

INTEGRITY AND RESISTANCE TO CORRUPTION

OF THE LAW ENFORCEMENT BODIES

IN

SOUTH EAST EUROPEAN COUNTRIES

Survey Report

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

2

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

3

Edited by

TRANSPARENCY INTERNATIONAL ROMANIA

Research Coordinator

Victor ALISTAR, PhD

Authors

Victor ALISTAR, PhD
Elena CALISTRU
Iuliana COŞPĂNARU
Monica MĂROIU

Research Review

Finn HEINRICH, Transparency International Secretariat

Local Research Coordinators

Lutfi DERVISHI Albania

Emir DJIKIC Bosnia and Herzegovina

Diana KOVATCHEVA Bulgaria

Sasa KUCAN Croatia

Metodi ZAJKOV Former Yugoslav Republic of Macedonia

Lilia CARASCIUC Republic of Moldova

Monica MĂROIU, Iuliana COŞPĂNARU Montenegro

Iuliana COŞPĂNARU, Monica MĂROIU Romania

Nemanja NENADIC Serbia

Contributors

Valentin CORNĂŢEL

Cristina ALIMAN

Anca CIORICIU

Cristina GOLOMOZ

Luca BICA

This study has been made by Transparency International Romania and its partners within the project “Integrity and

Resistance to Corruption of the Criminal Judicial System in South East European Countries” financed the Regional

Anti-corruption Initiative through the Regional Cooperation Council, recipient of the US Government funds.

The methodology of the study corresponds to the terms of reference and quality standards.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

4

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

5

CONTENTS

1. INTRODUCTION .. 7

2. OBJECTIVES OF THE PROJECT .. 10

3. METHODOLOGY OF THE SURVEY .. 12

3.1 Preliminary analysis .. 12

3.2 Questionnaire ... 13

3.3 Implementation of the survey ... 15

3.4 Data collection and processing ... 16

3.5 Focus groups ... 18

THE RESULTS OF THE SURVEY ... 20

4. OVERVIEW OF THE REGIONAL FRAMEWORK .. 21

4.1 National characteristics .. 21

4.1.1 ALBANIA 21

4.1.2 BOSNIA AND HERZEGOVINA 27

4.1.3 BULGARIA 31

4.1.4 CROATIA 35

4.1.5 FORMER YUGOSLAV REPUBLIC OF MACEDONIA 40

4.1.6 REPUBLIC OF MOLDOVA 45

4.1.7 MONTENEGRO 48

4.1.8 ROMANIA 52

4.1.9 SERBIA 56

4.2 International and European standards .. 60

4.3 Common regional challenges regarding law practitioners in investigating, prosecuting and

trailing corruption ... 63

4.3.1 General remarks 63

4.3.2 Weak points 63

4.3.3 Strong points 64

4.4 Regional analysis ... 66

file:///F:/RCC%20survey%20report_may2010%5b3%5d%5bnational®ional%5d%20(working%20doc%20MM).docx%23_Toc261703142

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

6

4.4.1 Establishing the perception among the judges, prosecutors, and police officers dealing with

high level corruption cases upon the degree of independence and effectiveness of the national

criminal judicial systems 66

4.4.2 Identifying the causes and factors that generate or favor the interferences and the nature of

the pressures exerted upon the criminal judicial system, internal and/or external – political, socio-

economic, media, administrative, professional, psychological pressures 76

4.4.3 Pointing out the weak points and causes of failure or success in addressing high level

corruption, as well as the concrete steps which have to be taken in support of law enforcement

bodies, prosecution and judicial system (the key points in which a coherent regional legislative

solution would act as a facilitator for the improvement of the regional cooperation between the

targeted practitioners) 83

4.4.4 Assessing the regional dimension of the corruption phenomenon as well as the level of

compliance of the criminal judicial system measures with this regard with the international and

European standards 90

5. RECOMMENDATIONS .. 98

Annex – National Data .. 101

1. Albania .. 101

2. Bosnia and Herzegovina ... 109

3. Bulgaria ... 118

4. Croatia .. 127

5. FYR Macedonia ... 136

6. Republic of Moldova .. 145

7. Montenegro ... 154

8. Romania .. 162

9. Serbia .. 171

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

7

It is often said that, compared to the

rest of Europe, South Eastern Europe

countries face high level corruption to a

greater extent. Identifying the common

challenges in fighting high level

corruption within a functional analysis

of law enforcement, prosecution and

judicial anti-corruption activity, focusing

on the inside view of the system’s

functionality in the countries of the

region, could provide elements for

establishing the measure in which

corruption is indeed one of the greatest

obstacle to the integration of Eastern

Europe into the European Union.

Country CPI

Denmark 9.3

Sweden 9.2

Finland 8.9

Croatia 4,1

Montenegro 3.9

Bulgaria 3.8

Macedonia 3.8

Romania 3.8

Serbia 3.5

Moldova 3.3

Bosnia and

Herzegovina

3.0

Source: CPI 2009

http://www.transparency.org/policy_research/s

urveys_indices/cpi/2009/cpi_2009_table

1. INTRODUCTION

The high level corruption problem is not absent in Western

Europe or the EU institutions, of course, but the common

reiterated assessment is that in many parts of Eastern Europe

the phenomenon is endemic. No doubt can be brought to the

harsh effect of corruption on the fundamentals of the

democratic principles (such as rule of law, openness,

transparency and democratic accountability and equity in

dealing with citizens). In the process of democratization, the

post-Communist South and Eastern European countries have

adopted Judicial Reform and Anti-Corruption Strategies with

the purpose of creating the necessary legal and institutional

framework or strengthening/enforcing the existing ones.

Nevertheless, after more than two decades from the fall of

communism, the SEE countries are still ranked in the

Corruption Perception Index (CPI) by Transparency

International at the bottom as “very corrupt” compared to

the Western European countries.

Among the most frequent stated causes for the perception of

SEE countries as subject to rampant high-level corruption are

several common characteristics determined by their transition

towards democracy and free market. Examples of often cited

vulnerable points vary and can be counted as common

regional challenges. One of the most visible costs of

corruption in the region is economic, since the region

depends on foreign capital and expertise for sustainable

growth. Corruption discourages investment and, besides,

corrupt administrations hinder the management of many EU

aid programs aimed at smoothing their transition.

Privatization programs, on the other side, have fed corruption

throughout the region. Even though the process is almost

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

8

complete, in many countries of the former Soviet bloc the privatization was an opportunity for the

governments to distribute favors for their private interests or gains. The mismanagement of the

state assets led to additional issues, which were translated into further corruption prospects – few

East European states can afford to pay their civil servants, judges, police or border guards an income

considered adequate, leading thus to informal payments.

Corruption also undermines fragile democratic systems, by fuelling popular disillusionment with

politics. Political apathy is widespread in most liberal democracies, but it is far more destructive in

Eastern Europe where the growth of an active civil society is crucial to ensuring that democratic

norms take root.

In this context, the centrality of judiciary in the anti-corruption fight comes from the basic

conditionality between the enforcement of such laws and an independent functional judiciary system.

Without the integrity and resistance to corruption of the practitioners dealing with high-level

corruption cases, not even the best anti-corruption legislation can prove its results. The

consequences of a corrupted judiciary can vary from lack of confidence in governance, corruption in

all sectors of government, low investment rate and scarce business development and growth, as well

as important consequences on the common citizens ranging from unjust treatment to general public

distrust in the public institutions.

Most South-East European governments, driven by their enthusiasm to join the EU, are making

efforts to tackle corruption and reform their judiciary, efforts revealed by the legislative measures

taken either as responses to their Partnership with the EU, either as a result of the relevant

international conventions ratified. To what degree do these statutory guarantees of independence

reflect the actual behavior of practitioners that deal with high level corruption cases?

Our analysis reveals that expert opinions of judges, prosecutors and police officers on internal

or/and external vulnerabilities that impede their independence and the good functioning of the pre-

trial and trial phase in the justice systems are rather influenced by exogenous factors, including

financial conditions, relation with legislature or with the executive, or mass-media and public opinion

pressures. Both formal and informal factors create the parameters in which the criminal judicial

system operates and expresses its integrity. Although the judiciary has become a more powerful

institution in the post-communist era, it faces a diverse set of constraints on independent action.

And as independent judiciaries are important actors in democratic consolidation, the expressions

taken by judicial independence in the regional context are important to define common challenges

and orient SEE regional policies related to fighting high level corruption towards their compliance

with international and European standards and best practices.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

9

PARTICIPATING COUNTRIES

Albania Bosnia and Herzegovina Bulgaria

Croatia
Former Yugoslav Republic

of Macedonia
Republic of Moldova

Montenegro Romania Serbia

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

10

 Identify the expert opinions of judges, prosecutors and police officers on internal or/and

external vulnerabilities that impede their independence and the good functioning of the

pre-trial and trial phase in the justice systems;

 Evaluate the expert opinions of judges, prosecutors, and police officers on the efficiency

and effectiveness of the criminal law tools used to fight against corruption;

 Evaluate the level of integrity and resistance to corruption of the national criminal judicial

system in order to properly adapt legal and governmental measures and bring national

mechanism into compliance with international and European standards and best practices;

 Orient SEE regional policies related to fighting high level corruption and give coherency to

the legislative solution that would be adopted in the national packages of laws on the

reform of the judiciary;

 Strengthen the integrity of police investigation, prosecution and justice system and

resistance to high level corruption.

2. OBJECTIVES OF THE PROJECT

The main goal of this project was to identify common challenges in fighting high level corruption using

criminal law proceeding in the view to improve the efficiency and effectiveness of the investigations,

prosecution, and trials.

The overall objective was the improvement of the national and regional law enforcement capacities

and coordination in preventing and combating high level corruption in SEE, bringing existing national

mechanisms into compliance with international and European standards and best practices.

The project resulted in a systematic and functional analysis of law enforcement prosecution and

judicial anti-corruption activity, focusing on an internal approach, based on expert opinions of

relevant criminal law professionals themselves. It provides an inside view of the system’s

functionality, aiming to identify the weak points and causes of failure or success in addressing high

level corruption in the countries of the region, in parallel with the real challenges and concrete steps

which have to be taken in support of law enforcement bodies, prosecution and the judiciary system

as a whole.

The survey results provide data for making estimates in order to:

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

11

Consequently, under the framework of the Regional Anticorruption Initiative (RAI) Secretariat

activities in the target countries, the survey results will be used as a basis for policy

recommendations in the area of strengthening the integrity and resistance to corruption of the

criminal judicial systems, including:

 Assistance in national and regional policies and strategies formulation,

 Institutional capacity building, and

 Improving regional networking and cooperation between practitioners and relevant state

agencies.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

12

3. METHODOLOGY OF THE SURVEY

The research was structured into six correlated successive phases, meant to provide the most

accurate and relevant results. Each of these phases has had, besides the specific outputs, the role of

refining, correcting, and adapting the previous and next steps:

3.1 PRELIMINARY ANALYSIS

The preliminary analysis was intended to provide the initial findings of the survey. Accordingly, the

objectives of the Preliminary analysis were to clearly identify the population of the target groups – the

number and occupation, the general framework of legislation and institutions used in each of the SEE

Member States in fighting against high level corruption, the institutional cooperation between

different state entities dealing with law enforcement, prosecution, and judicial anti-corruption

activities.

The Preliminary analysis sought to ascertain the main topics of interest in assessing the weak points

and causes of failure or success in addressing high level corruption in the countries of the region –

discussions with the officials from the national anticorruption structures associated to the RAI,

through an extensive desk research and an initial common questionnaire that was sent via e-mail to

the RAI focal points. Consequently, it was envisaged to collect data as follows:

 Preliminary analysis Questionnaire Survey Implementation

Focus groups/

Working meetings

Data processing Report / recommendations

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

13

The RAI focal points were requested to complete the preliminary questionnaire in order to provide

the necessary data for adapting the questionnaire to each country and to establish the most relevant

population for each target group so as to determine the indicators that had to be met in order to

provide the results with the smallest error margin possible.

3.2 QUESTIONNAIRE

The objective of the quantitative research, which was carried out through a questionnaire, was to

identify the perception of the judges, prosecutors and police officers dealing with high level

corruption about the extent of independence and effectiveness of the criminal judicial system. They

were asked about identifying the causes and the manner of the interferences in the pre-trial and trial

PRELIMINARY DATA TO BE

COLLECTED
THE DETAILED STRUCTURE

General considerations regarding the

working framework in the fight against

corruption in each of the SEE Member

States.

 Structure of institutions dealing with law enforcement;

 Structure of institutions dealing with prosecution;

 Structure of institutions dealing with judiciary activities;

 Structure of specialized state bodies dealing with anti-

corruption activities;

 International/Regional Pacts of Cooperation for fighting

against corruption your state is part of

Identify the target group officials (no

names, only the exact number and

structure) subject to the survey

 Number of police officers

 Number of prosecutors

 Number of judges

Working relationship of co-operation

between institutions dealing with fighting

against corruption

 Description, as simplified and structured as possible, of

the cycle a certain case of corruption should take, as

stipulated in the legislation, from the beginning of the

investigation to the final decision pronounced by the

judge.

Cases of high level corruption

 Number of cases of high level corruption where final

decisions have been pronounced

 Report on the number of high level corruption cases to

the total number of corruption cases where final decision

has been pronounced (%)

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

14

TARGET GROUPS

Judges relevant sample population – persons invited to respond through the Ministry of Justice

 Judges from the Supreme Courts

 Judges from the Courts of Appeal

 Judges from the Courts of Law

Prosecutors relevant sample population – persons invited through the General Prosecutor’s Office

 Prosecutors attached to the Supreme Courts

 Prosecutors attached to the Courts of Appeal

 Prosecutors attached to the Courts of Law

 Prosecutors from dedicated Anticorruption Structures

Police officers relevant sample population – participants invited through the Department within the

Ministry of Internal Affairs responsible for the investigation of high level corruption cases

(Police officers from dedicated anticorruption structures within the Ministries for Internal Affairs

of each participating country, i.e. General Anticorruption Directorate in Romania, Inspectorate

Directorate in Bulgaria, Internal Control Service in Albania, etc.)

phases of the high level corruption cases, where such indicators appear, whether the corruption

cases they deal with have a national or a regional specificity, etc., in order to provide a set of

proposals for the adoption of legal and governmental measures to bring national mechanisms into

compliance with international and European standards and best practices.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

15

The questionnaire which was developed as part of the project responded to the following objectives

and topics:

3.3 IMPLEMENTATION OF THE SURVEY

Based on the results of the completed questionnaires received within the Preliminary analysis phase

of the survey, the population of the target groups from the countries participating in the study was

established. Nevertheless, where the preliminary analysis questionnaire and desk research did not

secure relevant data for the sampling purposes of the survey, working meetings between members

TOPIC/OBJECTIVE
CORRESPONDING

QUESTIONS

Establishing the perception among the judges, prosecutors, and

police officers dealing with high level corruption cases upon the

degree of independence and effectiveness of the national criminal

judicial systems

Q1, Q5, Q15, Q21, Q22,

Q24, Q25, Q26, Q27,

Q31, Q36, Q37

Identifying the causes and factors that generate or favour the

interferences and the nature of the pressures exerted upon the

criminal judicial system, internal and/or external – political, socio-

economic, media, administrative, professional, psychological

pressures

Q2, Q3, Q4, Q6, Q7,

Q8, Q9, Q16, Q19, Q20,

Q28, Q29, Q32, Q38

Pointing out the weak points and causes of failure or success in

addressing high level corruption, as well as the concrete steps

which have to be taken in support of law enforcement bodies,

prosecution and judicial system (the key points in which a

coherent regional legislative solution would act as a facilitator for

the improvement of the regional cooperation between the

targeted practitioners)

Q10, Q11, Q12, Q13,

Q14, Q17, Q18, Q30,

Q33, Q34, Q35

Assessing the regional dimension of the corruption phenomenon

as well as the level of compliance of the criminal judicial system

measures with this regard with the international and European

standards

Q23, Q39, Q40, Q41,

Q42, Q43, Q44, Q45

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

16

of the research team and representatives of the focal points were organized so as to determine

both the relevant population of the target groups to be surveyed.

The questionnaire was also adapted in view of the local structures engaged in fighting high level

corruption, and further on sent to the local coordinators to be translated in the national languages

of each of the countries targeted by the study.

With regard to the covering of the distribution, answering, and procedures to fill in the

questionnaire, an online solution was agreed upon having regard to the main advantages such option

provides within a multi-country approach.

The questionnaire was subsequently available online, and access was provided on the basis of a

unique access code to the legal professionals in the target groups in each country. A number of

unique access codes, established in accordance with the sampling methodology, were generated for

each category of legal professionals in every country of the survey. The unique access codes,

altogether with the methodology for the filling in of the questionnaires, were distributed by the local

coordinators to the RAI focal points in sealed envelopes to ensure the complete anonymity of the

response.

With the support of the National Justice and Home Affairs Ministries together with the General

Prosecutor’s Offices, the RAI focal points further disseminated the envelopes to judges, prosecutors

and police officers dealing with high level corruption cases.

A closing date for the online survey was announced to all institutions, and such time limit was

additionally subject to extension, so that sufficient time for the completion of the questionnaire

could be available. However, given the nature of data to be produced at regional level, the different

collecting periods were not of nature to affect the internal validity of the research1.

3.4 DATA COLLECTION AND PROCESSING

Transparency International Romania built an integrated database for processing the information

resulted from the survey, while the data was generated automatically from the online questionnaire.

The structure of the database approaches the following variables: answers structured according to

1 For the relevant population and the interpretation comparative paradigms, no such event coincides with a

different data collecting period. It should be noted that although the inquired individuals may have varied

(historical) experiences, some if which are of nature to modify perception scores, across individuals these will

cancel out, unless most of the individuals have the same experience, which exerts a consistent effect, in one

direction, on all their scores. For a comprehensive overview, please see: W. D. CRANO, M. B. BREWER,

Principles and Methods of Social Research, New Jersey, 2002, pp. 26-27

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

17

the main topics developed within the survey; formation of the respondent (legal practitioner

category, i.e. judges, prosecutors, police officers); comparative data for each country, etc.

