,

civil society representatives, women’s groups,

interdivisional task teams, in-depth research

projects or sociological surveys (UNODC 2013).

Five key questions need to be considered for

gender mainstreaming in anti-corruption

programmes (Sample 2018):

 Do women and men benefit equally from the

project and how can we know that?

 Are women providing and accessing the

information?

 Do women have a voice in decision making?

 Are there opportunities for engaging women’s

organisations?

 Does the project present gender based risks?

 Does the project reach women across social,

economic and ethnic/racial identities?

The analysis also needs to explicitly include

questions of power dynamics which shape gender

roles. UNODC (2013) identifies two areas that

need special attention:

 The roles of men and women and their access

to and control of resources, the different

constraints they face and the opportunities

available to both.

http://www.u4.no/
http://www.un.org/womenwatch/directory/docs/UNODC-GuidanceNote-GenderMainstreaming.pdf
http://www.un.org/womenwatch/directory/docs/UNODC-GuidanceNote-GenderMainstreaming.pdf
http://www.un.org/womenwatch/directory/docs/UNODC-GuidanceNote-GenderMainstreaming.pdf

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 7

 The specific activities, conditions, concerns

and needs of men and women and they role

they (can) play in decision-making processes.

Planning and design

Based on this initial assessment phase, gender

considerations need to be included into the

planning of any anti-corruption programme, with

gender objectives and targets clearly articulated in

the programme documents. The UNODC

guidelines also recommend ensuring that all

templates, guidelines, tools and technical

assistance materials have a gender perspective.

Several issues should be taken into consideration

when designing gender-sensitive policy objectives

(UNODC 2013).

 Determine the gender dimensions of the goal

that is supposed to be achieved.

 Does the objective make sure that both the

concerns of men and women are adequately

addressed, and does it bring improvements to

both?

 How are the relations between men and

women influenced by the objective?

 To what extent does the programme further

gender equality overall, and does the

objective include a commitment to change

attitudes and institutions overall?

Gender considerations also need to be integrated

into the resource mobilisation and budgeting

process (planning, implementation, reporting and

oversight) to make sure women’s concerns are

properly reflected in the budget and that resource

allocation equally benefits men and women.

Earmarking funds and setting expenditure targets

for gender equality programming is an important

factor to ensure desired results. This can include

allocating sufficient human resources to

coordinate and oversee gender integration

activities, allocating sufficient resources to hire

gender experts or conduct gender activities, such

as gender training for staff and project partners

(UNODC 2013).

Gender-sensitive budgeting supports gender

mainstreaming efforts by assessing the impact of

government or organisation’s revenue and

expenditure policies on women and men. This

approach helps ensure that the necessary

resources are allocated to achieve the goal of

gender equality (UNODC 2013)

Budlender and Hewitt (2003) identify a five-step

approach to engendering budgets.

 analysing the situation of women, men, girls

and boys

 assessing the gender responsiveness of

policies

 assessing budget allocations

 monitoring spending and service delivery

 assessing outcomes

Implementation

Gender considerations are equally important to

take into account during the implementation

phase. Throughout implementation the project

team must continuously raise awareness of how

the anti-corruption interventions may affect men

and women differently, and any policy should be

designed with the goal of empowering women’s

participation and building their capacity. The

programme should also ensure that the

institutional arrangements proposed are gender

responsive and have sufficient capacity to

implement the gender mainstreaming strategies

and actions envisaged (AFDB 2009). Throughout

the implementation, regular review meetings need

to be held to evaluate the gender impact of the

programme. Additionally, implementers should

ensure that participation in the programmes is

gender balanced and gender issues are included

in monitoring and progress reports (UNODC

2013).

This also needs to take into consideration the

importance of women’s empowerment to report

corruption and demand accountability. Therefore,

it is important to provide gender-sensitive

reporting mechanisms that allow women and men

to report incidence of corruption and demand

accountability.