All the answers to the questionnaire were processed through the database and the records were

structured according to the information received from all the countries targeted in the survey. The

results generated the key points to be developed within the interpretation focus groups and

working meetings, providing the general framework for identifying the main vulnerabilities, as well as

certain possible solutions and recommendations for improving the experiences of the legal

practitioners in investigating, prosecuting and trying high level corruption cases.

The shape of the general database provides an accurate overview of the interpretation variables

used within the survey. Statistical data were used for the two comparative levels:

Two types of global overview of the interpretation variables used within the survey were also taken

into account in the data analysis:

Still, for three of the of the target group populations included in the survey, the irrelevant response

rate had as outcome their exclusion from data interpretation:

 Between target group officials (police officers, prosecutors and judges) within the same country;

 Between target group officials at regional level.

 General trends for all target group officials (police officers, prosecutors and judges) within the same country;

 General trends for all target group officials at regional level.

 Albania – judges

 Croatia – judges

 FYR of Macedonia – judges

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

18

Given the different size of the population target groups included in the survey, as well as the non-

response rate2 for each comparative topic the data was balanced and the respective weighting unit

was applied.

The regional survey has a standard error estimated at maximum 2%.

3.5 FOCUS GROUPS

The objectives of the focus groups were to identify the elements of perception among the judges,

prosecutors and police officers on the internal or/and external vulnerabilities that impede their

independence and the good functioning of the criminal law proceedings with regard to the fight

against high level corruption, for each of the targeted countries, through:

 Identifying the overall conditions and specificities so as to establish the indicators for

weighting and interpreting the survey, where data was available; in case data was not available

or it was not sufficient and/or conclusive, the focus groups were conducted following the

same topics and questions as used in the questionnaire, without being means of verifications

and interpretation of any survey results;

 Distinct qualitative analysis of the involved categories (judges, prosecutors, police officers);

 Including the proposals which came from the group members (in a 15% proportion),

representatives of the institutions involved in the law enforcement, prosecution and judicial

anti-corruption activity.

The focus groups were intended to analyze and conclude upon the findings of the survey and to try

to establish the main interpretation lines for the study. However, where such results were found to

be insufficient or inconclusive, the focus groups were held on the basis of the same topics and

questions used in the survey questionnaire, without being means of verification or interpretation of

survey results.

For each country, a focus group was conducted by the local coordinator based on a common

interview guide designed for all countries; thusly, the result was a number of nine focus groups

providing a basis for policy recommendations in the area of strengthening the integrity and

resistance to corruption of the criminal judicial systems.

The focus groups benefited from the participation of representatives from all the targeted legal

practitioner categories and were designed to be flexible, since their main aim was to provide the

2 In this regard, the methodological recommendations of the Joint European Commission – OECD Task Force

on Improvement of Response Rates and Minimisation of Respondent Load were used.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

19

fluid research tool, which involved the participant fully rather than just getting them to passively

answer questions.

The methodology employed the following:

 Alternation of open-closed questions: questions for fixing problems and questions to identify

causes, conditions, and manifestations;

 Debating topics with perception topics: questions of perception were used;

 The report frequency/intensity: the manner of quantifying the results of the focus group and

of extracting the validated answers will be to underline the dominant points of view by the

frequency of their appearance in the participants’ answers (quantitative) and by extracting the

points of view expressed with a high intensity (qualitative).

The focus groups were thematic, approaching and refining the topics provisioned in the objectives of

the study:

 Emphasizing the perception among the judges, prosecutors, and police officers upon the system’s functionality

in addressing high level corruption within their countries.

 Identifying the causes and factors that generate or favour the interferences and the nature of the pressures

exerted upon the law enforcement bodies, internal and/or external – political, socio-economic, media,

administrative, professional, psychological pressures, etc.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

20

THE

RESULTS

OF THE

SURVEY

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

21

4. OVERVIEW OF THE REGIONAL FRAMEWORK

4.1 NATIONAL CHARACTERISTICS

4.1.1 ALBANIA
Capital: Tirana

Population: 3.2 million

GNI/capita: US$7.2403

Context

After 19 years since the collapse of the communism, Albania continues its journey through the

transition towards democracy and European integration. Albania is a potential candidate country for

EU accession following the Thessaloniki European Council of June 2003. On 18 February 2008 the

Council adopted a new European partnership with Albania. The Stabilisation and Association

Agreement (SAA) with the country was signed on 12 June 2006 and entered into force on 1 April

2009. It succeeds the Interim Agreement on trade and trade-related aspects, which entered into

force in December 2006. The EU-Albania visa facilitation agreement entered into force in January

2008 while the readmission agreement entered into force in 2006. Albania submitted its application

for EU membership on 28 April 2009.

Albania is a parliamentary republic, whose legal system is based on civil law traditions. In the

hierarchy of laws, the Constitution has the highest legal force, while ratified international

agreements have superiority over domestic laws and legal acts issued by the Cabinet of Ministers.

Following the fall of the communist rule in 1991, the country operated on the basis of a packet of

interim constitutional provisions. In November 1998, the interim constitutional provisions were

replaced by a new Albanian Constitution, which incorporates the principles of the separation of

powers, guarantees fundamental human rights, and provides for the rule of law.

3 Source: World Bank, World Bank Indicators, 2009

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

22

Country data analysis

Note: For Albania, only the answers for prosecutors and police officers were taken into

account.

The criminal judicial system is generally perceived by prosecutors and police officers as being

independent, only 4% of the legal professionals agreeing that the Albanian judiciary is not at all

independent. If the prosecutors seem to be more neutral in their assessment – 67% consider the

criminal judicial system somewhat independent –, police officers evaluate it as fully or to a large

extent independent in a proportion of 57%. The relative confidence in the independence of the

judiciary is further underlined in the awareness of concrete situations of influence attempts on the

practitioners – in the last twelve months, 17% of the prosecutors never or rarely heard about

pressures exerted on their colleagues or on them specifically, while 79% police officers answered in

the same manner.

However, 39% police officers and prosecutors are aware of cases in which political pressures were

exerted on the appointment process of a senior prosecutor/police officer. Amongst these cases, the

most common source of pressures indicated is the political parties, by both prosecutors (50%) and

police officers (21%).

While these attempts to influence the decision on high level corruption cases were observed on

their colleagues by 17% prosecutors and 14% police officers, when it comes to a direct attempt to

influence their own decision 67% prosecutors and 29% police officers were confronted with such

situation.

The groups which are held by the participants to the survey as being mostly responsible for exerting

direct or indirect pressure upon the criminal judicial system are differently ranked by prosecutors

and police officers, the common point at national level being that the dominant position in the

scores given by the practitioners is held by the members of Parliament for both categories (with

33% of the options expressed by prosecutors and 36% by police officers). Besides the national trend,

for prosecutors, the following categories are seen to be exerting pressure upon their activity:

Ministry of Justice (17%), mass-media (17%), other members of the Government (8%). For police

officers, the subsequent positions are held by mass-media (36%) and other members of government

(14%).

As for the frequency of such instances of pressure in giving a solution to a high level corruption case

are evaluated as occurring often or sometimes by 43%, respectively 27% of the practitioners. The

frequency is assessed as being more present by prosecutors, 58% of them recognizing that these

pressures appear often.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

23

Prosecutors consider that the institutions that are to be responsible for protecting their

independence are the presidency (42%), General Prosecutor’s Office (33%), and parliamentarians

(25%). For police officers, this role should be assumed by The Ministry of Internal Affairs (36%),

followed at an equal percentage of choices of 21 by the Government, Ministry of Justice, Members

of the Parliament.

These answers are to be correlated with the level of content the target groups have with regards to

the bodies responsible for the administration of the system they work in and with the assessment

they did on the degree to which the Government and the Presidency respect the independence of

the criminal judicial system.

Therefore, 58% prosecutors are fully or to a large extent pleased with the activities of the General

Prosecutor’s Office and 71% police officers share a similar opinion with regards to the Ministry of

Internal Affairs. Moreover, the survey participants consider in a 44% proportion that the

Government respects the independence guaranteed by law to them, while for the Presidency the

percentage is slightly higher – 61%.

The evaluation of the relation between the criminal judicial system and the Executive and the

Presidency confirm the above tendencies. The Executive is seen as being able to exercise more

informal influence and power or at least having an equal influence (43% responding that the

executive is more influential and 42% responding that both are equally influential), while Presidency

is seen as holding a dominant position in its relation with the judiciary by only 12% of the

practitioners. Moreover, 67% prosecutors and 79% police officers grant a relation on equal positions

for the Presidency and the criminal judicial system.

The legislative framework meant at ensuring the independence of the practitioners dealing with high

level corruption cases is assessed in a positive manner at national level – 68% of them consider that

the existing provisions (laws and regulations of the responsible institutions) ensure fully or to a large

extent the independence of prosecutors and police officers. Amongst prosecutors, the level of

appreciation is more reserved, half of them being somewhat confident in the capacity to guarantee

their independence of the existing framework.

The same trend is preserved within the opinions expressed with regards to the legal statute of the

two categories of professionals. If 65% police officers tend to agree or strongly agree that their legal

statute guarantees their independence, prosecutors are more skeptical, 42% of them disagreeing in

this matter. A significant percentage of prosecutors (25%) is also undecided with regards to their

legal statute. It is to be further analyzed if this difference registered by the prosecutors’ opinion is a

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

24

consequence of the large set of amendments to the Law on the Organization of the Prosecution

Office, which were adopted by the parliament at the end of 2008.

The legislative framework is of high importance for the Albanian practitioners, its instability having

severe consequences on the activities of the personnel dealing with high level corruption cases. An

overwhelming percentage (70%) of the target groups agree fully or to a large extent that the

legislative instability affects the judicial system, an opinion that is even more acutely present among

prosecutors (83%).

The influence of the secret services upon the criminal judicial system is seen very differently by the

surveyed categories – prosecutors clearly describe as negative their influence (58%) and police

officers are more inclined to believe that they do not influence in any manner their activity (71%).

Mass-media is seen as a negative influence on the independence of the practitioners by 43% of the

personnel at national level. The opinion is though differently distributed between prosecutors (50%

of them consider mass-media a negative influence) and police officers (57% of them considering it a

positive influence). Also, the frequency of such pressures on behalf of mass-media is evaluated as

highly recurrent by 67% of the practitioners, prosecutors experiencing them often or very often

(83% in comparison with 50% police officers).

On the contrary, the negative perception upon the mass-media influence does not seem to influence

the perception of/on public opinion, which is considered at national level to have a positive influence

upon the independence of criminal judicial system by 58% prosecutors and police officers.

The manner in which high level corruption cases are assigned to police officers and prosecutors in

Albania seem to be not very familiar to the participants to the survey, 25% of the prosecutors and

43% of the police officers answering that they do not know if the distribution is randomized. Yet, at

national level, 32% of the cases are at least somewhat randomly assigned, and in a larger extent for

prosecutors (33% to a large extent and 42% somewhat). However, when asked if a random

assignment of cases would act as an appropriate solution to avoid/prevent political pressures on the

legal professional dealing with high level corruption cases, 92% prosecutors and 79% police officers

agree or strongly agree. 8% prosecutors are undecided with regards to the causality between the

two, while 21% police officers disagree or strongly disagree with the effects of such measure for

their work.

The assessment and promotion criteria used in the departments are generally seen as appropriate

to ensure the independence of the staff, with 68% of the prosecutors and police officers agreeing,

while performance indicators are considered useful to a large extent or fully by 89% of them.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

25

The financial limited resources constitute an important issue for Albania, 79% of the practitioners

disagreeing or fully disagreeing that the current wage level is adequate to ensure their independence.

An even wider discontent is noticeable for prosecutors, who answered in this matter unanimously.

The current Albanian professional training system is seen as effective by most of the police officers

and prosecutors (61%), while 21% are undecided whether the system corresponds to the training

needs. Several differences appear within each category – while 42% prosecutors are undecided

about the effectiveness of the training system, 29% police officers disagree that the current system is

addressing their professional needs.

A great volume of work is considered a potential factor affecting the integrity and resistance to

corruption by 30%of the practitioners, police officers being even more affected by this (43%). At

national level and within each category, there is also a considerable proportion of undecided

representatives of the target groups about the direct relation between the work volume and their

resistance and integrity to corruption. It is to be further analyzed in more detail the exact

consequence of the workload of practitioners in this field.

The disciplinary system is assessed as a strong point by the practitioners of the Albanian judicial

system – 68% police officers and prosecutors consider it appropriate to ensure their independence

in investigating and prosecuting high level corruption cases. Within each category, prosecutors are

more distrustful in the capacity of their disciplinary system in ensuring their independence, one out

of four participants disagreeing.

The system protecting persons investigating and prosecuting high level corruption cases is analyzed

differently by prosecutors and police officers – while 50% of the prosecutors disagree or strongly

disagree that the system is effective in protecting them from eventual reprisals, only 14% of the

police officers share the same opinion. However, at national level, 50% of the target groups are

considering the system apt to ensure their independence.

The international political institutions are widely considered to have a positive influence on the

independence of the criminal judicial system by 92% of the Albanian prosecutors and police officers.

Police officers are the more optimistic, with 100% answering that the influence of the international

institutions has a positive effect on the independence of the judiciary, while amongst prosecutors

17% consider that these institutions have no influence whatsoever. The same optimistic view was

expressed on the outcomes of the assistance provided by international organizations in formulating

national and regional policies and strategies in the area of fighting high level corruption. The

international expertise is seen as significantly strengthening the effectiveness of the criminal judicial

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

26

system by 95% of the professionals, police officers registering again a full agreement on the role of

the international assistance.

The degree of information with regards to international and European anticorruption standards and

best practices is assessed as existing fully or to a large extent among 65% of the surveyed

practitioners. On the other hand, 41% of the prosecutors and 28% of the police officers consider

themselves somewhat or to a low extent informed in this matter. Nevertheless, the fact that the

transposition of international and European standards within the Albanian criminal judicial system

would have a positive effect on the system is widely recognized by police officers and prosecutors,

who believe in a proportion of 92% that the harmonization process would fully or to a large extent

enhance their independence. A certain reserve is preserved by 8% of the prosecutors who consider

that the transposition would moderately enhance their independence and by 7% of the police

officers that consider a low extent effect.

When it comes to the current transposition of such standards, 68% of the inquired Albanian

practitioners consider that their legal system is fully or to a large extent in compliance with the

international and European standards in the field of dealing with high level corruption cases.

However, 27% of the prosecutors believe it to exist to a low extent.

As for the regional dimension of the corruption phenomenon, the Albanian criminal judicial system

practitioners dealing with high level corruption cases follow the regional trend, by answering in a

overwhelming proportion of 82% that it is fully or to a large extent a common feature of all

countries in South Eastern Europe. In this regard, 72% of them consider to a large extent or fully

that a regional policy in fighting high level corruption would significantly increase the effectiveness of

the system they operate in. If the opinion is shared by 79% police officers, amongst prosecutors we

can identify a less confident approach in the effects of a regional policy – 25% answered that it

would somewhat enhance the national judiciary, while 8% assess a low extent impact. Within the

same positive record, the regional networking and cooperation within similar agencies is perceived

as significantly improving the integrity of the criminal judicial system professionals by 96% of the

Albanian prosecutors and police officers.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

27

4.1.2 BOSNIA AND HERZEGOVINA
Capital: Sarajevo

Population: 3.8 million

GNI/capita: US$8.0204

Context

Bosnia and Herzegovina is as well a potential candidate country for EU accession subsequent to the

Thessaloniki European Council of June 2003. On 16 June 2008 the EU and Bosnia and Herzegovina

signed the Stabilization and Association Agreement (SAA) which will enter into force once its

ratification process has been completed. An Interim Agreement on Trade and Trade-related issues,

which was signed on the same day, entered into force on 1 July 2008. The EC launched a visa

liberalization dialogue with Bosnia and Herzegovina on 26 May 2008 and a new European

partnership with Bosnia and Herzegovina was adopted by the Council on 18 February 2008. On 1

January 2008 the visa facilitation and readmission agreements entered into force.

4 Source: World Bank, World Bank Indicators, 2009

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

28

Country data analysis

The judiciary system is generally perceived by judges, prosecutors, and police officers as being

independent (86% judges, 71% prosecutors, and 39% police officer identify the system as being fully

or to a large extent independent). The relative confidence in the independence of the judiciary (at

global level, only 4% of the practitioners consider it independent to a low extent or not at all) is

further underlined in the awareness of concrete situations of influence attempts on the practitioners

– in the last twelve months, 41% of the legal professionals never heard about pressures exerted on

their colleagues or on them specifically.

Important differences appear when taking into consideration factors assessing the independence

through its level of separation from other authorities and its attributions clearly delimitated through

functional and budgetary autonomy. In this sense, the extent to which the practitioners are

undecided whether the Government respects their independence (35% judges, 33% prosecutors,

and 41% police officers) reveals this possible intrusion as an issue affecting the investigation of high

level corruption cases. The influence of the government comes in a apparent contradiction with the

general perception of the practitioners regarding the lack of direct political pressure on judicial

system (72% judges, 78% prosecutors, and 59% police officers do not came across situations where

the influencing of their decision was attempted). Consistent with the qualitative analysis, the

pressure seems to exist but it is not directly exerted, but rather determined through indirect

governmental decisions (such as new and frequent legislative measures, or scarce budgetary

allocations for the judiciary).

The existing provisions aimed at ensuring the independence of the practitioners are similarly

assessed by the three categories of practitioners - 77% of the judges agree that the legislative

framework is fully or to a large extent ensuring their independence, 78% of the prosecutors and

67% of the police officers assessing in the same positive manner the relevant laws and regulations.

The same tendency of agreement is found in their perception upon their legal statute – 68% of the

judges agree or strongly agree that their legal statute guarantees their independence from the

political power, while the percentage of positive answers from the prosecutors is of 53%. Only 26%

police officers reach a similar agreement, their majority (52%) considering that their legal statute is

only somewhat guaranteeing their independence.

Also, the system protecting persons investigating, prosecuting, and trailing high level corruption

cases from eventual reprisals is found appropriate for ensuring their independence by only 21% of

the practitioners from Bosnia and Herzegovina, while almost a third of them are undecided if there

are sufficient protection means in this regard. Moreover, 40% judges, 48% prosecutors, and 45%

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

29

police officers disagree or strongly disagree that the protection system in place is of manner of

ensuring their independence.

Differences can also be noticed in the view they have on the categories of professional from the

criminal justice system most affected by the pressures – the judges nominated to a 53% extent the

police officers (prosecutors scoring 16% and 26% of them seeing an equal pressure upon all the

categories) as being the most affected, whilst the prosecutor’s opinions also ranked the police

officers in the first position with 60% (the opinion that the three categories are equally subject to

pressure is shared by23% of them). The difference comes within the police officers’ assessment,

which appointed prosecutors with 20% as the most affected, followed by police officers with 15%

and judges with 9%.

The other powers exercising potential influence upon the judiciary are scored similarly by judges,

prosecutors and police officers, even though the percentages vary. As a result, in the relation with

the executive, 56% of the judges considered the executive as being more influential, at slight

difference from 53% of the prosecutors, and 52% of the police officers that considered the same

power relation. However, in the relation between the criminal judicial system and the Presidency,

the two branches are seen as holding an equal position by a third of the participants to the survey,

while 40% of them consider that the judicial system holds a dominant position – 37% judges, and

50% of both prosecutors and police officers.

Yet, the source of pressure most often cited by the practitioners is the mass media, 64% of all the

participants to the survey indicated as the most responsible for exerting direct or indirect pressure

upon the criminal judicial system.

A common agreement is to be found for the influence exerted by the mass-media. The cases in

which mass-media never or rarely exerts pressures on the judiciary are extremely low – 14% in the

case of judges, 8% for the prosecutors, and 7% in the case of police officers. Thus, at the level of the

national criminal judicial system mass-media is perceived as influencing in a negative manner the

independence of the practitioners by 66% of the legal professionals, the opinion being shared with

different intensity by each category (72% judges, 90% prosecutors, and only 33% police officers).

A comparative understanding of a common threat for the judicial system is found within the extent

in which the judges, prosecutors and police officers agreed that the legislative instability affects them

– all practitioners agree or strongly agree in a similar proportion (70% judges, 83% prosecutors and

78% police officers) that the legislative instability affects the judicial system.

Other common weak points are also stated by all categories – 70% of the practitioners disagree or

strongly disagree that the current level of salaries is adequate for ensuring their independence, on

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

30

the effectiveness of the professional training system in addressing their needs disagree or strongly

disagree 35% judges, 40% prosecutors, and 41% police officers (39% of the practitioners at national

level, at difference from 34% agreeing with its effectiveness), as well as on the objectivity of the

hiring system for senior staff (if 21% judges and 25% prosecutors disagree or strongly disagree, the

percentage is even higher among 44% police officers, while a very large extent of the target groups

were undecided if the hiring system ensures the selection of the most qualified candidate for senior

positions – 35%). A lower disagreement or strong disagreement is to be found within their

perception upon the disciplinary system (53% judges, 55% prosecutors and 39% police officers find it

appropriate).

When comparing the procedural flaws of the judiciary, several solutions are mainly noted as

common agreement between the practitioners: the random distribution of cases (61% judges and

68% prosecutors agree or strongly agree that it is an appropriate means to avoid pressure, while the

percentage of the police officers finding the solution appropriate is more temperate, 28% of them

agreeing on it, while 35% of them believe it as somewhat appropriate) or the use of performance

indicators for ensuring the independence of the system (53% judges and 60% prosecutors find it

useful fully or to a large extent, in comparison with only 32% police officers which tend to be again

more temperate, 48% considering them somewhat useful).

There is a low perceived negative influence of the international political institutions upon the

independence of the national criminal judicial systems is perceived in a similar low percent among

judges (19%), prosecutors (23%) and police officers (26%), at global level 59% of the practitioners

granting a positive influence on the judiciary to them.

The degree of information with regards to international and European anticorruption standards and

best practices is perceived as existing in a rather limited proportion of the practitioners – only 27%

of them consider themselves informed largely or fully about them, while half of the practitioners are

somewhat knowledgeable in the matter. Nevertheless, the fact that the transposition of

international and European standards within the criminal judicial system from Bosnia and

Herzegovina would have a positive effect on the system is recognized by a significant proportion of

judges, police officers and prosecutors, whom believe in a proportion of 41% that the harmonization

process would fully or to a large extent enhance their independence. A certain reserve is preserved

by 40% judges, 43% prosecutors and 35% police officers who consider that the transposition would

moderately enhance their independence.

An optimistic view was expressed on the outcomes of the assistance provided by international

organizations in formulating national and regional policies and strategies in the area of fighting high

level corruption. The international expertise is seen as significantly strengthening the effectiveness of

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

31

the criminal judicial system by 87% of the professionals, while only 10% were undecided in this

regard.

When it comes to the current transposition of such standards, 29% of the inquired practitioners

consider that their legal system is fully or to a large extent in compliance with the international and

European standards in the field of dealing with high level corruption cases. However, a wider

moderation exists in this regard, 42% judges, 58% prosecutors and 57% police officers considering

that the standards are somewhat implemented in their country.

As for the regional dimension of the corruption phenomenon, the criminal judicial system

practitioners dealing with high level corruption cases in Bosnia and Herzegovina follow the regional

trend, by answering in an overwhelming proportion of 93% that it is at least somewhat a common

feature of all countries in South Eastern Europe. In this regard, 76% of them consider to a large

extent or fully that a regional policy in fighting high level corruption would significantly increase the

effectiveness of the system they operate in. Within the same positive record, the regional

networking and cooperation within similar agencies is perceived as significantly improving the

integrity of the criminal judicial system professionals by 79% judges, 88% prosecutors, and 74%

police officers.

4.1.3 BULGARIA
Capital: Sofia

Population: 7.7 million

GNI/capita: US$11.1005

Context

Since its EU accession in 2007, Bulgaria has succeeded to a certain extent to meet the requirements

established within the Cooperation and Verification Mechanism (CVM) set up to assist the states in

achieving the judicial reform and the fight against corruption and organized crime standards. Even

though some of the Action Plan to meet the CVM benchmarks measures was accomplished, the

constant perception upon corruption and judiciary vulnerability shows that the EU member state

status is not a sufficient guarantee for an irreversible democracy.

5 Source: World Bank, World Bank Indicators, 2009

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

32

The 2009 CVM Progress report for Bulgaria showed that the judiciary reform still requires

concentrated efforts, since the complexity and formality of the criminal procedure is in itself a major

cause for the inefficiency of the judicial system. The setting up of specialized structures (functionally

and politically independent from government) for prosecuting and judging high level corruption and

organized crime cases is another area in which Bulgaria needs to act in order to achieve the EU

standards in the anti-corruption field.

The Constitution and the Judicial System Act establish the structure and outline the functioning of

the judicial system in Bulgaria. One basic principle in the regulation of the judiciary is its

independence from the other two branches of state power, the executive and the legislature.

Country data analysis

The judiciary system is generally perceived by 52% of the practitioners of the Bulgarian criminal

judicial system as being fully or to a large extent independent. At the same time, a moderate opinion

is shared by more than a third of the target groups which consider it somewhat independent.

Nonetheless, within each category of analyzed practitioners, several differences appear – while a full

or large independence is granted to the judicial system by 62% of the judges and 53% of the

prosecutors, a more temperate general positive perception is to be noted within the police officers

investigating high level corruption cases, only 23% perceiving the system as fully or to a large extent

independent. The conviction of the majority of practitioners that the system is at least somewhat

independent is further depicted in the awareness of concrete situations of influence attempts on the

practitioners – in the last twelve months, 65% of the judges have rarely or never heard about

pressures exerted on their colleagues or on them specifically, while 67% of the prosecutors and 50%

of the police officers answered in the same manner.

The existing provisions aimed at ensuring the independence of the practitioners are perceived as

ensuring the independence of the criminal judicial system practitioners at least somewhat, even

though within each category noteworthy differences appear – while only 8% of the judges consider

the existing provision as not ensuring or ensuring to a low extent their independence, the same

opinion is endorsed by 13% of the prosecutors and 34% of the police officers. Thus, even though the

legislative framework is seen as a strong point in the existing system, the qualitative data showed

that it is also necessary to evaluate the proven will to observe the legal procedures and instructions.

The same paradigm must be applied when assessing the perception upon their legal statute – 36% of

the judges, 32% of the prosecutors, and 55% of the police officers disagree or strongly disagree that

their legal statute guarantees their independence from the political power.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

33

As for the interaction of the criminal judicial system with the Executive, it seems that the Bulgarian

practitioners are mostly of the opinion that the criminal judicial system tends to be more influential,

a perception held by 55% of the judges and 45% of the prosecutors and police officers. However,

almost one out of three practitioners grants an equal influence and power to both branches. An

even wider sense of independence is seen in the relationship with the Presidency, on which the

judicial system is considered to hold a dominant position by 74% of the target groups.

The perception upon the activities of the institution responsible for the administration of the

criminal judicial system are quite balanced, for all the categories the neutral position being the

dominant one: 53% of the judges are somewhat pleased with the activity of the Ministry of Justice,

39% of the prosecutors have the same opinion on the activity of the General Prosecutor’s Office,

and 28% of the police officers evaluate the Ministry of Internal Affairs in the same manner.

The causes of pressure identified by the target groups are ranked similarly by all the three

categories, the main source perceived as responsible for exerting direct or indirect pressure on the

judiciary being mass-media (56% of the judges, 42% of the prosecutors, and 26% of the police

officers), followed by the members of the Parliament (indicated by 20% of the judges, 25% of the

prosecutors, and 26% of the police officers) and the presidents of the courts/chief prosecutors/chief

police officers (15% of the judges, 16% of the prosecutors, 19% of the police officers).

Among the participants to the survey, there seems to exist a strong belief about the public opinion

pressure upon the effective investigation process – at national level, 54% of them indicated it as a

negative pressure, the opinion being even more present amongst judges (68% in comparison with

43% of the prosecutors and 36% of the police officers). However, the opinion, consistent with the

qualitative analysis, must be correlated with the belief that the greater part of existing negative

stereotypes against the judicial system is created by the media, a conclusion further underlined by

the huge recurrence of the answers related to the negative influence of the mass-media (72% at

national level, with 83% of the judges above this average). Moreover, the perceived frequency of

pressures exerted through the mass-media on judges, prosecutors, and police officers is high: only

10% of the practitioners believe that these pressures appear rarely or never.

At functional level, several factors are seen as potential solutions for increasing the effectiveness of

the criminal judicial system, as well as the resistance to pressures on personnel dealing with high

level corruption cases – the random distribution of cases is seen as a proper solution in this regard

by 68% of the participants to the survey (there is though a greater support on behalf of 73% of the

judges and 70% of the prosecutors, in comparison with 53% of the police officers), as well as the

existence of performance indicators for the professionals of the criminal judicial system (only 22% of

the practitioners see the efficiency of such measure as non-existent or with limited effects).

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

34

Common weak points are also strongly stated by all categories – all practitioners disagree or

strongly disagree in similar proportions (78% of the judges, 79% of the prosecutors and 87% of the

police officers) that the current level of salaries is adequate for ensuring their independence, on the

effectiveness of the professional training system in addressing their needs (40% of the judges, 52% of

the prosecutors and 68% of the police officers), as well as on the objectivity of the hiring system for

senior staff (63% of the judges, 54% of the prosecutors and 55% of the police officers).

Other common vulnerable points are identified within their perception upon the disciplinary system

(38% of the practitioners at national level find it inappropriate for ensuring their independence,

while 37% were undecided or did not express a clear opinion on the matter) and upon the system

protecting the personnel dealing with high level corruption cases from eventual reprisals (56% of the

criminal judicial system professionals find it inappropriate, while 41% of them were undecided or did

not express a clear opinion).

Also, a strongly underlined weak point is identified in the legislative instability – only 3% of the

Bulgarian practitioners believe that its influence affects to a low extent or not at all the criminal

judicial system, and the opinion is widely endorsed by all categories (91% of the judges, 91% of the

prosecutors, and 76% of the police officers consider it to fully or to a large extent affect the

system).

The level of information the practitioners hold on the international anti-corruption standards and

best practices is perceived to be rather low – 56% of the judges, 66% of the prosecutors, and 70%

of the police officers consider themselves informed to a low extent or not at all in this area.

However, the perception of the advantages for their independence possibly attained through the

transposition of such standard in their criminal judicial system is quite positive – 60% of the judges

and 58% of the prosecutors consider that the transposition would enhance fully or to a large extent

the independence of the practitioners, while the same opinion is undertaken by a smaller percent of

the police officers (44%).

Even so, the general perception upon the level of compliance with international standards in the field

of investigating high level corruption is balanced at national level, with 38% of the responses showing

a full or large compliance, 31% certain compliance, and 16% assessments of a low or nonexistent

compliance. However, differences are to be noted in the assessment of each category – judges

consider that the system is fully or largely compliant in a 39%, prosecutors in a 46%, and police

officers in an 18%.

The regional dimension of the corruption phenomenon assessment also revealed comparable

perceptions among the categories of practitioners – corruption is not seen as a common feature of

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

35

all countries in SEE 21% of all the surveyed Bulgarian practitioners, who considered the regional

dimension of corruption to be present to a low extent or not at all. Consequently, the general

national trend reveals a wide confidence in the benefits of a regional policy related to fighting high

level corruption cases – 67% of the judges, 55% of the prosecutors and 39% of the police officers

fully or largely agreeing with a significant increase in the effectiveness of their criminal judicial system

as a result of such policy. Also, at national level, only 13% are less optimistic in this concern. Also,

the regional cooperation and networking, is seen as a positive influence leading to improvements in

the integrity of the criminal judicial system – judges expressed the largest confidence in such an

approach (60%), followed by 57% of the prosecutors and 39% of the police officers.

4.1.4 CROATIA
Capital: Zagreb

Population: 4.4 million

GNI/capita: US$15.540

Context

Croatia has been a candidate country for EU membership since June 2004, signing a Stabilization and

Association Agreement (SAA) with the EU on 29 October 2001. This agreement entered into force

on 1 February 2005. On 3 October 2005 the Council decided to open accession negotiations with

Croatia. On 12 February 2008 the Council adopted the new Accession Partnership for the country.

Following the Accession Conference with Croatia until 25th May 2010, the status in the accession

negotiations is that there are 18 closed chapters (Enterprise and industrial policy, Science and

research, Education and culture, and External Relations etc.), negotiations remaining opened in 15

chapters. Even though often described as leader among the other candidate countries from the

region, the domains in which the integration negotiations are still under progress regard serious

issues affecting the judiciary and the fight against corruption.

The reform of the judiciary in order to strengthen its independence and integrity focuses mainly on

the State Judicial Council, responsible for disciplinary procedures, selection of judges and

prosecutors, assessment of their performance etc., while the State Prosecutorial Council (SPC) is

responsible for state attorneys appointments. In this regard, in June 2008, a new Action plan for the

reform of the judiciary was issued along with a revised anti-corruption strategy and action plan,

which was further, revised and adopted by government on 18th March 2010. For the monitoring of

their implementation, the Strategic Planning Unit of the Ministry of Justice has been transformed in a

Directorate in charge of the monitoring of the reform of justice and anti-corruption strategy..

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

36

Country data analysis

Note: For Croatia, only the answers for prosecutors and police officers were taken into

account. For details please see Methodology of the Survey.

The criminal judicial system is widely perceived by Croatian prosecutors and police officers as being

independent, 82% prosecutors and 85% police officers considering it fully or to a large extent

independent. The confidence in the independence of the judiciary is further underlined in the

awareness of concrete situations of influence attempts on the practitioners – in the last twelve

months, 91% of the prosecutors never or rarely heard about pressures exerted on their colleagues

or on them specifically, while 61% police officers answered in the same manner.

The groups which are held by the participants to the survey as being mostly responsible for exerting

direct or indirect pressure upon the criminal judicial system are similarly ranked by prosecutors and

police officers, the common point at national level being that the dominant position in the scores

given by the practitioners is held by the mass-media for both categories (with 100% of the options

expressed by prosecutors and 54% by police officers). Besides the national trend, for police officers

a significant option is represented by the representatives of international institutions present in

country, with 31% of the answers.

These answers are to be correlated with the level of content the target groups have with regards to

the bodies responsible for the administration of the system they work in and with the assessment

they did on the degree to which the Government and the Presidency respect the independence of

the criminal judicial system.

Therefore, 64% prosecutors are to a large extent pleased with the activities of the General

Prosecutor’s Office and 85% police officers share a similar opinion with regards to the Ministry of

Internal Affairs.

The Executive is seen as being able to exercise more informal influence and power by 64%

prosecutors, while the opposite perception was expressed by 62% police officers who grant a more

influential position to the criminal judicial system. A convergence in opinions is not reached by the

two categories neither with regards to the relation of the criminal judicial system with the

Presidency – most of the prosecutors (73%) answered that the presidency holds an equal position in

relation to the judicial system, while for police officers the judicial system holds a dominant position

(69%). However, none of the categories acknowledges a dominant role of the Presidency. These

trends are fully in line with the overall perception at national level that the Government respects

the independence guaranteed by law to persons investigating and prosecuting high level corruption

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

37

cases (91% agreeing or strongly agreeing with such position), and with the same positive perception

upon the respect of their independence on behalf of the Presidency (87% of the participants to the

survey).

The legislative framework meant at ensuring the independence of the practitioners dealing with high

level corruption cases was assessed both qualitatively and quantitatively in a positive manner at

national level – 76% of them consider that the existing provisions (laws and regulations of the

responsible institutions) ensure fully or to a large extent the independence of prosecutors and

police officers. Amongst police officers, the level of appreciation is more reserved, 31% of them

being somewhat confident in the capacity to guarantee their independence of the existing

framework.