Monitoring and evaluation

This stage of the process focuses on tracking

progress with regard to achieving the

programme’s gender objectives and targets. This

involves setting up a monitoring system that sets

gender-sensitive project indicators and

milestones, and ensures that all data collected

throughout the project cycle is disaggregated by

http://www.u4.no/

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 8

age, gender, ethnicity, etc (AFDB 2009). Gender-

sensitive indicators and milestones aim to capture

data that reflect the realities of men and women

and how they have been affected respectively by

the intervention (Ludec 2009).

Collecting sex-disaggregated gender-sensitive
data also involves paying attention to how the
data is collected and making sure it incorporates
both women’s and men’s experiences when
designing quantitative and qualitative
methodologies. Gender-sensitive data collection
methods typically involve a participatory
assessment whereby male and female
beneficiaries are consulted both separately and in
mixed groups. The composition of the assessment
teams also need to be gender balanced to ensure
greater access to females (UNODC 2013).
Furthermore, it is important to collect both
quantitative and qualitative data and to ensure
that the data collection tools used pick up
gendered information (UNICEF 2012). Sufficient
resources should also be allocated to ensure that
gender-sensitive data can be collected (UNODC
2013).

This approach is made possible by making sure

that the gender perspective is explicitly integrated

into the evaluation’s terms of reference. The

evaluators need to have expertise in gender; all

relevant stakeholders need to be involved in the

process, opinions of men and women need to be

captured and evaluation questions prepared to

specifically address gender (UNODC 2013).

For learning and future programmes, it is
important to ensure that success and failures in
achieving gender equality programme objectives
are documented, including lessons learnt which
can be taken into account and replicated in further
anti-corruption interventions (AFBD 2009).

Practical guidance and lessons learnt

There is little publicly available documented

practices of gender and human right

mainstreaming from other partner agencies. Two

gender mainstreaming programmes in anti-

corruption work can be found at the UNODC and

the Transparency Fund of the Inter-American

Development Bank (formerly Anticorruption

Activities Trust Fund).

The UNODC’s guide – on which this answer

extensively draws – establishes how gender

should be mainstreamed throughout the

programme cycle, providing detailed practical

guidance for each of the steps. Focusing both on

the programme and strategic level, the guide

gives information on the importance of identifying

entry points for gender mainstreaming and

identifying issues that need to be addressed. It

recommends a number of key entry points for

gender mainstreaming in its programme on

countering corruption:

 enhancing national capacities to produce data

and conduct statistical and analytical studies

on corruption prevalence, patterns and

typologies

 enhancing knowledge of challenges, policies

and good practices with respect to the

implementation of the UNCAC

 enhancing integrity, accountability, oversight

and transparency of appropriate criminal

justice institutions with a view to reducing

vulnerabilities to corrupt practices

 enhancing capacity of national institutions to

effectively raise awareness of corruption

 enhancing the role of civil society

Similarly, the Transparency Fund’s guide gives a

step by step account on how the fund ensures

that its projects are responsive to the needs of

women and men. The guide includes a large set

of question that organisations should ask

themselves to ensure that gender is

mainstreamed throughout the programme cycle.

Most importantly, it provides a detailed list of

suggested indicators and entry points for

programming. The discussion is structured around

the four transparency pillars: financial integrity,

control systems, natural resource governance and

open government. The guide and the list of

indicators can be found here.

A SIDA brief on gender and corruption makes
further practical recommendations on
mainstreaming gender to counter corruption
(SIDA 2015):

 Mainstreaming gender equality in anti-

corruption interventions can be done through

capacity development at different arenas:

government, civil society and the media.

Advocacy activities targeting policymakers can

be conducted to raise awareness on the need

to integrate the differential impact of corruption

on men and women and design policies that

http://www.u4.no/
http://www.un.org/womenwatch/directory/docs/UNODC-GuidanceNote-GenderMainstreaming.pdf
https://publications.iadb.org/bitstream/handle/11319/8883/Gender-Mainstreaming-in-the-Transparency-Fund.pdf?sequence=1&isAllowed=y
https://publications.iadb.org/bitstream/handle/11319/8883/Gender-Mainstreaming-in-the-Transparency-Fund.pdf?sequence=1&isAllowed=y

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 9

address women and men’s specific concerns

and experiences.