The same trend is preserved within the opinions expressed with regards to the legal statute of the

two categories of professionals. If 69% police officers tend to agree or strongly agree to the

effectiveness of their legal statute and 15% considering that their legal statute guarantees somewhat

their independence, prosecutors seem to be more moderate. Even though 72% of them agree or

strongly agree in this matter, 27% disagree that their independence is guaranteed by their legal

statute.

The instability of the legislative framework is differently assessed by the two categories of Croatian

practitioners, its instability having consequences on the activities of the personnel dealing with high

level corruption cases in the opinion of the prosecutors (73% agree fully or to a large extent that

the legislative instability affects the judicial system), an opinion that is not present among police

officers (31% believe that it somewhat affects the judicial system and 46% that it affects it to a low

extent or not at all).

Mass-media is seen as a negative influence on the independence of the practitioners by 34% of the

personnel at national level. The opinion is though doubled by a large percentage granting no

influence to the mass-media (45% prosecutors and 54% police officers). Also, the frequency of such

pressures on behalf of mass-media is evaluated as recurrent by 87% of the practitioners, 45%

prosecutors and 77% police officers experiencing them often or very often.

On the contrary, the negative perception upon the mass-media influence does not seem to influence

the perception of/on public opinion, which is considered at national level to have either a positive

influence upon the independence of criminal judicial system (45% prosecutors and 38% police

officers), either no influence at all (27% prosecutors and 62% police officers).

The manner in which high level corruption cases are assigned to police officers and prosecutors in

Croatia seem to be not very familiar to the participants to the survey, 45% prosecutors and 23%

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

38

police officers answering that they do not know is the distribution is randomized. Yet, at national

level, 57% of cases are fully or largely randomly assigned, and in a larger extent for prosecutors.

However, when asked if a random assignment of cases would act as an appropriate solution to

avoid/prevent political pressures on the legal professional dealing with high level corruption cases,

45% prosecutors and 54% police officers agree or strongly agree. 54% prosecutors and 38% police

officers are undecided or do not know if such measure would have such effects on their work.

The assessment and promotion criteria used in the departments are generally seen as appropriate

to ensure the independence of the staff, with 51% prosecutors and police officers agreeing, while

performance indicators are considered useful to a low extent by only 12% of them.

The adequacy of the current salary level to ensure the independence of the judicial system

practitioners is differently assessed by the two categories of professionals. 45% prosecutors agree

or strongly agree that the level is adequate, while 36% expressed the contrary opinion. For 38% of

the police officers, the wage level is also adequate, but more than half of them (54%) are rather

undecided with regards to this issue.

The current Croatian professional training system is seen as effective by half of the police officers

and prosecutors, while 32% are undecided whether the system corresponds to the training needs, a

proportion which might be explained through the results of the focus group in which the

participants expressed the need to improve more the implementation of existing laws by realization

of improvement of institutional capacity of judicial system, including with better professional training

programs.

The disciplinary system is assessed as a strong point by the practitioners of the Croatian judicial

system – 45% prosecutors and 54% police officers consider it appropriate to ensure their

independence in investigating and prosecuting high level corruption cases. However, a quarter of the

practitioners at national level is undecided in assessing the role played by the disciplinary system in

ensuring the independence of the prosecutors and police officers dealing with high level corruption

cases.

The system protecting persons investigating and prosecuting high level corruption cases is analyzed

similarly by prosecutors and police officers – 55% prosecutors and 46% police officers agree or

strongly agree that the system is effective in protecting them from eventual reprisals. However, at

national level, 41% of the target groups is undecided or does not know how to evaluate the system

protecting them.

The international political institutions are widely considered to have a positive influence on the

independence of the criminal judicial system by 55% of the Croatian prosecutors and police officers.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

39

Prosecutors are the more optimistic, with 64% answering that the influence of the international

institutions has a positive effect on the independence of the judiciary, while amongst police officers

there is an equal distribution of 46% answers acknowledging them a positive role or no influence

whatsoever. The same optimistic view was expressed on the outcomes of the assistance provided

by international organizations in formulating national and regional policies and strategies in the area

of fighting high level corruption. The international expertise is seen as significantly strengthening the

effectiveness of the criminal judicial system by 68% of the professionals, with 82% prosecutors and

54% police officers registering agreeing or strongly agreeing on the positive role of the international

assistance.

The degree of information with regards to international and European anticorruption standards and

best practices is assessed as existing fully or to a large extent among 71% of the surveyed

practitioners. On the other hand, 27% prosecutors and 23% police officers consider themselves

somewhat or to a low extent informed in this matter. Nevertheless, the fact that the transposition

of international and European standards within the Croatian criminal judicial system would have a

positive effect on the system is recognized by 55% prosecutors and 46% police officers, whom

believe that the harmonization process would fully or to a large extent enhance their independence.

A certain reserve is preserved by 18% prosecutors and 38% police officers who consider that the

transposition would moderately enhance their independence.

When it comes to the current transposition of such standards, 59% of the inquired Croatian

practitioners consider that their legal system is fully or to a large extent in compliance with the

international and European standards in the field of dealing with high level corruption cases, while

33% of them consider that their criminal judicial system is at least somewhat compliant with these

standards.

As for the regional dimension of the corruption phenomenon, the Croatian criminal judicial system

practitioners dealing with high level corruption cases follow the regional trend, by answering in an

overwhelming proportion of 75% that it is fully or to a large extent a common feature of all

countries in South Eastern Europe. In this regard, 47% of them consider to a large extent or fully

that a regional policy in fighting high level corruption would significantly increase the effectiveness of

the system they operate in. However, 45% prosecutors consider such policy as having effect to a

low extent, while 46% police officers consider it in a moderate degree. The regional networking and

cooperation within similar agencies is perceived as significantly improving the integrity of the

criminal judicial system professionals by 55% of the Croatian prosecutors and police officers, while

moderate opinions were expressed by 18% prosecutors and 38% police officers that answered that

such cooperation would somewhat improve their work.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

40

4.1.5 FORMER YUGOSLAV REPUBLIC OF MACEDONIA
Capital: Skopje

Population: 2.0 million

GNI/capita: US$9.0506

Context

The Former Yugoslav Republic of Macedonia became a candidate country for EU membership in

2005. On 18 February 2008 the Council adopted the Accession Partnership for the country, thus

updating the previous European Partnership of January 2006. A visa facilitation agreement and

readmission agreement with the EU has been in force since 1 January 2008. The Stabilisation and

Association Agreement (SAA) with the country was signed on 9 April 2001 and entered into force

on 1 April 2004.

The judicial reform is a key aspect of the Accession Partnership set by the EU for Macedonia, aimed

at strengthening the integrity and efficiency of judiciary, among others. In this sense, important

legislative measures are developed, like the Law on Council of Public Prosecutor and the regulations

regarding the public prosecutor’s office which established key tasks for the 2007-founded Council of

Public Prosecutors. The Council is responsible for the nomination of public prosecutors in

Macedonia, a measure aimed at enhancing their independence (the appointing of the General

Prosecutor remains though the attribute of the Parliament, at the proposal of the government). A

similar objective in the field of the integrity and resistance to corruption for the judges is assumed

by the Judicial Council, whose activity is though under the possible subjection of the Ministry of

Justice whose public statements were assessed as pressure attempts7.

The problem of tackling corruption remains a strong linked issue with the judiciary reform process.

The SACC is responsible also for the compliance with European standards in the fight against

corruption, the GRECO recommendations being taken into consideration in the state program for

prevention and suppression of corruption (the OECD convention on combating bribery of foreign

public official was not signed yet, though). The Ministry of Interior is currently implementing a code

of police ethics through special training within the framework of anti-corruption programs. These

measures, along with some further steps taken in the area of unifying the cooperation mechanism

between the law enforcement bodies, come thus as an answer to the stringent issue of corruption, a

6 Source: World Bank, World Bank Indicators, 2009
7 Commission of the European Communities, The Former Yugoslav Republic of Macedonia 2008 Progress Report

accompanying the Communication from the Commission to the European Parliament and the Council. Enlargement

Strategy and Main Challenges 2008-2009. {COM(2008)674}

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

41

problem in which even though constant improvement was remarked, serious threats are still

present8.

Country data analysis

Note: For the Former Yugoslav Republic of Macedonia, only the answers for prosecutors and

police officers were taken into account. For details please see Methodology of the Survey.

The criminal judicial system is generally perceived by prosecutors and police officers as being

independent, only 22% of the legal professionals assessing the judicial system as independent to a

low extent. However, both categories are neutral in their assessment – 72% prosecutors and 69%

police officers consider the criminal judicial system somewhat independent –, only 8% police officers

evaluating it as independent to a large extent. The relative confidence in the independence of the

judiciary is further underlined in the awareness of concrete situations of influence attempts on the

practitioners – in the last twelve months, 76% of the prosecutors never or rarely heard about

pressures exerted on their colleagues or on them specifically, while 38% police officers answered in

the same manner.

However, 69% police officers and 14% prosecutors are aware of cases in which political pressures

were exerted on the appointment process of a senior prosecutor/police officer. Amongst these

cases, the most common source of pressures indicated is the political parties (23% of all the

responses).

While these attempts to influence the decision on high level corruption cases were observed on

their colleagues by 17% prosecutors and 62% police officers, when it comes to a direct attempt to

influence their own decision 41% prosecutors and 62% police officers were confronted with such

situation.

The groups which are held by the participants to the survey as being mostly responsible for exerting

direct or indirect pressure upon the criminal judicial system are differently ranked by prosecutors

and police officers. For prosecutors, the following categories are seen to be exerting most pressure

upon the criminal judicial system: Ministry of Internal Affairs (41%), Ministry of Justice (24%), and

mass-media (14%). For police officers, the first choices were the representatives of international

institutions present in FYR of Macedonia and the chief police officers (both with 31% of the

options), followed by the members of Parliament (23%).

8 FYR Macedonia scored 2.3 in TI’s Corruption Perception Index 2003, a score with a continuous

improvement until now – CPI 2008 rating for FYR Macedonia rising until 3.6.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

42

As for the frequency of such instances of pressure in giving a solution to a high level corruption case

are evaluated as occurring differently by the two categories. While 52% prosecutors consider that

these pressures appear sometimes or rarely, the same option is endorsed by 31% police officers

(61% of them consider their frequency ranges from often to very often).

These answers are to be correlated with the level of content the target groups have with regards to

the bodies responsible for the administration of the system they work in and with the assessment

they did on the degree to which the Government and the Presidency respect the independence of

the criminal judicial system.

Therefore, 55% prosecutors are somewhat pleased with the activities of the General Prosecutor’s

Office and 54% police officers share a similar opinion with regards to the Ministry of Internal Affairs.

The evaluation of the relation between the criminal judicial system and the Executive and the

Presidency confirm the above tendencies. The Executive is seen as being able to exercise more

informal influence and power or at least having an equal influence (42% responding that the

executive is more influential and 45% responding that both are equally influential), while Presidency

is seen as holding a dominant position in its relation with the judiciary by only 21% of the

practitioners.

The legislative framework meant at ensuring the independence of the practitioners dealing with high

level corruption cases is generally assessed in a rather positive manner at national level – 45% of

them consider that the existing provisions (laws and regulations of the responsible institutions)

ensure fully or to a large extent the independence of prosecutors and police officers. Amongst

prosecutors, the level of appreciation is more reserved, 59% of them being somewhat confident in

the capacity to guarantee their independence of the existing framework.

AS for the legal statute of the professionals dealing with high level corruption cases, only 10%

prosecutors reach an agreement in considering it a guarantee for independence in front of political

influence, at difference from 27% of them answering in an opposite manner. Moreover, almost half

of the prosecutors (45%) considered them undecided in this respect. For the police officers, the

dominant opinion is that their legal statute tends not to guarantee their independence (53%), but in

this case there are also a significant percentage of undecided representatives (15%).

Mass-media is seen as a positive influence on the independence of the practitioners by only 14% of

the personnel at national level. The opinion is though differently distributed between prosecutors

(24% of them consider mass-media a negative influence and 66% that it has no influence) and police

officers (54% assess a negative influence, while 31% no influence at all). Also, the frequency of such

pressures on behalf of mass-media is evaluated as highly recurrent by 41% of the practitioners,

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

43

police officers largely experiencing them often or very often (46% in comparison with 24%

prosecutors).

On the contrary, the negative perception upon the mass-media influence does not seem to influence

the perception of/on public opinion, which is considered at national level to have no influence upon

the independence of criminal judicial system by 56% prosecutors and police officers.

The manner in which high level corruption cases are assigned to police officers seems to be not very

familiar to 58% police officers that do not know if the distribution is randomized. Yet, at national

level, 29% of cases are somewhat randomly assigned, and in a larger extent for prosecutors (79%).

When evaluating if a random assignment of cases would act as an appropriate solution to

avoid/prevent political pressures on the legal professional dealing with high level corruption cases,

41% prosecutors and 62% police officers agree or strongly agree. 17% prosecutors are undecided

with regards to the causality between the two, while 14% of them and 31% police officers disagree

or strongly disagree with the effects of such measure for their work, as a result of the preference

revealed within the qualitative analysis for the specialization needed in such cases.

The assessment and promotion criteria used in the departments are seen as appropriate to ensure

the independence of the staff by only 19% of the participants to the survey. However, a considerable

percentage of 93% prosecutors were undecided or did not know and 54% police officers disagreed

or strongly disagreed. The performance indicators, on the other hand, were considered somewhat

useful to ensure the independence of the criminal judicial system by 39% of the practitioners, out of

which police officers expressed more optimism with regards to such measure (46% agree fully or to

a large extent with their usefulness, in comparison with 17% prosecutors).

The financial limited resources seem to be for FYR of Macedonia an important issue, 68% of the

practitioners disagreeing or fully disagreeing that the current wage level is adequate to ensure their

independence. An even wider discontent is noticeable for police officers, amongst which only 8%

strongly agree with the adequacy of the salaries.

The current professional training system is seen very differently by the two categories. While most

police officers disagree that the current system is addressing their professional needs in 61%

proportion, amongst prosecutors the trend is present in only 14% of the answers. On the contrary,

44% prosecutors consider that the current professional training system is effective, but an important

percentage (28%) is still undecided.

The disciplinary system is assessed as a vulnerable point by the practitioners of the judicial system –

only 30% police officers and prosecutors consider it inappropriate to ensure their independence in

investigating and prosecuting high level corruption cases. Within each category, prosecutors are

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

44

more distrustful in the capacity of their disciplinary system in ensuring their independence, with only

17% of them agreeing or strongly agreeing with it being appropriate.

The degree of information with regards to international and European anticorruption standards and

best practices is assessed as existing fully or to a large extent among 19% of the surveyed

practitioners, while 32% consider themselves somewhat informed. Nevertheless, the fact that the

transposition of international and European standards within the Albanian criminal judicial system

would have a positive effect on the system is widely recognized by police officers and prosecutors,

whom believe in a proportion of 53% that the harmonization process would fully or to a large

extent enhance their independence. A certain reserve is preserved by 34% prosecutors and 23%

police officers who consider that the transposition would moderately enhance their independence.

The same optimistic view was expressed on the outcomes of the assistance provided by

international organizations in formulating national and regional policies and strategies in the area of

fighting high level corruption. The international expertise is seen as significantly strengthening the

effectiveness of the criminal judicial system by 49% of the professionals, while one out of three

answers were still undecided.

When it comes to the current transposition of such standards, 53% of the inquired practitioners

consider that their legal system is fully or to a large extent in compliance with the international and

European standards in the field of dealing with high level corruption cases. However, a certain

moderation exists in this regard to, 41% prosecutors and 23% police officers considering that the

standards are somewhat implemented in their country.

As for the regional dimension of the corruption phenomenon, the Macedonian criminal judicial

system practitioners dealing with high level corruption cases follow the regional trend, by answering

in a overwhelming proportion of 91% that it is at least somewhat a common feature of all countries

in South Eastern Europe. In this regard, 50% of them consider to a large extent or fully that a

regional policy in fighting high level corruption would significantly increase the effectiveness of the

system they operate in. If the opinion is shared by 62% prosecutors, amongst police officers we can

identify a less confident approach in the effects of a regional policy – 16% answered that it would

enhance to a low extent or not at all the national judiciary. Within the same positive record, the

regional networking and cooperation within similar agencies is perceived as significantly improving

the integrity of the criminal judicial system professionals by 71% of the prosecutors and police

officers.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

45

4.1.6 REPUBLIC OF MOLDOVA
Capital: Chişinău

Population: 3.8 million

GNI/capita: US$2.8009

Context

At almost two decades after its independence, Moldova continues to face political struggles on its

way towards democratic governance. The systematic reforms required for achieving the standards

of rule of law received a further input in 2003, when Moldova made out of the EU integration a

priority . The framework in which an Action Plan in this regard was formulated (2005) came after

the European Union Neighborhood policy came into force in 2003. The shortcomings in the area of

fight against corruption, the rule of law and independency of the judiciary represent milestones for

the reforms to be undertaken.

In 2001, Moldova started taking concrete steps in the area of the fight against corruption by

approving the Law on prevention of, and fight against, money laundering, ratifying the Council of

Europe Convention on Laundering, Search, Seizure and Confiscation of the Proceeds from crime,

which came in force in 2002. A Centre for fighting economic crimes and corruption was established

in the same year, but serious key points are still to be taken into consideration. Moreover, not even

some of the recommendations in the field of judiciary independence and fight against corruption

stipulated within the EU-Moldova Action Plan were implemented, leading to a constant perception

of the judiciary as an inefficient and corrupt system. The perception upon the high level of

corruption is accentuated by the scarce resources allocated to the judiciary, that transform the

system into a very susceptible to corruption one. Some legislative initiatives as the Law on Conflict

of Interest and the Law on Preventing and Fighting Corruption were adopted in 2008.