 Gender mainstreaming requires the systematic

collection and analysis of gender

disaggregated data.

 Anti-corruption interventions need to combine

targeted anti-corruption policies with efforts to

empower women in governance.

 It is also important to implement gender-

responsive budgeting to ensure that budgets

are more responsive to women’s needs.

 Anti-corruption programming can focus on

increasing the number of women in

government by promoting and supporting the

political participation of women and their

representation in the public sector in all stages

of service delivery.

 Anti-corruption interventions should also

improve access to information through

promoting and advocating for an enforceable

right to information for women and men.

4. Mainstreaming human rights in

anti-corruption programmes

Little information is available on mainstreaming

human rights into anti-corruption work, but much

can be learnt from mainstreaming human rights

into the development agenda. As already

mentioned, within the UN agencies a human

rights based approach (HRBA) is used as “a

conceptual framework for the process of human

development that is normatively based on

international human rights standards and

operationally directed to promoting and protecting

human rights”.

The agencies agreed on the UN Common

Understanding on a HRBA (UNCU) which is

based on the Universal Declaration of Human

Rights (UDHR) and the nine core international

human rights treaties. The key principles, which

are also relevant for anti-corruption efforts are

(UNDP 2012):

 All programmes, policies and technical

assistance (including anti-corruption) should

further the realisation of human rights as laid

down in the UDHR.

 Human rights standards contained in, and

principles derived from the UDHR and other

human rights instruments, guide all

development cooperation and programming in

all sectors and in all phases of the

programming process.

 Development cooperation contributes to the

development of the capacities of duty-bearers

to meet their obligations and/or rights-holders

to claim their rights.

Under a human rights based approach, any anti-

corruption efforts should contribute to not just

fighting corruption but ensuring the realisation of

human rights. This includes two perspectives. For

one, it should lead to behaviour changes in the

duty-bearer to respect, fulfil and protect rights, for

the other it should entice the rights-holder to

demand and exercise rights.

Mainstream human rights, according to the UNDP

approach, is based on two major principles:

 The process of any anti-corruption policy

or programme should be designed around

the human rights principles of

participation, non-discrimination and

accountability

 The programme or policy outcomes have

to adhere to the human rights standards

of availability, accessibility and quality.

These core principles and standards are

shown in the figure below.

Source: UNDP 2012 p. 5

Human rights principles

Human rights principles should guide all phases of

the programming/policy cycle, including

assessment and analysis, planning and design

(including setting of goals, objectives and

strategies), implementation, and monitoring and

evaluation (OHCHR 2006 p. 36). Not all of these

will be relevant for anti-corruption programming,

but this needs to be looked at in more detail.

http://www.u4.no/
https://www.unicef.org/policyanalysis/rights/index_62012.html
https://hrbaportal.org/the-human-rights-based-approach-to-development-cooperation-towards-a-common-understanding-among-un-agencies
https://hrbaportal.org/the-human-rights-based-approach-to-development-cooperation-towards-a-common-understanding-among-un-agencies
http://hrbaportal.org/faq

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 10

Equality and non-discrimination

“All human beings are entitled to their human

rights without discrimination of any kind on the

grounds of race, colour, sex, ethnicity, age,

language, religion, political or other opinion,

national or social origin, disability, property, birth

or other status” (UNDP 2012, p.5). This implies

that anti-corruption programmes need to be

designed in a way that includes all groups, and

data needs to be collected with a special focus on

those who are most disadvantaged.

Participation and inclusion

“Every person and all peoples are entitled to

active, free and meaningful participation in,

contribution to, and enjoyment of civil, economic,

social, cultural and political development” (UNDP

2012, p.5). Anti-corruption programmes should

therefore include mechanisms that allow for

participation of all groups affected by the decision-

making process. This includes guaranteeing

access to information and can, for example,

require capacity building for civil society.

Accountability and rule of law

Stakeholders need to be accountable for the

results of their programmes. In a human rights

framework, this is expanded to grounding those

responsibilities in a framework of entitlements and

corresponding obligations. Therefore,

stakeholders need to identify who is affected by

the issue (rights-holders), who needs to act on it

(duty-bearers) and the capacities. For example,

capacities may be needed to collect and analyse

disaggregated data or to conduct impact

assessments and policy or budget analyses.

(UNDP 2012)

Interestingly, three of these principles are central

both to anti-corruption and human rights: i)

participation; ii) transparency and; iii)

accountability. However, as can be seen in the

discussion above, they are operationalised

differently. In addition, the core principle of non-

discrimination is not frequently used in anti-

corruption even though it is closely related.

Therefore, before attempting any mainstreaming

efforts, there needs to be an agreement on the

definitions of the concepts used (ICHRP 2010).

Human rights standards

Human rights standards, which are reflected in the

human rights treaties, are binding upon countries

which ratified the treaties and therefore should

help to define the objectives of any anti-corruption

programme and policy. The standards strengthen

the assessment and analysis and create certain

conditions for the implementing and monitoring

phases (OHCHR 2006).

Availability

“Facilities, goods and services need to be
available in sufficient quantity and equipped with
what they require to function” (UNDP 2012, p.5).
In anti-corruption programming, this can, for
example, ensure that complaint mechanisms are
available in all regions.

Accessibility

This refers to both physical and economic
accessibility facilities, goods and services for all
but especially vulnerable or marginalised groups.
Importantly, in the context of anti-corruption, “they
must also be affordable and poorer households
must not be disproportionately burdened by
expenses. This also requires the removal of
administrative barriers that can prevent the poor
from accessing facilities, goods and services”
(UNDP 2012).

Quality

“Facilities, goods and services need to be
relevant, culturally appropriate and of good
quality” (UNDP 2012).

Human rights in the project cycle

A human rights based approach to anti-corruption

needs to ensure that the realisation of human

rights is mainstreamed throughout the project

cycle.

Assessment and analysis

As with gender mainstreaming, this stage of the

project/programme cycle requires a detailed

analysis. The aim is to identify rights-holders and

the corresponding human rights obligations of

duty-bearers as well as the immediate, underlying,

and structural causes of the non-realisation of

rights. The human rights focus can benefit the

situational analysis in multiple ways. It can help to

identify groups that lack rights as well as groups

that might deny rights to others and therefore can

highlight root causes that make populations

http://www.u4.no/

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 11

vulnerable to corruption. Hence, it adds a different

look at social and political processes and the

functioning of institutions, which is a fundamental

component for anti-corruption measures too.

Overall, a human rights based analysis can show

gaps in the capacity of legislation, policies, voice

and institutions (OHCHR 2006).

An HRBA, according to OHCHR (2006), makes

situation analysis stronger in three ways:

 Causality analysis: drawing attention to root

causes of development problems and

systemic patterns of discrimination.

 Role/obligation analysis: helping to define who

owes what obligations to whom, especially

with regard to the root causes identified.

 Identifying the interventions needed to build

rights-holders’ capacities and improve duty-

bearers’ performance

Only very limited information is available on how

to apply this approach to anti-corruption

interventions, and additional research would be

needed to provide guidance on how to use this

approach for anti-corruption interventions. This

would be an important initial step to understand

the relationship between human rights and

corruption and prevent the possible negative

impacts of combining human rights and

anti-corruption programmes mentioned above.

This also would also benefit corruption research,

as little data is available that has been

disaggregated by gender or poverty, for example.