Country data analysis

The perception of the Moldavian practitioners on the independence of the criminal judicial system

seems to be very balanced – while 28% of the legal professionals assess it as fully or to a large

extent independent, 30% hold the opposite opinion. Moreover, a consistent proportion of 42%

consider the Moldavian judiciary as somewhat independent, a trend that is to be seen also within

each category of practitioners and with greater recurrence amongst prosecutors who assessed the

judiciary as somewhat independent in a larger proportion (56%). The relative confidence in the

independence of the judiciary is further underlined in the awareness of concrete situations of

9 Source: World Bank, World Bank Indicators, 2009

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

46

influence attempts on the practitioners – in the last twelve months, 69% of the judges heard rarely

or never about pressures exerted on their colleagues or on them specifically, while 39% of the

prosecutors and 50% of the police officers answered in the same manner.

Important differences appear when taking into consideration factors assessing the independence

through its level of separation from other authorities and its attributions clearly delimitated through

functional and budgetary autonomy. In this sense, the extent to which the Moldovan practitioners

disagreement or strong disagreement on the government’s respect of their independence (58% at

the level of all analyzed categories) reveals this possible intrusion as an issue affecting the

investigation of high level corruption cases. A similar perception value among the three categories

seems to describe the relation with the Presidency – 53% of the legal professionals disagree or

strongly disagree that the Presidency respects the independence guaranteed by law to persons

involved in the investigation of high-level corruption cases.

The existing provisions aimed at ensuring the independence of the practitioners are differently

assessed by the three categories of practitioners. While at national level 23% of the legal

professionals are undecided with regards to their legal statute, judges hold a stronger position, 69%

of them disagreeing or strongly disagreeing with the fact that their legal statute ensures their

independence. The same opinion is also shared by most of prosecutors and police officers, but to a

lesser extent – 44% prosecutors and 46% police officers disagree or strongly disagree that their legal

statute ensures their independence. Similarities can also be noticed in the view they have on the

categories of professional in the criminal justice system most affected by the pressures – even

though several differences appear within each category of legal professionals, at national level the

perception is not strongly biased, the distribution of answers showing that 36% consider the

influences are equally exerted upon all three categories.

The scoring for other powers exercising potential influence upon the judiciary varies significantly. In

the relation with the executive 50% of the prosecutors considered the executive as being more

influential in comparison with only 31% judges and police officers that considered the power relation

reversed. The same larger extent in which the prosecutors experience a wider influence is

maintained when it comes to the Presidency – 83% of the prosecutors in comparison with 66% of

the police officers consider that the Presidency holds a dominant position, but is even more severe

amongst judges (92%).

A common agreement is to be found in the assessment of the influence exerted by the mass-media.

The mass-media is perceived as exerting pressures on the judiciary very often, often or at least

sometimes by 61% of the practitioners. Out of these pressures, only 27% are perceived as having a

positive influence on the independence of the practitioners. However, even if the general trend

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

47

shows a negative perception upon the mass-media influence on the judiciary, within each category of

practitioners notable differences appear – while 62% judges assess the media influence as negative,

only 33% prosecutors 25% police officers considers it as such.

A comparative understanding of a common threat for the judicial system is found within the extent

in which the practitioners agreed that the legislative instability affects them – 82% of them agree fully

or to a large extent that the legislative instability is a threat for the judiciary. The trend is almost

equally distributed within each category of professionals – 84% judges, 81% prosecutors, and 78%

police officers answered in the same way.

Other common weak points are also strongly stated by all categories – all the three categories

disagree or strongly disagree in a massive proportion (100% judges, 94% prosecutors and 90% police

officers) that the current level of salaries is adequate for ensuring their independence, as well as on

the effectiveness of the professional training system in addressing their needs (53% judges, 63%

prosecutors and 62% police officers).

When comparing the procedural flaws of the judiciary, several differences are to be noted also in

the case of measures as the random distribution of cases (16% judges, 28% prosecutors disagree or

strongly disagree that it is an appropriate means to avoid pressure, while the percentage of police

officers is of 43%) or the use of performance indicators for ensuring the independence of the system

(53% judges and 42% prosecutors find it useful to a low extent or not at all, in comparison with 28%

police officers).

The regional dimension of the corruption phenomenon assessment also revealed comparable

perceptions among the categories of practitioners – 73% of the legal professionals consider

corruption a common feature of all countries in the South Eastern Europe. The positive influence of

the international political institutions upon the independence of the national criminal judicial systems

is perceived in various percentages among judges (31%), prosecutors (39%) and police officers

(58%). However, at national level the dominant opinion is that the international political institutions

do not influence in any manner the independence of the criminal judicial system – 52%.

The level of information the practitioners hold on the international anti-corruption standards and

best practices was perceived by 15%judges, 22% prosecutors and 27% police officers to a low extent

or not at all in this area. Differences appear though in their perception upon the level of compliance

with international standards in the field of investigating high level corruption – 44% of the judges

consider that the compliance is met in a large extent or fully, at a considerable difference from

prosecutors (31%) and even more from police officers which agree with a large or full extent of the

compliance in at 22%.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

48

Discrepancies appear also in the perception of the advantages for their independence possibly

attained through the transposition of such standard in their criminal judicial system – 0% judges and

only 6% of the prosecutors consider that the transposition will enhance to a low extent or not at all

the independence of the practitioners, while the same opinion is undertaken by 13% of the police

officers. In what concerns the regional cooperation and networking, the prosecutor’s opinion seems

to be slightly more optimistic with regards to the improvements in the integrity of the criminal

judicial system (83% fully agree or agree to a large extent in comparison with 78% of the police

officers, and an even lower level of 53% judges). Police officers seem to be though more optimistic

with regards to a potential increase of the effectiveness of the system through a regional policy

related to fighting high level corruption – 75% fully agree or agree to a large extent in comparison

with 67% of the prosecutors and only 54% judges.

4.1.7 MONTENEGRO
Capital: Podgorica

Population: 0.6 million

GNI/capita: US$11.78010

Context

Montenegro is a potential candidate for membership to the EU, a position reaffirmed by the Council

in June 2006 after the recognition of the country's independence by EU member states. On 15

October 2007 Montenegro signed the Stabilization and Association Agreement (SAA) and an

Interim Agreement on trade and trade-related issues (entered into force on 1 January 2008). The

SAA entered into force after its ratification process was completed on 1st May 2010. A European

partnership with Montenegro was adopted by the Council on 22 January 2007. The Montenegrin

government adopted an action plan for its implementation on 17 May 2007. Montenegro further

submitted its application for EU membership on 15 December 2008. On 23 April 2009 the Council

decided to invite the Commission to prepare an Opinion on Montenegro's application.

As a new state, Montenegro adopted the Constitution in 2007. In 2008, a wide legislative process

envisioned changes in the judicial framework in order to improve the independence and efficiency of

the judiciary. The changes included the expansion of the Office of the Special Prosecutor for

Organized Crime and Corruption, the adoption of the Law on the Judicial Council, amendments to

the Law of the State Prosecutor and to the Law on courts, as well as punctual legislative measures

10 Source: World Bank, World Bank Indicators, 2009

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

49

as a Law on Conflicts of Interest. The Judicial Council has attributions in electing, promoting,

dismissing, and applying disciplinary sanctions to judges, as well as budgetary ones.

Country data analysis

The judiciary system is generally perceived by judges, prosecutors, and police officers as being

independent (67% judges, 78% prosecutors, and 79% police officers identifying the system as being

fully or to a large extent independent). The relative confidence in the independence of the judiciary

is further underlined in the lack of awareness of concrete situations of influence attempts on the

practitioners – in the last twelve months, 76% of the national target group representatives never

heard about pressures exerted on their colleagues or on them specifically.

Important differences appear when taking into consideration factors assessing the independence

through its level of separation from other authorities and its attributions clearly delimitated through

functional and budgetary autonomy. In this sense, the extent to which the practitioners

disagreement or strong disagreement on the government’s respect of their independence (33%

judges, 55% prosecutors, and 14% police officers) reveals this possible intrusion as an issue affecting

the investigation of high level corruption cases. Consistent with the qualitative analysis, the pressure

seems to exist but it is not direct and violent, but rather determined through indirect governmental

decisions (such as new and frequent legislative measures or budgetary allocations). The same

differences are to be noted within the influence the Presidency exerts upon the judiciary – while

33% of the prosecutors disagree or strongly disagree that the Presidency respects their

independence, the percentage of police officers with the same opinion (14%) and judges (8%). is

considerably lower.

The other powers exercising potential influence upon the judiciary are scored differently. As a

result, in the relation with the executive 25% of the judges considered that the executive is more

influential, as well as 56% of the prosecutors 37% of the police officers that considered the same

power relation. A reversed assessment is shown within the relation with the Presidency, for which

all the three categories indicated a dominant position of the judicial system, in various percentages

though – while 68% of the police officers consider that the judicial system holds a dominant position,

the percentage of judges and prosecutors is lower (58% and 56% respectively).

The existing provisions aimed at ensuring the independence of the practitioners are basically

similarly assessed by the three categories of practitioners: at national level 76% of the criminal

judicial system practitioners fully or to a large extent agree that the legislative framework ensures

their independence. Different tendencies of agreement are found though in their perception upon

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

50

their legal statute – 50% judges agree or strongly agree that their legal statute guarantees their

independence from the political power, while the percentage of positive answers from the

prosecutors is of 33%, and of much wider amplitude within police officers (70%).

As for the authorities responsible for the administration of the system they work in, there is a

general positive view upon their actions – the participants to the survey are frequently fully or to a

large extent pleased by the activities of the Ministry of Justice (66%), Ministry of Internal Affairs

(65%), and of the General Prosecutor’s Office (56%).

A common agreement is to be found though for the influence exerted by the mass-media, both

qualitatively and quantitatively. The cases in which mass-media never or rarely exerts pressures on

the judiciary are low – 8% in the case of judges, 22% for prosecutors, and 18% in the case of police

officers. These pressures are considered to be mostly of a negative nature, 63% of the practitioners

at national level perceiving as such.

A comparable understanding of a common threat for the judicial system is found within the extent

in which the judges, prosecutors and police officers agreed that the legislative instability affects them

– 83% of the total number of participants to survey (91%, as well as 78% prosecutors and 79%

police officers) fully or to a large extent agree the legislative instability as affecting the judicial

system.

The opinion on the wage level is very balanced at national level – while 32% of the practitioners

agree or strongly agree with its adequacy to ensure their independence, 29% hold the opposite

opinion. However, it is to be noted that within each category several deviations from the national

trend appear – whereas 58% judges are undecided in this concern, prosecutors and police officers

disagree or strongly disagree with the adequacy of the current salary level in significant percentages

of 44% and 73% respectively. Other common weak points are also strongly stated by practitioners –

more than a third of judges, prosecutors and police officers are undecided on the effectiveness of

the professional training system in addressing their needs (whilst 25% judges and 24% police officers

assess it as ineffective, at a considerable difference from the 55% similar opinion expressed by

prosecutors), while the objectivity of the hiring system for senior staff follows the same line (if 67%

judges and 55% police officers agree or strongly agree on the objectivity of the system, only 33%

prosecutors confirm the same opinion). The same different results in disagreement or strong

disagreement are to be found within their perception upon the disciplinary system (16% judges, 33%

prosecutors and 11% police officers find it inappropriate) and upon the system protecting the

personnel dealing with high level corruption cases from eventual reprisals (33% judges find it

inappropriate, as well as 44% prosecutors and 13% police officers).

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

51

When comparing the procedural flaws of the judiciary, several differences are to be noted also in

the case of measures as the random distribution of cases (92% judges agree or strongly agree that it

is an appropriate means to avoid pressure, while the percentage of prosecutors is of 55%, and of

police officers is of 39%) or the use of performance indicators for ensuring the independence of the

system (59% judges find it useful fully or to a large extent, in comparison with 55% prosecutors and

an equal 56% of police officers).

The regional dimension of the corruption phenomenon assessment also revealed different

perceptions among the categories of practitioners. The positive influence of the international

political institutions upon the independence of the national criminal judicial systems is perceived in a

high percent among judges (67%) and police officers (74%), and to a lower extent by the

prosecutors (44%). Also, corruption as a common feature of all countries in SEE is perceived fully

and to a large extent in similar percentages by both prosecutors (44%) and police officers (48%),

whilst the percentage in which the opinion is represented among judges is of only 17%.

The level of information the practitioners hold on the international anti-corruption standards and

best practices is perceived to be very low for both 50% judges and 78% prosecutors. However,

police officers consider themselves informed fully or to a large extent in this area (33%). Difference

of opinion among the three categories do not appear though in their perception upon the level of

compliance with international standards in the field of investigating high level corruption – 50%

judges consider that the compliance is met in a large extent or fully, in a similar trend with

prosecutors (55%) and police officers which agree with a large or full extent of the compliance in an

53% proportion.

Similarities in tendencies (even though discrepancies between percentages resulted) appear also in

the perception of the advantages for their independence possibly attained through the transposition

of such standard in their criminal judicial system – less than 1% judges and police officers considered

that the transposition will enhance to a low extent or not at all the independence of the

practitioners, while prosecutors are more skeptical in a proportion of 22% with regards to the

impact of such harmonization on the criminal judicial system. However, in what may concern

regional cooperation and networking, the prosecutor’s opinion seems to be the most optimistic

with regards to the improvements in the integrity of the criminal judicial system (100% fully agree or

agree to a large extent in comparison with 90% police officers and 83% judges). The same positive

trend manifests with regards to potential increase of the effectiveness of the system through a

regional policy related to fighting high level corruption (92% judges fully agree or agree to a large

extent, as well as 89% prosecutors and 82% of the police officers).

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

52

4.1.8 ROMANIA
Capital: Bucharest

Population: 21.5 million

GNI/capita: US$12.35011

Context

Following the fall of the communist regime, Romania adopted characteristic features of most

constitutional democracies. The 1991 Romanian Constitution defined Romania as a republic in

which the State shall be organized under the basic principles of the division and balance of powers -

legislative, executive, and judicial. However, it was only when negotiations with the UE and the

NATO became more serious, that Romania started to address foreign pressures for reforms in the

area of justice and corruption – the government passed new laws about corruption-related offences,

created specialized anticorruption agencies, and also introduced specialized investigative techniques

to prosecute corruption offence. During the process of adhering to the EU, consolidation of the

independence of the judicial system was a theme of great interest, Chapter Justice and Internal

Affairs being intensively debated and evaluated while measures to finish reforms being often taken.

At the beginning of 2007, Romania became a full rights member of the EU, but the Adhering Treaty

contained an unprecedented safeguarding clause.

After three years from the EU accession, the Monitoring Report of the Commission published in

July 2009, showed that efforts in the area of judiciary reform and fight against corruption still are to

be undertaken. The Government approved in 2009 four new codes (Civil Code, Criminal Code, and

the corresponding procedural codes), the civil and criminal codes being also adopted by the

Parliament. It still needs to be proven that their implementation will not lead to the reintroduction

of provisions which would undermine the efficiency of meaningful investigations into high level

corruption and subsequent court proceedings.

Country data analysis

The judiciary system is generally perceived by judges, prosecutors, and police officers as being

independent (only 13% judges, 16% prosecutors, and 19% police officer identify the system as being

not at all or to a low extent independent). The relative confidence in the independence of the

judiciary (at global level, only 16% of the practitioners consider it independent to a low extent or

not at all) is further underlined in the awareness of concrete situations of influence attempts on the

11 Source: World Bank, World Bank Indicators, 2009

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

53

practitioners – in the last twelve months, 65% of the legal professionals never or rarely heard about

pressures exerted on their colleagues or on them specifically.

Important differences appear when taking into consideration factors assessing the independence

through its level of separation from other authorities and its attributions clearly delimitated through

functional and budgetary autonomy. In this sense, the extent to which the Romanian practitioners

disagreement or strong disagreement on the government’s respect of their independence (82%

judges, 64% prosecutors, and a lower percent of 31% police officers) reveals this possible intrusion

as an issue affecting the investigation of high level corruption cases. The influence of the government

comes in the general perception of the practitioners regarding the lack of direct political pressure

on judicial system (64% judges, 79% prosecutors, and 81% police officers do not came across

situations where the influencing of their decision was attempted). Consistent with the qualitative

analysis, the pressure seems to exist but it is not direct and violent, but rather determined through

indirect governmental decisions (such as new and frequent legislative measures, or scarce budgetary

allocations for the judiciary).

The existing provisions aimed at ensuring the independence of the practitioners are differently

assessed by the three categories of practitioners. While 26% of the judges disagree or strongly

disagree that the legislative framework ensures their independence, 26% of the prosecutors and 14%

of the police officers do not asses in a positive manner the relevant laws and regulations. The same

tendency of disagreement is found in their perception upon their legal statute – 39% of the judges

agree or strongly agree that their legal statute guarantees their independence from the political

power, while the percentage of positive answers from the prosecutors is of 56% and 50% for police

officers. Differences can also be noticed in the view they have on the categories of professional from

the criminal justice system most affected by the pressures – the judges nominated to a 44% extent

the police officers (prosecutors scoring 18% and the judges 21%) as being the most affected, whilst

the prosecutor’s opinions also ranked the police officers in the first position with 31% (judges and

prosecutors score 21% each). The difference comes within the police officers’ assessment, which

appointed judges with 33% as the most affected, followed by police officers with 21% and

prosecutors with 7%.

The other powers exercising potential influence upon the judiciary are scored similarly by judges,

prosecutors and police officers, even though the percentages vary. As a result, in the relation with

the executive, 74% of the judges considered the executive as being more influential in comparison

with 67% of the prosecutors, and 52% of the police officers that considered the same power

relation. The same larger extent in which judges experience a wider influence is maintained when it

comes to the Presidency – while 92% of the judges consider that the Presidency holds a dominant

position, 54% of the prosecutors and 45% of the police officers asses the same relation. However, at

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

54

national level, the Executive is perceived as more influential than the criminal judicial system by 64%

of the legal practitioners, an equal percentage being registered with regards to the dominant

position of the Presidency.

A common agreement is to be found for the influence exerted by the mass-media. The cases in

which mass-media never or rarely exerts pressures on the judiciary are extremely low – 3% in the

case of judges, 8% for the prosecutors, and 10% in the case of police officers. Thus, at the level of

the Romanian criminal judicial system mass-media is perceived as influencing in a negative manner

the independence of the practitioners by 79% of the legal professionals.