A report by ICHRP (2010) discusses using a

human rights based approach for the collection of

data and concludes that focusing on the

connection between corruption, discrimination,

gender bias and poverty would create better

targeted anti-corruption programmes and tools.

UNDP and Global Integrity (2008) give a

structured guide to creating new indicators that

should be measured in an incremental fashion,

which is a useful guideline for creating measures

and indicators for corruption and human rights.

Planning and design

A human rights based approach also has benefits

for the planning and design phase of a policy or

programme. Since, under an HRBA, the policy or

programme should help to realise human rights,

programming should be informed by the

recommendations of international human rights

bodies and mechanisms. Programme objectives

should be “geared towards, and articulated as, the

positive and sustained changes in the lives of

people necessary for the cull enjoyment of a

human right or rights” (OHCHR 2006). This

approach can help to prioritise groups that should

be targeted. Based on the initial assessment of

the capacity of rights-holders to claim their rights,

and of duty-bearers to fulfil their obligations,

strategies can be developed to build these

capacities.

UNICEF Finland (2015) identifies seven steps for

human rights based programme planning:

 Situation analysis: project planning starts with

getting clarity on the exact problem that the

project seeks to address from a human rights

perspective and the reasons behind them.

 Causality analysis: helps identify multiple

causes of unfulfillment of a specific human

right in a particular context, together with a list

of candidate rights-holders and duty-bearers.

 Role pattern analysis: identifies or confirms

the exact individuals or groups of people who

have claims concerning the problem, its

causes, and unfulfilled rights.

 Capacity gap analysis: identifies obstacles

that the rights-holders have in claiming their

rights as well as the duty-bearers’ capacity

gaps in meeting their obligations. It looks at a

number of components such as responsibility,

authority, resources, and decision making,

and communication capabilities of rights-

holders and duty-bearers.

 Identification of candidate strategies and

action: identifies candidate actions that are

likely to contribute to the reduction or closing

of the capacity gaps of rights-holders and

duty-bearers.

 Partnership analysis: identifies the key actors

working with the same problem(s) in the

intervention area and to find out what their

focus areas and strengths are.

 Project design: priority actions should be

clustered into a specific project, with clearly

articulated project objectives, targets and

outcomes.

http://www.u4.no/
https://hrbaportal.org/wp-content/files/HRBA_manuaali_FINAL_pdf_small2.pdf

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 12

All of these steps should be done with

rights-holders and duty-bearers. Only if human

rights principles have been applied throughout the

planning process can mainstreaming human

rights be successful.

Implementation

Duty-bearers and rights-holders need to be

involved throughout the implementation phase.

Additionally, an essential focus of the

implementation strategy is on empowering

rights-holders and strengthening the obligations of

the duty-bearers to protect and guarantee those

rights. Last but not least, the implementation

phase needs to focus on the meaningful

participation of all affected by the policy (OHCHR

2006)

Monitoring and evaluation

Programmes should monitor and evaluate

outcomes and processes guided by human rights

standards and principles. As for gender

mainstreaming, both qualitative and quantitative

indicators, selected based on the human rights

standards, should be used to monitor the project

outcomes. OHCHR (2006) recommends that three

clusters of national level indicators could be used:

structural, process and outcome indicators.

Structural indicators look at the information on the

legal and institutional framework for the realisation

of the human right. Process indicators consider

specific milestone outcomes that lead to the

progressive realisation of human rights, and

outcome indicators look at the overall information

on the realisation of a human right (OHCHR 2006

p. 30).

5. References

AFDB. 2009. Checklist for Mainstreaming Gender in
Governance

Basel Institute of Governance 2015 Corruption and Human

Rights.

https://www.baselgovernance.org/sites/collective.localhost/fil

es/publications/corruption_and_human_rights.pdf

Boehm and Sierra. 2015. The Gendered Impact of
Corruption: Who Suffers More – Men or Women? U4 Brief
http://www.u4.no/publications/the-gendered-impact-of-
corruption-who-suffers-more-men-or-
women/downloadasset/3882

Budlender, D and Hewitt, G. 2003. Engendering Budgets. A

Practitioners’ Guide to Understanding and Implementing

Gender-Responsive Budgets.

Chêne, M. 2016. Human Rights and Corruption: A

Compilation of Resources. Transparency International

Helpdesk answer. Unpublished.

International Association of Women Judges (IAWJ). 2012.

Toolkit: Naming, Shaming and Ending, Sextortion.

http://www.iawj.org/wp-content/uploads/2017/04/Corruption-

and-Sextortion-Resource-1.pdf

International Council on Human Rights Policy (ICHRP). 2010.

Integrating Human Rights in the Anti-Corruption Agenda.

Challenges, Possibilities and Opportunities.

https://assets.publishing.service.gov.uk/media/57a08b34e52

74a27b2000a0f/integrating-humrights_.pdf

Hossain, N; Musembi, C; Hughes, J. 2010. Corruption,

Accountability and Gender: Understanding the Connections.

http://www.undp.org/content/dam/aplaws/publication/en/publi

cations/womens-empowerment/corruption-accountability-

and-gender-understanding-the-connection/Corruption-

accountability-and-gender.pdf

Hemsley, R. 2015. Human Rights & Corruption States’
Human Rights Obligation to fight Corruption
https://www.unilu.ch/fileadmin/fakultaeten/rf/morawa/dok/JTLI
_Vol_2_Issue_1_Hemsley.pdf

Human Rights Council. 2015. Final Report of the Human

Rights Council Advisory Committee on the Issue of the

Negative Impact of Corruption on the Enjoyment of Human

Rights.

https://undocs.org/A/HRC/28/73

Leduc, B. 2009. Guidelines for Gender Sensitive Research.

ICIMOD.

http://www.icimod.org/resource/1290

OHCHR. 2006. Frequently Asked Questions on a Human

Rights-Based Approach to Development Cooperation.

https://hrbaportal.org/wp-content/files/FAQen.pdf

Peters, A. 2015. Corruption and Human Rights. Basel

Institute on Governance Working Paper

https://www.baselgovernance.org/sites/collective.localhost/fil

es/publications/corruption_and_human_rights.pdf

Raab, M. 2017. Gender-Responsive Work on Land and

Corruption: A Practical Guide. Transparency International.