A comparative understanding of a common threat for the judicial system is found within the extent

in which the judges, prosecutors and police officers agreed that the legislative instability affects them

– all practitioners agree or strongly agree in a similar proportion (97% judges, 97% prosecutors and

93% police officers) that the legislative instability affects the judicial system.

Other common weak points are also strongly stated by all categories – 82% of the practitioners

disagree or strongly disagree that the current level of salaries is adequate for ensuring their

independence, on the effectiveness of the professional training system in addressing their needs

disagree or strongly disagree 75% judges, 79% prosecutors, and 43% police officers, as well as on the

objectivity of the hiring system for senior staff (61% judges, 64% prosecutors and 50% police officers

disagree or strongly disagree). The same conclusions of disagreement or strong disagreement are to

be found within their perception upon the disciplinary system (56% judges, 39% prosecutors and

24% police officers find it inappropriate) and upon the system protecting the personnel dealing with

high level corruption cases from eventual reprisals (67% judges and 54% prosecutors find it

inappropriate, as well as 43% police officers).

When comparing the procedural flaws of the judiciary, several differences are to be noted also in

the case of measures as the random distribution of cases (77% judges agree or strongly agree that it

is an appropriate means to avoid pressure, while the percentage of prosecutors is of 56% and of the

police officers is of 71%) or the use of performance indicators for ensuring the independence of the

system (31% judges find it useful fully or to a large extent, in comparison with 49% prosecutors and

59% police officers).

The regional dimension of the corruption phenomenon assessment also revealed comparable

perceptions among the categories of practitioners. The negative influence of the international

political institutions upon the independence of the national criminal judicial systems is perceived in a

similar low percent among judges (15%), prosecutors (10%) and police officers (2%), even though at

global level 46% of the practitioners do not grant any influence on the judiciary to them. Also,

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

55

corruption is perceived fully and to a large extent as a common feature of all countries in SEE by

79% of the Romanian practitioners, a percentage that is to be similarly distributed amongst judges

(82%), prosecutors (79%), and police officers (76%).

The level of information the practitioners hold on the international anti-corruption standards and

best practices is perceived to be medium-high 53% of the legal professionals consider themselves

fully or to a large extent informed in this area. Differences appear though in their perception upon

the level of compliance with international standards in the field of investigating high level corruption

– 72% of the prosecutors and 54% of the police officers consider that the compliance is met in a

large extent or fully, in contradiction with the judges which agree with a large or full extent of the

compliance in 31% of the answers.

Discrepancies between the perceptions registered among the analyzed categories do not appear

though in assessing the advantages for their independence possibly attained through the

transposition of such standard in their criminal judicial system – 75% consider that the transposition

will enhance to a large extent or fully the independence of the practitioners. Also, in what concerns

the regional cooperation and networking, the improvements in the integrity of the criminal judicial

system are widely envisioned (95% judges, 77% prosecutors, and 71% police officers fully agree or

agree to a large extent), or to the potential increase of the effectiveness of the system through a

regional policy related to fighting high level corruption (75% judges, 72% prosecutors, and 81%

police officers fully agree or agree to a large extent).

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

56

4.1.9 SERBIA
Capital: Belgrade

Population: 7.4 million

GNI/capita: US$9.83012

Context

Serbia is a potential candidate country for EU accession following the Thessaloniki European Council

of June 2003. On 29 April 2008, the EU and Serbia signed the Stabilization and Association

Agreement (SAA) which will be submitted to parliaments for ratification and the implementation of

the Interim Agreement will start as soon as the Council decides that Serbia fully co-operates with

the International Criminal Tribunal for the former Yugoslavia (ICTY). On 18 February 2008 the

Council adopted the new European partnership for Serbia, which includes the principles, priorities

and conditions for Serbia’s EU integration.

Judiciary reform and independence as well as the fight against corruption remain key priority of the

European Partnership. Overall, corruption continues to be widespread and to pose a serious

problem in Serbia, several necessary major legislative measures being adopted at the end of 2008

(Law on Organization of Courts, Law on Judges, Law on High Judiciary Council, Law on the State

Council of Prosecutors, Law on Public Prosecutor, Law on Seats and Areas of Courts and the

Offices of Public Prosecutors) important steps in the reform process. After the Civil Law

Convention on Corruption and the Additional Protocol to the Criminal Law Convention on

Corruption were ratified in 2007, specialized departments within the prosecution offices have been

set up at district level to investigate corruption cases, and at national level a Public prosecutor has a

coordination role on anti-corruption cases. The police directorate has specialized units dealing with

corruption and financial investigations. The current role of other specialized institutions (as the Anti-

Corruption Council) is limited to advising the government.

Country data analysis

For the Serbian judges, prosecutors, and police officers dealing with high level corruption cases, the

criminal judicial system is generally seen as largely or fully independent by 76% percent of the

surveyed representatives. The prosecutors seem to be the most confident in the independence of

the system they work in (90%), at difference from judges (77%), and from police officers (46%).

12 Source: World Bank, World Bank Indicators, 2009

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

57

Police officers on the other hand, are the most moderate of the practitioners, 32% of them

considering that the system is somewhat independent.

The existing laws and regulations are generally assessed as ensuring to a large extent or fully the

independence of the practitioners, 71% of the target groups expressing this opinion. In line with the

general assessment of the overall independence of the judicial system, police officers expressed again

a more temperate confidence in the capacity of the legislative framework to ensure their

independence – 65% of them find the existing law and regulations somewhat appropriate for

ensuring their independence.

The political pressures on the practitioners meant at influencing the manner in which they

investigate, prosecute, or trial a certain case are seen as occurring sometimes by 31% of the

surveyed professionals, while 34% evaluate the frequency of pressures as being rare. Within each

category, significant differences appear – 8% judges say that such pressures never exist, while 62%

prosecutors and 27% police officers do not know. A rather common agreement amongst all three

target groups is reached with regards to the category of professional most affected by these

pressures – 61% of the surveyed practitioners believe that all the three categories suffer this type of

pressures in an equal measure.

In the same line, all categories of practitioners have rarely or never heard in the last twelve months

of pressures being exerted on their colleagues or on themselves – 84% judges, 67% prosecutors,

and 67% police officers.

The groups indicated as mostly responsible for exerting direct or indirect pressure upon the

criminal judicial system are differently ranked by each category. If for judges and prosecutors mass-

media is by far the main source of pressures (indicated by 54% judges and 76% prosecutors), for

police officers the main cited source of pressure is the members of the government (49%).

However, even for 16% police officers mass-media is an important source of pressure. Mass-media

is seen to be exerting these pressures often or very often by 35% of the target groups, while for

43% of them the pressures appear sometimes.

High level corruption cases seem to be randomly distributed among practitioners to a large extent

or fully at national level in the opinion of 51% practitioners (a higher level is registered for

prosecutors – 76%). However, that this kind of measure is an appropriate means to avoid or

prevent the exertion of pressure on the staff is strongly agreed or agreed by 69% of the surveyed

representatives of the judiciary dealing with high level corruption cases. A disagreement with the

effectiveness of the solution is registered among 19% prosecutors and 11% police officers, while 23%

judges and 67% police officers are undecided on its appropriateness.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

58

The assessment and promotion criteria used in the departments are widely considered as being

appropriate to ensure the independence of the practitioners dealing with high level corruption cases

– 77% judges, prosecutors and police officers of the Serbian judicial system agree or strongly agree

with this opinion. The same agreement is reached at 61% at national level, as well as within each

category, with regards to the usefulness of performance indicators in ensuring the independence of

the criminal judicial system professionals.

The current wage level is an important problem for the Serbian criminal judicial system – 42% of the

practitioners consider it inadequate to ensure their independence, while almost one out of four are

undecided in this concern. Within the categories of practitioners, prosecutors agree to a wider

extent about the adequacy of the level of the salaries (57%), at significant difference from judges

(15%) or police officers (24%).

The professional training system currently in place in the Serbian judiciary is seen to be addressing

effectively the professional needs by 46% judges, 67% prosecutors, and 34% police officers.

Disagreement or strong disagreement in this regard is expressed though by more than a third of the

practitioners, at national level (35%).

When it comes to the relation with the Executive, the most spread opinion (45%) at the level of all

practitioners is that both the Government and the criminal judicial system are equally influential.

However, most judges (46%) present another dominant opinion – in their opinion, the Executive is

more influential. A less ambiguous relation is with the Presidency – for all categories the either they

both hold an equal position (46%), either the criminal judicial system is seen as dominant (39%).

The influence exerted by mass-media is generally seen as a negative one, this opinion being shared

by 73% of the surveyed practitioners, prosecutors being the most clear in their opinion with 95%

responses in this trend.

The influence of the public opinion is seen though in a very different manner by the surveyed

categories – if for 54% judges it influences in a negative manner the independence of the criminal

judicial system, 52% prosecutors and 56% police officers hold an opposite opinion.

The bodies that are considered to be responsible for protecting the independence of the criminal

judicial system are differently ranked by each category. For 85% judges, the Ministry of Justice is the

first option, followed by the Government (38%) and the parliamentarians (31%). Prosecutors identify

naturally the General Prosecutor’s Office as the first option, which is followed by the Ministry of

Justice (48%), and 24% responses equally identifying mass-media and civil society. For the police

officers, the first responsible for the protection of their independence is the Government (43%),

followed by the Ministry of Internal Affairs (40%) and the Presidency (32%).

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

59

In what may concern the extent to which the practitioners are pleased with the institutions

responsible for the administration of their activity, at national level, an overall satisfaction is noticed

– 54% judges are fully or largely pleased with the Ministry of Justice, 90% prosecutors are fully or

largely please with the activity of the General Prosecutor’s Office, and 21% police officers are fully

or largely pleased (51% are somewhat pleased) with the Ministry of Internal Affairs.

The legislative instability is considered to be an important factor affecting the judicial system by 77%

of the Serbian criminal judicial system professionals, similar percentages being registered among each

category – 84% judges, 66% prosecutors, and 77% police officers.

Important differences are noted though in the manner in which judges, prosecutors, and police

officers perceive the guarantees offered to their independence by their legal statute. Judges agree or

strongly agree in a 53% proportion that their legal statute is appropriate for guaranteeing their

independence, while a significant part of 38% are undecided in this regards. Prosecutors seem to be

even more content with their legal statute, with 91% of them agreeing or strongly agreeing that it

guarantees their independence. On the contrary, only 11% police officers dealing with high level

corruption cases agree with this attribute of their legal statute, their large majority being either

undecided (16%) or not knowing (52%) if it is of nature to guarantee their independence.

The degree of information with regards to international and European anticorruption standards and

best practices is assessed as existing fully or to a large extent among 19% of the surveyed

practitioners. On the other hand, 40% considering themselves somewhat informed in this matter.

Within the categories of practitioners, 30% judges, 19% prosecutors, and 38% police officers believe

that they informed to a low extent or not at all about international and European anticorruption

standards and best practices. Nevertheless, the fact that the transposition of international and

European standards within the Serbian criminal judicial system would have a positive effect on the

system is widely recognized by judges and prosecutors, whom believe in a proportion of 70% and

62% respectively that the harmonization process would fully or to a large extent enhance their

independence. A certain reserve is preserved by 16% police officers who consider that the

transposition would enhance their independence to a low extent effect.

When it comes to the current transposition of such standards, 69% of the inquired Serbian

practitioners consider that their legal system is fully or to a large extent in compliance with the

international and European standards in the field of dealing with high level corruption cases.

As for the regional dimension of the corruption phenomenon, the Serbian criminal judicial system

practitioners dealing with high level corruption cases follow the regional trend, 46% of them

answering that it is fully or to a large extent a common feature of all countries in South Eastern

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

60

Europe (the opinion is more moderately shared by 38% judges, 48% prosecutors, and 17 police

officers that believe that corruption is somewhat a common feature). In this regard, 89% of them

consider to a large extent or fully that a regional policy in fighting high level corruption would

significantly increase the effectiveness of the system they operate in. If the opinion is shared by 92%

judges and 95% prosecutors, amongst police officers we can identify a less optimistic opinion (65%).

Within the same positive record, the regional networking and cooperation within similar agencies is

perceived as significantly improving the integrity of the criminal judicial system professionals by 83%

of the Serbian judges, prosecutors and police officers.

4.2 INTERNATIONAL AND EUROPEAN STANDARDS

The existing international and European standards confirm the integrity and resistance to corruption

as a main aspect for the independence of the judiciary system, especially in the area of investigating

high level corruption cases.

ORGANI

SATION

CONVENTION RATIFICATION BY SEE

STATES

STANDARDS FOR THE JUDICIARY

United

Nations

United Nations

Convention

against

Corruption

 Albania (2006)

 Bosnia and

Herzegovina (2006)

 Bulgaria (2006)

 Croatia (2005)

 Macedonia (2007)

 Moldova (2007)

 Montenegro (2006)

 Romania (2004)

 Serbia (2005)

Article 11. Measures relating to the judiciary and

prosecution services

Bearing in mind the independence of the judiciary and its

crucial role in combating corruption, each State Party shall, in

accordance with the fundamental principles of its legal system

and without prejudice to judicial independence, take measures

to strengthen integrity and to prevent opportunities for

corruption among members of the judiciary. Such measures

may include rules with respect to the conduct of members of

the judiciary.

2. Measures to the same effect as those taken pursuant to

paragraph 1 of this article may be introduced and applied

within the prosecution service in those States Parties where it

does not form part of the judiciary but enjoys independence

similar to that of the judicial service.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

61

The most frequent causes of judicial corruption13:

 Undue influence by the executive and legislative branches (appointments, promotions,

transfers, removals)

 Weak disciplinary mechanisms

 Low judicial and court staff salaries

 Low judicial and court staff salaries

13 As centralized in Transparency International’s Global Corruption Report 2007. Corruption in Judicial Systems.

Council

of

Europe

Criminal Law

Convention on

corruption

(STE No. 173)

 Albania (2001)

 Bosnia and

Herzegovina (2002)

 Bulgaria (2001)

 Croatia (2000)

 Macedonia (1999)

 Moldova (2004)

 Montenegro (2002)

 Romania (2002)

 Serbia (2002)

Article 20 – Specialized authorities

Each Party shall adopt such measures as may be necessary to

ensure that persons or entities are specialized in the fight

against corruption. They shall have the necessary independence

in accordance with the fundamental principles of the legal

system of the Party, in order for them to be able to carry out

their functions effectively and free from any undue pressure.

The Party shall ensure that the staff of such entities has

adequate training and financial resources for their tasks.

OECD

OECD

Convention on

Combating

Bribery of

Foreign Public

Officials in

International

Business

Transactions

 Bulgaria (1998)

Article 9

1. Each Party shall, to the fullest extent possible under its laws

and relevant treaties and arrangements, provide prompt and

effective legal assistance to another Party for the purpose of

criminal investigations and proceedings brought by a Party

concerning offences within the scope of this Convention and for

non-criminal proceedings within the scope of this Convention

brought by a Party against a legal person. The requested Party

shall inform the requesting Party, without delay, of any

additional information or documents needed to support the

request for assistance and, where requested, of the status and

outcome of the request for assistance.

2. Where a Party makes mutual legal assistance conditional

upon the existence of dual criminality, dual criminality shall be

deemed to exist if the offence for which the assistance is

sought is within the scope of this Convention.3. A Party shall

not decline to render mutual legal assistance for criminal

matters within the scope of this Convention on the ground of

bank secrecy.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

62

 Low judicial and court salaries

 Poor training

 Fear of retribution (by political or judicial powers, media, and criminal gangs)

 Inadequately monitored court administrative procedures

 Lack of transparency (litigants, media, public don’t know what happens in court)

 Social tolerance of corruption

To this end, the international and European conventions focus on the minimal aspects to be taken

into consideration by the signatory Parties for ensuring an independent criminal judicial system as a

main pre-requisite for an effective fight against corruption.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

63

4.3 COMMON REGIONAL CHALLENGES REGARDING LAW PRACTITIONERS IN

INVESTIGATING, PROSECUTING AND TRAILING CORRUPTION

4.3.1 General remarks

Legal professionals agree that SEE countries face high

level corruption, and recurrently express the opinion

that the intensity of such occurrence is still present to

a certain degree. High level corruption emerges as a

complicated and multi-level system problem involving

relations of inter-dependencies.

4.3.2 Weak points

According to the findings of the survey, it appears that the perception of corruption is that of a

general incidence pertaining to a series of factors enabling it, which we intend to draw attention to

in the current section.

The legal practitioners frequently identified legislative instability and, at times, the lack of a

participatory process during the legislative process, as a persistent cause within corruption enabling

features. At the same time, even in the cases when the legal framework is perceived as overall

satisfactory, the major issue in this respect is seen as the lack of implementation of the legal

regulations. The same state of affairs is considered when discussing the implementation of

anticorruption standards and conventions, the legal professional generally agreeing that the

simple transposition of such international standards and norms in the national legislation is not

sufficient to ensure its implementation.

One of the major issues the legal practitioners commonly indicated as extremely significant was the

too low overall financing of the system, while a noteworthy emphasis was set on the wages level

as a potential factor to affect the independence of judges, prosecutors and police officers. The

predominant financial resources shortage is deemed to be a constant obstacle in pursuing

investigations or in providing the legal professionals dealing with high level corruption cases with the

essential skills and instruments to address such cases in a proper manner.

REGIONAL HIGHLIGHT

Legal practitioners generally regard high level

corruption in the South East European

countries as a common occurrence.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

64

A weak point generally singled out by legal practitioners is the negative influence of the media in

high corruption cases. Aside from leaks of confidential information to the press during the

investigation phase, legal professionals mostly pointed to the fact that media usually lacks knowledge

of the legal framework and, in these circumstances, distortedly reports with regard to ongoing high

corruption cases. The influence media has on the shaping of the public opinion creates a particular

inequality of arms, as the press does not usually provide the right of reply. In this respect, some of

the legal practitioners also raised the impossibility to defend their professional reputation in these

circumstances. In other cases, media is cited as being used by politicians as a pressure instrument to

influence representatives of the institutions dealing with high level corruption cases. As mentioned

before, one of the negative effects of the media is the false perception generated with regard to

certain high level corruption cases within the public opinion – identified to a certain degree by legal

practitioners as a negative factor which further influences the course of the investigation,

prosecution and/or trial; one of the adverse outcomes being identified as the refusal to collaborate

of potential witnesses and whistleblowers.