http://www.u4.no/
https://www.afdb.org/fileadmin/uploads/afdb/Documents/Policy-Documents/Checklist%20for%20Gender%20Mainstreaming%20in%20Governance%20Programmes%20EN.pdf
https://www.afdb.org/fileadmin/uploads/afdb/Documents/Policy-Documents/Checklist%20for%20Gender%20Mainstreaming%20in%20Governance%20Programmes%20EN.pdf
https://www.baselgovernance.org/sites/collective.localhost/files/publications/corruption_and_human_rights.pdf
https://www.baselgovernance.org/sites/collective.localhost/files/publications/corruption_and_human_rights.pdf
http://www.u4.no/publications/the-gendered-impact-of-corruption-who-suffers-more-men-or-women/downloadasset/3882
http://www.u4.no/publications/the-gendered-impact-of-corruption-who-suffers-more-men-or-women/downloadasset/3882
http://www.u4.no/publications/the-gendered-impact-of-corruption-who-suffers-more-men-or-women/downloadasset/3882
http://www2.unwomen.org/-/media/files/un%20women/grb/resources/engendering%20budgets%20a%20practitioners%20guide%20to%20understanding%20and%20implementing%20gender-responsive%20budgets.pdf?vs=3022
http://www2.unwomen.org/-/media/files/un%20women/grb/resources/engendering%20budgets%20a%20practitioners%20guide%20to%20understanding%20and%20implementing%20gender-responsive%20budgets.pdf?vs=3022
http://www2.unwomen.org/-/media/files/un%20women/grb/resources/engendering%20budgets%20a%20practitioners%20guide%20to%20understanding%20and%20implementing%20gender-responsive%20budgets.pdf?vs=3022
http://www.iawj.org/wp-content/uploads/2017/04/Corruption-and-Sextortion-Resource-1.pdf
http://www.iawj.org/wp-content/uploads/2017/04/Corruption-and-Sextortion-Resource-1.pdf
https://assets.publishing.service.gov.uk/media/57a08b34e5274a27b2000a0f/integrating-humrights_.pdf
https://assets.publishing.service.gov.uk/media/57a08b34e5274a27b2000a0f/integrating-humrights_.pdf
http://www.undp.org/content/dam/aplaws/publication/en/publications/womens-empowerment/corruption-accountability-and-gender-understanding-the-connection/Corruption-accountability-and-gender.pdf
http://www.undp.org/content/dam/aplaws/publication/en/publications/womens-empowerment/corruption-accountability-and-gender-understanding-the-connection/Corruption-accountability-and-gender.pdf
http://www.undp.org/content/dam/aplaws/publication/en/publications/womens-empowerment/corruption-accountability-and-gender-understanding-the-connection/Corruption-accountability-and-gender.pdf
http://www.undp.org/content/dam/aplaws/publication/en/publications/womens-empowerment/corruption-accountability-and-gender-understanding-the-connection/Corruption-accountability-and-gender.pdf
https://www.unilu.ch/fileadmin/fakultaeten/rf/morawa/dok/JTLI_Vol_2_Issue_1_Hemsley.pdf
https://www.unilu.ch/fileadmin/fakultaeten/rf/morawa/dok/JTLI_Vol_2_Issue_1_Hemsley.pdf
https://undocs.org/A/HRC/28/73
https://www.baselgovernance.org/sites/collective.localhost/files/publications/corruption_and_human_rights.pdf
https://www.baselgovernance.org/sites/collective.localhost/files/publications/corruption_and_human_rights.pdf

Mainstreaming gender and human rights in anti-corruption programming

www.U4.no U4 EXPERT ANSWER 13

http://files.transparency.org/content/download/2106/13436/fil

e/2017_LandandCorruptionGenderGuide_EN.pdf

Rheinbay, J. and Chêne, M. 2016. Gender and Corruption

Topic Guide. Transparency International

https://www.transparency.org/files/content/corruptionqas/Topi

c_guide_gender_corruption_Final_2016.pdf

Sample, K. 2018. Gender Mainstreaming in the

Transparency Fund. Inter-American Development Bank.

https://publications.iadb.org/bitstream/handle/11319/8883/Ge

nder-Mainstreaming-in-the-Transparency-

Fund.pdf?sequence=1&isAllowed=y

SIDA 2015. Gender and Corruption Brief.

https://www.sida.se/contentassets/165672c0e28845f79c8a80

3382e32270/gender-and-corruption.pdf

Sim, B. et al. 2017. Gender and Corruption: A Toolkit to

Address the ‘Add Women and Stir’ Myth. 2017 OECD Anti-

Corruption and Integrity Forum.

https://www.oecd.org/cleangovbiz/Integrity-Forum-2017-

SciencesPo-gender-corruption.pdf

Transparency International. 2007. Gender and Corruption:

Understanding the Linkages. Working Paper 03/2007

https://www.transparency.org/whatwedo/publication/working_

paper_03_2007_gender_and_corruption_understanding_and

_undoing_the_l

UNDP 2004. The Impact of Corruption on the Human Rights
Based Approach to Development.
http://www.albacharia.ma/xmlui/bitstream/handle/123456789/3
0538/0284The_Impact_of_Corruption_on_the_Human_Rights
_Based_Approach_to_Development(2005)r.pdf?sequence=1

UNDP. 2008. A Users’ Guide to Measuring Corruption.

http://www.undp.org/content/undp/en/home/librarypage/demo

cratic-governance/anti-corruption/a-users-guide-to-

measuring-corruption.html

UNDP. 2012. Mainstreaming Human Rights in Development

Policies and Programming: UNDP Experiences.