Having mainly a focus on the national procedural particularities, legal practitioners oftentimes

identified procedural flaws in the investigation, prosecution and trial phases.

Another frequently accused deficiency relates to the currently protection mechanisms in place.

Legal practitioners were largely of the opinion that an efficient legal system in this matter does not

exist, be it that the pressures they are subjected to are subtle or rather open threats. This failing of

the system is seen as a special risk to corruption.

Although legal practitioners referred to the regional cooperation as usually in place – as

cooperation agreements between the SEE countries do exist to a certain extent, it appears that

there are no special departments for regional cooperation within the various targeted institutions.

The opinion according to which a regional policy for fighting corruption would be valuable was also

expressed, on the condition that such policy would imply networks of practitioners whom would

have direct contact with each other. Also, it was also conveyed that the technical assistance is

valuable only as long as it implies exchange of experience and not the adoption of templates which

may work for certain countries, but which could not be applicable to other national frameworks.

4.3.3 Strong points

In many cases, the legal framework was distinguished as a strong point. At the same time the legal

practitioners pointed out the necessity of actually implementing such laws and regulations, which is

not always the case.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

65

With regards to the procedure of trailing corruption cases, a significant part of the legal

practitioners emphasized the benefits of a random distribution of files system – a general

procedure for all cases in certain countries – which is seen as a mechanism backing the

independence of the judges. The same random distribution system does not appear to be, from the

point of view of legal practitioners, as not so clearly applicable to police officers or prosecutors, as

they specialize on the investigation and prosecution, respectively, of certain types of cases, while it is

viewed that judges should be able to try a larger range of cases.

Usually mentioned as a negative factor, media appears to have positive features as well being at

times mentioned as a source of information and evidence in high level corruption cases, and as a

potential starting point for investigations in such cases, even though there are cases where media

enquiries do not have such effects.

Another strong point mentioned by the legal practitioners is the ratification of international

conventions against corruption and further transposing them within the national legislation. It is

however stressed that such provisions, as well as the rest of the anticorruption legal framework,

needs to be implemented so as to have real impact.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

66

4.4 REGIONAL ANALYSIS

4.4.1 Establishing the perception among the judges, prosecutors, and police

officers dealing with high level corruption cases upon the degree of

independence and effectiveness of the national criminal judicial

systems

At regional level, the analysis shows that the criminal judicial systems are generally seen as being at

least somewhat independent, with only 11% of the legal professionals assessing it as independent to

a low extent or not at all independent. The differences between the perceptions of the different

categories of practitioners are not fundamental, the general tendency revealing to a wide extent

independent systems – 60% judges, 53% prosecutors and 47% police officers consider the criminal

judicial systems in which they work as independent to a large extent or even fully.

In your view, to what extent is the criminal judicial system in your country independent? (One answer

only.) The criminal judicial system is defined for the purpose of this project as the framework

including courts, prosecutors’ offices, and judicial police.

10%

50%

31%

9%
0%

0%

Judges Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

9%

38%
35%

11%
4% 3%

Police officers
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

9%

45%
37%

6% 2% 1%

Prosecutors
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

9%

43%35%

9%
2% 2%

Total
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

67

Accordingly, the legal professionals from all the countries largely revealed that they have not heard

of pressures being exerted upon them or upon their colleagues in the last twelve months – a large

proportion of 41% have never heard of such cases. The same regional negative answers trend

resulted for the questions concerning the awareness of cases in which political pressures were

exerted upon the appointment process of a senior judge/prosecutor/police officer – 75% judges,

73% prosecutors and 59% police officers were not aware of such situation.

Are you aware of any cases in which political pressures were exerted on the appointment process of

a senior judge/prosecutor/police officer?

25%

75%

Judges

Yes

No

33%

67%

Police officers

Yes

No

29%

71%

Total

Yes

No

27%

73%

Prosecutors

Yes

No

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

68

In the last twelve months, how often have you heard of pressures being exerted on your colleagues

or on you specifically?

Nevertheless, almost one in three (29%) practitioners of the criminal judicial systems asserts that

s/he is aware of situations in which his/her decision or his/her colleagues’ decisions were the subject

of direct and deliberate influencing attempts.

0% 5%
14%

24%49%

8%

Judges Very often

Often

Sometimes

Rarely

Never

Don’t know

1% 3%
18%

22%43%

13%

Prosecutors Very often

Often

Sometimes

Rarely

Never

Don’t know

2% 4%
21%

26%
34%

13%

Police officers Very often

Often

Sometimes

Rarely

Never

Don’t know

1%
4%

18%

24%41%

12%

Total Very often

Often

Sometimes

Rarely

Never

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

69

Are you aware of situations in which influencing the decisions of your colleagues was attempted in a

direct and deliberate manner?

The legal professionals indicate globally that this perception is largely generated by their direct

experience, the answers to Q26 and Q27 depiction illustrating very sensitive differences. 33% of all

the practitioners affirm that they came across situations where the influencing of their own decision

was attempted. The percentages suffer insignificant variations within each category of practitioners –

30% judges, 31% prosecutors, 37% police officers recognize such attempts.

23%

77%

Prosecutors

Yes

No

35%

65%

Police officers

Yes

No

27%

73%

Judges

Yes

No

29%

71%

Total

Yes

No

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

70

Did you come across situations where the influencing of you decisions was attempted?

The majority of high level corruption investigation practitioners from the region affirm that the

secret services do not influence in any manner the criminal judicial system, this predominant opinion

being shared in similar percentages by each category of practitioners. It is to be noticed though, that

the consistency of the regional trend in this regard suffers at the two opposite poles variations

dependant on each category – if the percentage of judges that see the influence of the secret

services as a positive one is of only 4%, the police officers perceive it as such to a larger extent of

19%.

30%

70%

Judges

Yes

No

37%

63%

Police officers

Yes

No

31%

69%

Prosecutors

Yes

No

33%

67%

Total

Yes

No

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

71

Do you consider that the secret services … the independence of judges/ prosecutors/ police officers?

In what the influence of the mass-media may concern, the perception upon it shows a clear regional

trend. Among the practitioners at regional level, mass-media is perceived as exerting a negative

influence upon the independence of judges, prosecutors, and police officers by 56% of the legal

professionals. Along these lines, while mass-media is considered to have a considerable negative

influence upon the judiciary for judges (73%) and prosecutors (61%), for police officers the main

findings show a rather balanced perception upon the mass-media influence – 40% consider it

negative, 27% as a non-influence, and 33% evaluate it positively.

45%

51%

4%

Judges

influence in a
negative manner

do not influence in
any manner

influence in a
positive manner

42%

48%

10%

Prosecutors

influence in a
negative manner

do not influence
in any manner

influence in a
positive manner

23%

57%

20%

Police officers
influence in a
negative manner

do not influence in
any manner

influence in a
positive manner

36%

52%

12%

Total
influence in a
negative manner

do not influence
in any manner

influence in a
positive manner

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

72

Do you consider that mass-media … the independence of judges/prosecutors/police officers?

The same regional heterogeneous results among practitioners are found when assessing the public

opinion influence upon the independence of the judiciary, varying slightly from a positive influence

(36%) to not influencing in any matter (35%), and a negative influence (28%). These results illustrate,

on one side, the specificity of the social context from each country (the qualitative analysis revealed

a correlation between the perception of a strong influence of mass-media on public opinion and thus

a transfer of the negative “value” in the perception of public opinion), and, on the other side, the

individual position undertaken by each individual practitioner in certain circumstances.

73%
10%

17%

Judges influence in a
negative manner

do not influence in
any manner

influence in a
positive manner

61%23%

16%

Prosecutors influence in a
negative manner

do not influence in
any manner

influence in a
positive manner

40%

27%

33%

Police officers influence in a
negative manner
do not influence
in any manner
influence in a
positive manner 56%

21%

23%

Total

influence in a
negative
manner

do not
influence in
any manner

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

73

Do you consider that the public opinion … the independence of the criminal judicial system?

At a regional level, the satisfaction of the practitioners with regards to the activities of the

corresponding governmental bodies, responsible for the coordination of the activities of each

category of professional seems to reveal a generally positive trend, with 23% of the legal

professionals being pleased to a low extent or not at all with the activities of the Ministries of Justice

and Internal Affairs and of the General Prosecutor’s Offices. However, the dominant opinion is

generally neutral with regards to these institutions, the regional percentage of 36% practitioners that

are somewhat pleased being almost constant also within the analyzed categories.

13%

42%

45%

Police officers influence in a
negative manner

do not influence in
any manner

influence in a
positive manner

28%

36%

36%

Total influence in a
negative manner

do not influence in
any manner

influence in a
positive manner

50%

28%

22%

Judges
influence in a negative
manner

do not influence in any
manner

influence in a positive
manner

29%

34%

37%

Prosecutors
influence in a
negative
manner

do not influence
in any manner

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

74

To what extent are you pleased with the activities of the Ministry of Justice/Ministry of Internal

Affairs/General Prosecutors’ Office?

Another regional trend regards the observation of the independence of the criminal judicial system

by the Cabinet and Presidency. 36% of the legal professionals point to the fact that the executive

institutions do not observe the independence of the legal practitioners dealing with high level

corruption cases, while 30% consider the opposite. As for the Presidency, a similar distribution of

opinions is to be noticed, both at global level and within each category of legal professionals. The

minor difference as well as the consistent level of undecided responses (almost one in four

practitioners was unable to fundament a clear opinion on the influence of the Government or of the

Presidency) ought to be interpreted with a view to the different constitutional and governance

framework of each country.

7%

24%

38%

18%

12% 1%

Judges Fully

To a large
extent
Somewhat

To a low
extent
Not at all

Don’t know

6%

33%

36%

14%

7% 4%

Police officers
Fully

To a large
extent
Somewhat

To a low
extent
Not at all

Don’t know

6%

41%

34%

13%
5% 1%

Prosecutors
Fully

To a large
extent
Somewhat

To a low
extent
Not at all

Don’t know

6%

34%

36%

14%

8% 2%

Total
Fully

To a large
extent
Somewhat

To a low
extent
Not at all

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

75

To what extent do you agree/disagree with the following statement: The Government respects the

independence guaranteed by law to persons involved in the investigation of high level corruption

cases?

To what extent do you appreciate that the Presidency respects the independence guaranteed by law

to persons involved in the investigation of high level corruption cases?

1%
17%

23%

24%

19%

16%

Judges
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

3%

26%

23%21%

17%

10%

Prosecutors
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

14%

25%

25%

16%

12%
8%

Police officers
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

7%

23%

24%
20%

15%

11%

Total
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

6%

19%

26%18%
12%

19%

Judges
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

10%

29%

23%
12%

11%

15%

Prosecutors
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

17%

23%

22%
11%

13%

14%

Police officers
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

12%

24%

23%

13%

12%

16%

Total
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

76

4.4.2 Identifying the causes and factors that generate or favor the

interferences and the nature of the pressures exerted upon the

criminal judicial system, internal and/or external – political, socio-

economic, media, administrative, professional, psychological pressures

In which the national legal framework is concerned, a general positive trend can be remarked in the

confidence the practitioners have in its potential to ensure the independence of the judges,

prosecutors and police officers, alongside the statutory framework for these categories of legal

professionals. Accordingly, only 11% of the analyzed practitioners seem to consider that the existing

provisions ensure to a low extent or not at all their independence, a trend that is further found also

within each category of legal professionals. Nevertheless, almost one out of three practitioners (a

proportion noticeable also among judges, prosecutors, and police officers as individual categories)

are not able to clearly evaluate if the legal framework is of nature to ensure their independence in

dealing with high level corruption cases.

In your view, to what extent do the existing provisions (laws and regulations of the responsible

institutions) ensure the independence of the judges/prosecutors/police officers?

A similar balanced perception is registered with regards to the legal statute of the practitioners

from the criminal judicial system, though both the global regional trend and the values within each

14%

41%
36%

9% 0%

0%Judges
Fully

To a large
extent
Somewhat

To a low
extent
Not at all

Don’t know

11%

48%
29%

10%
1% 1%

Prosecutors
Fully

To a large
extent
Somewhat

To a low
extent
Not at all

Don’t know

11%

40%36%

7%
3% 3%

Police officers
Fully

To a large
extent
Somewhat

To a low
extent
Not at all

Don’t know

11%

43%
34%

9% 2% 1%

Total
Fully

To a large
extent
Somewhat

To a low
extent
Not at all

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

77

category show that the largest part of the legal professionals agree or strongly agree that their legal

statute guarantees their independence from political influence. Although 42% of the answers reveal

this opinion, still one out of four professionals is undecided whether its legal statute is a sufficient

pledge for their independence.

To what extent do you agree/disagree with the following statement: The legal statute of the

judges/prosecutors/police officers guarantees their independence from the political influence?

The same tendency can be observed with regards to the frequency of the political pressures.

Although the percentage of answers indicating that the political pressures to treat cases in a certain

manner are exerted rarely or never, is of 33% at regional level and slightly higher within some

categories of practitioners (44% judges), the rate of legal professionals that fluctuate between

positive and negative responses (36% answered “sometimes”) remains extremely high.

10%

32%

25%

21%

10% 2%

Judges Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree

13%

32%

23%

16%

13% 3%

Prosecutors
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

13%

26%

23%

16%

14%
8%

Police officers
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

12%

30%

23%

18%

12%
5%

Total
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

78

In your view, how frequent are instances of political pressure on the judges/prosecutors/police officers

to treat the case in a certain manner/arrive at a certain judgment?

Alike, an unclear balance is revealed when identifying the category of professionals in the criminal

justice system which is the most affected by these pressures, the dominant answer being that these

pressures are equally exerted upon all three categories – 41%. The tendency is maintained as a

dominant option within each individual category of professionals.

7%
16%

39%

18%

8%
12%

Police officers Very often

Often

Sometimes

Rarely

Never

Don’t know

4% 12%

36%24%

9%

15%

Total Very often

Often

Sometimes

Rarely

Never

Don’t know

2% 8%

34%
31%

13%

12%

Judges Very often

Often

Sometimes

Rarely

Never

Don’t know

2% 10%

33%
25%

8%

22%

Prosecutors Very often

Often

Sometimes

Rarely

Never

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

79

In your view, which category of professionals in the criminal justice system is the most affected by

these pressures - judges, prosecutors, police officers or all of them equally?

The relations between judges/prosecutors/police officers investigating high level corruption cases

are seen as a factor of influence in a very heterogeneous manner, a real tendency in this regard not

being identifiable. These results can be argued as dependent on the personal perception of the legal

professionals, as well as on the different professional context of each country.

30%

11%

14%

45%

Police officers

Judges

Prosecutors

19%

14%

25%

42%

Total

Judges

Prosecutors

10%

23%

33%

34%

Judges

Judges

Prosecutors

13%

11%

33%

43%

Prosecutors

Judges

Prosecutors

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

80

To what extent do you think that the relation between the Judges, Prosecutors, and police officers

investigating high level corruption cases affects the independence of those?

The quantitative research, consistent with the qualitative one, shows that the mass-media is

perceived as the main source responsible for direct/indirect pressures upon the criminal judicial

system, both by 41% of the legal professionals at regional level and within each category of

practitioners. Even though significant differences in the intensity with which mass-media is indicated

as primary source of pressures appear – by 51% judges and 49% prosecutors at difference from 26%

police officers -, it still remains the first option for each category. Moreover, the analysis shows that

mass-media pressures are perceived as being exerted often and very often by the majority of legal

professionals at regional level (46%).

5%

19%

21%
19%

22%

14%

Judges
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

9%
22%

28%

16%

12%

13%

Police officers
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

6%

23%

32%
16%

18%

5%

Prosecutors
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

6%
22%

28%

17%

17%
10%

Total
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

81

In your view, which groups are mostly responsible for exerting direct or indirect pressure upon the

criminal judicial system?

In your opinion, how frequent are the pressures exerted through the mass-media on

judges/prosecutors/police officers?

17%

32%36%

8%
0% 7%

Judges Very often

Often

Sometimes

Rarely

Never

Don’t know

17%

33%27%

14%

2% 7%

Prosecutors Very often

Often

Sometimes

Rarely

Never

Don’t know

11%

29%

32%

11%

4%
13%

Police officers Very often

Often

Sometimes

Rarely

Never

Don’t know

15%

31%
31%

11%
3% 9%

Total Very often

Often

Sometimes

Rarely

Never

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

82

To what extent do you agree/disagree with the following statement: The legislative instability affects

the judicial system?

The majority of practitioners indicate the instability as a regional factor with negative consequences

on the criminal judicial system, with 76% of the legal professionals agreeing to a large extent or fully

that it affects the system. Similar opinions are sustained within each category of practitioners, the

percentages varying from 87% for judges to 76% for prosecutors, and 68% for police officers.

49%

38%

11% 1%

1%

0%

Judges Fully

To a large
extent
Somewhat

To a low extent

Not at all

36%

40%

17%

3% 0% 4%

Prosecutors Fully

To a large
extent
Somewhat

To a low extent

Not at all

32%

36%
17%

3%
7% 5%

Police officers Fully

To a large
extent
Somewhat

To a low extent

Not at all

38%

38%

15%
2% 3% 4%

Total Fully

To a large
extent
Somewhat

To a low extent

Not at all

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

83

4.4.3 Pointing out the weak points and causes of failure or success in

addressing high level corruption, as well as the concrete steps which

have to be taken in support of law enforcement bodies, prosecution

and judicial system (the key points in which a coherent regional

legislative solution would act as a facilitator for the improvement of

the regional cooperation between the targeted practitioners)

As for the most frequent reasons for the threatening of the criminal judicial system practitioners,

various potential factors were taken into account, several trends and solutions being regionally

relevant.