http://www.undp.org/content/dam/undp/library/Poverty%20Re

duction/Inclusive%20development/Human%20Rights%20iss

ue%20briefs/English_Web_draft6b.pdf

UNICEF. 2012. Gender Sensitive Monitoring and Evaluation.

http://www.unicefinemergencies.com/downloads/eresource/d

ocs/HPM/2012-07-29%20Gender-

sensitive%20Monitoring%20and%20Evaluation.docx

UNICEF Finland. 2015. Introduction to the Human Rights

Based Approach: A Guide for Finish NGOs and Their

Partners.

https://hrbaportal.org/wp-

content/files/HRBA_manuaali_FINAL_pdf_small2.pdf

UNODC. 2013 Gender Mainstreaming in the Work of

UNODC. Guidance Note for UNODC Staff.

http://www.un.org/womenwatch/directory/docs/UNODC-

GuidanceNote-GenderMainstreaming.pdf

http://www.u4.no/
http://files.transparency.org/content/download/2106/13436/file/2017_LandandCorruptionGenderGuide_EN.pdf
http://files.transparency.org/content/download/2106/13436/file/2017_LandandCorruptionGenderGuide_EN.pdf
https://www.transparency.org/files/content/corruptionqas/Topic_guide_gender_corruption_Final_2016.pdf
https://www.transparency.org/files/content/corruptionqas/Topic_guide_gender_corruption_Final_2016.pdf
https://publications.iadb.org/bitstream/handle/11319/8883/Gender-Mainstreaming-in-the-Transparency-Fund.pdf?sequence=1&isAllowed=y
https://publications.iadb.org/bitstream/handle/11319/8883/Gender-Mainstreaming-in-the-Transparency-Fund.pdf?sequence=1&isAllowed=y
https://publications.iadb.org/bitstream/handle/11319/8883/Gender-Mainstreaming-in-the-Transparency-Fund.pdf?sequence=1&isAllowed=y
https://www.sida.se/contentassets/165672c0e28845f79c8a803382e32270/gender-and-corruption.pdf
https://www.sida.se/contentassets/165672c0e28845f79c8a803382e32270/gender-and-corruption.pdf
https://www.transparency.org/whatwedo/publication/working_paper_03_2007_gender_and_corruption_understanding_and_undoing_the_l
https://www.transparency.org/whatwedo/publication/working_paper_03_2007_gender_and_corruption_understanding_and_undoing_the_l
https://www.transparency.org/whatwedo/publication/working_paper_03_2007_gender_and_corruption_understanding_and_undoing_the_l
http://www.undp.org/content/dam/undp/library/Poverty%20Reduction/Inclusive%20development/Human%20Rights%20issue%20briefs/English_Web_draft6b.pdf
http://www.undp.org/content/dam/undp/library/Poverty%20Reduction/Inclusive%20development/Human%20Rights%20issue%20briefs/English_Web_draft6b.pdf
http://www.undp.org/content/dam/undp/library/Poverty%20Reduction/Inclusive%20development/Human%20Rights%20issue%20briefs/English_Web_draft6b.pdf
http://www.unicefinemergencies.com/downloads/eresource/docs/HPM/2012-07-29%20Gender-sensitive%20Monitoring%20and%20Evaluation.docx
http://www.unicefinemergencies.com/downloads/eresource/docs/HPM/2012-07-29%20Gender-sensitive%20Monitoring%20and%20Evaluation.docx
http://www.unicefinemergencies.com/downloads/eresource/docs/HPM/2012-07-29%20Gender-sensitive%20Monitoring%20and%20Evaluation.docx
http://www.un.org/womenwatch/directory/docs/UNODC-GuidanceNote-GenderMainstreaming.pdf
http://www.un.org/womenwatch/directory/docs/UNODC-GuidanceNote-GenderMainstreaming.pdf