The random distribution of cases is seen as being an appropriate means to avoid/prevent political

pressures on the legal professional dealing with high level corruption cases, only 18% of the

practitioners disagreeing or strongly disagreeing with such a solution. Moreover, the solution is

endorsed within each category, but in a larger extent by judges (74%), the qualitative analysis

revealing that even though this solution might prevent the exertion of pressures, prosecutors and

police officers tend to value the specialization in matters of investigating high level corruption cases,

a requirement which correlated with the relative small number of specialized professionals in this

field does not always allow a random distribution of cases.

To what extent do you agree/disagree with the following statement: A random distribution of the

cases among staff is an appropriate means to avoid/prevent the exertion of political pressure on

staff?

49%
38%

11% 1%

1%

0%

Judges Fully

To a large
extent
Somewhat

To a low
extent
Not at all

32%

36%

17%

3%
7% 5%

Police officers
Fully

To a large
extent
Somewhat

To a low
extent
Not at all

36%

40%

17%

3% 0% 4%

Prosecutors Fully

To a large
extent
Somewhat

To a low
extent
Not at all

38%

38%

15%
2% 3% 4%

Total
Fully

To a large
extent
Somewhat

To a low
extent
Not at all

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

84

However, a great volume of work is not seen as affecting the integrity and resistance to corruption

by 54% of the personnel dealing with high level corruption cases. The qualitative analysis shows that

the issue of an overload in work cases is not grounds for the lack of integrity and resistance to

corruption of the professionals by itself, but only when correlated with other factors. In this light, it

is to be further analyzed the fact that one fifth of the practitioners agree or strongly agree that a

great volume of work might affect the pre-trial and trial phases in high level corruption cases, by

correlating this factor with other potential threats to the integrity of the practitioners.

To what extent do you agree/disagree with the following statement: A great volume of work

(files/cases which a Judges is responsible of) affects its integrity/resistance to corruption?

In evaluating the degree in which the disciplinary system within the institutions they work in is

appropriate for ensuring the independence of the legal professionals dealing with high level

corruption cases, the results showed a rather balanced perception. Even though 42% consider the

respective disciplinary systems as being appropriate, the large proportion of ambivalent answers –

23% undecided responses globally, and similar proportions within each category – as well as the

significant proportion of disagreement (26% judges, 28% prosecutors, and 19% police officers

disagreeing or strongly disagreeing) make of the disciplinary system an issue to be considered at

regional level rather delicate.

5% 17%

14%
12%

41%

11%

Police officers
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

4%
16%

17%

14%

40%

9%

Total
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

6%

18%

18%

13%

36%

9%

Judges
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

3% 13%

19%

17%

41%

7%

Prosecutors Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

85

To what extent do you agree/disagree with the following statement: The disciplinary system within

my institution is appropriate to ensure the independence of Judges/ Prosecutors/ police officers

dealing with high level corruption cases?

Consequently, another important factor with potential effects on the independence of the

practitioners dealing with high level corruption cases is the assessment and promotion criteria used

for the respective legal professionals – at global regional level, only 17% of the analyzed practitioners

consider the performance indicators as useful to a low extent or not at all. The same trend is

revealed within each category of professionals; more than two thirds of each of these categories

considering a sound set of performance indicators an assurance for their independence.

6%

34%

23%

14%

12%
11%

Judges
Strongly Agree

Agree

Undecided

Disagree

Strongly disagree

Don’t know

11%

36%

25%

12%

7%
9%

Police officers Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

5%

33%

22%

19%

9%
12%

Prosecutors
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

8%

34%

23%
15%

9%
11%

Total
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

86

To what extent do you agree/disagree with the following statement: Performance indicators are

useful to ensure the independence of the criminal judicial system?

Of equal importance is the system protecting persons investigating, prosecuting, and trailing high

level corruption cases from eventual reprisals, a system which is assessed as appropriate for

ensuring their independence by only 27%. It should be noted that, consistent with the focus groups

results, the quantitative data shows an even lower extent to which judges find the protection system

appropriate – 21% in comparison with 26% prosecutors and 34% police officers. Further

examination appears as necessary, taking into consideration the common practices and cases in each

individual country, so as to establish whether a causal relation could be considered between the

greater media exposure of the personnel at the end of the high level corruption cases cycle and the

degree of distrust in the system protecting them.

16%

30%
27%

14%

7% 6%

Judges Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

14%

41%23%

10%
3% 9%

Prosecutors Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

13%

32%
29%

14%
2% 10%

Police officers Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

14%

35%26%

13%
4% 8%

Total Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

87

To what extent do you agree/disagree with the following statement: The system protecting persons

investigating, prosecuting, trailing high level corruption cases from eventual reprisals is appropriate to

ensure the independence of the Judges/Prosecutors/police officers?

The professional training system receives an equal importance, being seen as a prerequisite for the

effectiveness of the criminal judicial systems. However, at regional level, only 39% of the

practitioners seem to agree or strongly agree that the current systems are effective in addressing

the professional need of the personnel dealing with high level corruption. Within the categories of

professionals, the regional global trend is preserved, even though judges seem to disagree or

strongly disagree to a wider extent with the effectiveness of the training system (47% at difference

from both the other categories – 37% prosecutors and 41% police officers – and of the global value

of 41%).

7%

27%

26%

17%

14%
9%

Police officers
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

6%

21%

25%19%

18%

11%

Total
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

4%
17%

27%

20%

20%

12%

Judges
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

8%
18%

24%19%

20%

11%

Prosecutors
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

88

To what extent do you agree/disagree with the following statement: The current professional training

system is effective in addressing the professional needs of the Judges/Prosecutors/police officers?

One of the potential explanations for the ineffectiveness of the professional training system seems

to be the scarce financial resources, as shown by the results of the focus groups. However, the

financial shortage affects not only the professional training, but several other aspects of the judiciary

(i.e., investigation resources). The practitioners consider that a proper system of salaries is

considered necessary in order to diminish the vulnerabilities towards corruption, as well as to

contribute to the optimal deployment of the activity.

The quantitative data enhances the qualitative evaluation resulted from the focus groups, showing

that the legal practitioners from the region disagree or strongly disagree in an overwhelming

percentage (64%) about the adequacy of the current level of the salaries in direct link with their

independence. Besides the general trend, a similar perception is registered within each category of

practitioners of the criminal judicial systems – only 15% judges agree that the salary level is of nature

to ensure their independence, whilst the same perception is held by 25% prosecutors and 18%

police officers.

4%

33%

19%

28%

12% 4%

Police officers
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

3%

36%

18%

31%

9% 3%

Total
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

1%

35%

15%

38%

9% 2%

Judges
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

3%

39%

18%

29%

8% 3%

Prosecutors
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

89

To what extent do you agree/disagree with the following statement: The current salary level is

adequate to ensure the independence of the Judges/Prosecutors/police officers?

1% 14%

18%

32%

34%

1%

Judges
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

2% 16%

18%23%

37%

4%

Police officers
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

6%
19%

6%30%

37%

2%

Prosecutors
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

3%
17%

14%

28%

36%

2%

Total
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

90

4.4.4 Assessing the regional dimension of the corruption phenomenon as

well as the level of compliance of the criminal judicial system

measures with this regard with the international and European

standards

The international political institutions are considered to positively influence the independence of the

criminal legal system as per the majority of the legal professionals at regional level, amongst which

police officers seem to be the opinion leader with a result of 56%. The perception is equally shared

by prosecutors (52%) and, to a slightly lower extent, by judges (44%). However, a skeptical opinion

according to which these institutions have no influence whatsoever is rather broad represented

amongst almost a third of the practitioners at regional level, as well as within each category of

professionals.

Do you consider that the international political institutions … the independence of the criminal

judicial system?

Nonetheless, the skepticism is not so widely present when it comes to assess the added value of the

assistance provided by international organizations in formulating national and regional policies and

strategies. The transfer of expertise and the standards approach intrinsic to the areas covered by

international organizations is seen as significantly strengthening the effectiveness of the criminal judicial

systems by 74% of the professionals, only 4% of the participants to the survey disagreeing or strongly

19%

37%

44%

Judges
influence in a
negative
manner
do not influence
in any manner

influence in a
positive manner

16%

28%

56%

Police officers
influence in a
negative manner

do not influence in
any manner

influence in a positive
manner

15%

33%

52%

Prosecutors
influence in a
negative manner

do not influence in
any manner

influence in a positive
manner

17%

32%

51%

Total influence in a
negative manner

do not influence in
any manner

influence in a positive
manner

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

91

disagreeing with the enhancement effects of these. The trend is reflected almost identical within each

category covered by the survey.

To what extent do you agree/disagree with the following statement: Assistance provided by

international anti-corruption entities (EU, UN, OECS, etc) in formulating national and regional

policies and strategies would significantly strengthen the effectiveness of the CJS?

However, when it comes to self-assessing their level of information with regards to international

anticorruption standards and best practices, less than a third (33%) of the surveyed professional

categories consider themselves informed fully or to a large extent. A significant amount of answers

also show that the level of information with regards to these standards is rather vague, 41% judges

and 29% prosecutors and police officers considering themselves somewhat informed.

21%

58%

16%
2% 2%

1%
Judges

Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

19%

47%

24%

4%
1% 5%

Police officers
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

22%

55%

13%
3% 2% 5%

Prosecutors
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

21%

53%

18%

3% 1% 4%

Total
Strongly Agree

Agree

Undecided

Disagree

Strongly
disagree
Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

92

To what extent do you consider yourself informed about international anti-corruption standards and

best practices (EU, UN, OECD, etc.)?

Nevertheless, a very small percentage of the practitioners regard the transposition of international

and European international standards in their national criminal judicial system as enhancing their

independence to a low extent (6%) or not at all (1%). Within each category of professionals dealing

with high level corruption cases, the wide majority of the questioned persons show that this manner

of harmonization is appropriate for the support and improvement of the independence of the

criminal judicial system, most of these answers being registered for judges (63% agreeing to a large

extent or fully), followed closely by both prosecutors (60%) and police officers (55%). The

qualitative research revealed the fact that such harmonization process must take into account the

adjustment of these standards to the national context, and not their transposition tel quel.

3%

18%

41%

26%

8%
4%

Judges
Fully

To a large
extent

Somewhat

To a low extent

6%

30%

29%

21%

11% 3%

Police officers
Fully

To a large
extent

Somewhat

To a low extent

8%

30%

29%

27%

5% 1%

Prosecutors
Fully

To a large
extent

Somewhat

To a low extent

6%

27%

32%

25%

8% 2%

Total
Fully

To a large
extent

Somewhat

To a low extent

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

93

To what extent do you think that the transposition of anti-corruption standards (EU, UN, OECS, etc)

in the criminal judicial system of your country would enhance the independence of the practitioners?

These results need to be correlated with the outcomes regarding the harmonization of the national

norms with the international standards. According to the regional trend, 48% of the practitioners

consider that their systems comply with international standards in the field of investigating high level

corruption cases, and the general trend is propagated also within the categories of professionals.

While judges and police officers follow closely the regional trend, with 42% and 44% respectively,

prosecutors are less critical and consider the full or large extent compliance in a percentage of 57.

12%

43%25%

6%
2%

12%

Police officers
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

12%

47%
23%

6%
1% 11%

Total
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

14%

49%

22%

4%
0% 11%

Judges
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

12%

49%
21%

8%
2% 8%

Prosecutors
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

94

In your view, to what extent does the legal system in your country comply with international

standards in the field of investigating high level corruption cases?

When it comes to assessing directly the regional dimension of the corruption phenomenon, the

criminal judicial system practitioners dealing with high level corruption cases overwhelmingly

perceive it as a common feature of all countries in South Eastern Europe. Thusly, only 9% of the

total number of inquired practitioners believes that corruption is a common characteristic of the

SEE countries to a low extent or not at all. The regional trend is also recurrent within each category

of professionals, with 60% judges, 65% prosecutors, and 66% police officers believing that corruption

is fully or to a large extent a regular feature.

5%

40%

32%

10%

4% 9%

Police officers
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

5%

43%
30%

11%
2% 9%

Total
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

4%

38%

32%

14%
0%

12%

Judges
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

7%

50%26%

10%
1% 6%

Prosecutors
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

95

In your view, to what extent is corruption a common feature of all countries in South Eastern

Europe?

In this regard, at regional level it can also be noticed that 70% of the surveyed practitioners agree to

a large extent or fully with the benefits of a regional policy related to fighting high level corruption in

significantly increasing the effectiveness of their criminal judicial systems. The level of doubt in this

regard is of only 7% per total practitioners, whereas 4% of the judges, 10% of the prosecutors, and

6% of the police officers believe to a low extent or not at all in the effects of a regional policy in the

matter.

11%

49%
22%

6%
3% 9%

Judges
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

17%

50%

17%

7%
3% 6%

Police officers
Fully

To a large
extent
Somewhat

To a low
extent
Not at all

Don’t know

17%

49%

21%

6%
3% 4%

Prosecutors
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

16%

49%

20%

6%
3% 6%

Total
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

96

To what extent do you agree/disagree with the following statement: A regional policy related to

fighting high level corruption would significantly increase the effectiveness of the CJS in fighting high

level corruption?

11%

49%
22%

6%
3% 9%

Judges
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

17%

50%

17%

7%
3% 6%

Police officers
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

17%

49%

21%

6%
3% 4%

Prosecutors
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

16%

49%

20%

6% 3% 6%

Total
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

97

To what extent do you agree/disagree with the following statement: Improving the sharing of

experiences in regional networking and cooperation with similar agencies involved in the fight against

corruption would significantly improve the integrity of the CJS.

Within the same positive record, the regional networking and cooperation within similar agencies

are perceived as significantly improving the integrity of the criminal judicial system professionals –

74% of the inquired practitioners believe to a large extent or fully in the direct causality between

regional cooperation and an improved judiciary in the area of fighting high level corruption cases.

The most reserved within the categories of professionals seem to be the police officers with a 68%

rate of similar answers, but at an insignificant distance from the regional trend.

25%

52%

18%

1%

1%

3%

Judges
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

19%

49%

20%

5% 1% 6%

Police officers
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

23%

55%

13%
4% 1% 4%

Prosecutors
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

22%

52%

17%
4%

1%

4%

Total
Fully

To a large
extent
Somewhat

To a low extent

Not at all

Don’t know

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

98

5. RECOMMENDATIONS

These recommendations take into account the problems identified in the majority of the states

targeted by the present study. It is therefore possible that such recommendations have already been

applied to a certain extent by several of the SEE states participating in the study.

Additionally, it should be stressed that a number of the recommendations arising from the present

study are directed primarily to the national judiciary systems, having a regional dimension only to a

lesser extent. Nevertheless, we consider that a general regional policy considering national factors is

an essential prerequisite for a good cooperation at regional level.

These recommendations are based upon the opinions expressed within the focus groups and the

analysis of the survey results.

The adoption and implementation of international anticorruption standards should be done with a view to

the national judicial system of each of the countries in the SEE region, so as to have a

correspondence between existing national framework and international conventions, which will

further enable the development of coherent mechanisms and instruments to fully implement such

conventions within a consistent structural context. Consequently, international technical assistance

must take into consideration national conditions and not insist on patterns which may be functional

in certain legal systems, yet not applicable to others.

The efforts to increase the compliance of national judicial systems with the international standards in

the field of investigating high level corruption cases need to be continued, several progresses being

registered in this area. Moreover, the harmonization process should be doubled with permanent

informing and attentiveness of the legal professionals with regards to available standards and

mechanisms when dealing with high level corruption cases.

Drawing up a regional policy on cooperation on the investigation, prosecution and trailing of high level

anticorruption cases and coordination of the professionals dealing with such cases should have a

particular view to the outlining, developing and setting up a regional mechanism for proceedings of

corruption crimes, strengthening concrete cooperation on punctual transnational corruption cases

while focusing on the weakest and less regulated matters.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

99

Regional cooperation mechanisms need to take into account a dual level approach, both at institutional

level between similar bodies, as well as professional networking through which legal practitioners can

have direct contact thus enabling professionals dealing with high level corruption cases to have an

open, unambiguous and immediately accessible exchange of experience, expertise and good

practices. Such networks could also represent additional means to facilitate coordination and faster

response structures in cases of transnational high level corruption cases, alongside cooperation at

institutional level. Concurrently, mechanisms increasing inter-institutional cooperation within national

structures need to be implemented, taking into account the correspondences between institutions

with similar competences and attributions.

National legal frameworks should be designed within participatory processes thus allowing for legal

practitioners to provide with inside views and facilitate the identification of concrete regulation needs

and adequate legislative solutions and sufficient legal mechanisms which would furthermore provide for

a higher likelihood of implementation and would set a solid ground for legal stability in this area.

The legal statute of judges, prosecutors, and police officers should provide a clear and firm

regulatory framework with a view at ensuring the independence of legal professionals dealing with

high level corruption cases. Such provisions should go hand in hand with the adoption and

enforcement of strong protection mechanisms for the legal practitioners dealing with high level

corruption cases.

The hiring/appointment system needs to make use of adequate criteria, based on relevant professional

knowledge and track record, while the promotion system should also take into account performance

indicators; generally closely connected to the professional track record, the disciplinary system must

offer sufficient procedural guarantees against abuse so as to ensure an independent evaluation and

justified sanctioning; all these factors reduce potential pressure and overall vulnerabilities. The

professional training must be a continuous process, addressing specific professional needs enabling for

cross-training whenever necessary; while specialization on certain types of cases has obvious

benefits, over-specialization condenses options and may lead to eventually reducing professional

abilities a well as to the impossibility to implement additional mechanisms to avoid/prevent the

exertion of pressure (i.e. random assignment of the high level corruption cases).

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

100

The amelioration of the overall financing of the judiciary system, including the provision of reasonable

wages for the legal practitioners dealing with high level corruption cases, as well as improving the

management of available resources for investigations and professional trainings, are essential factors

to within those ensuring the independence of the judiciary.

Rules and limitations should also be put in place with regard to the relations and cooperation with the

media, which places a rather justifiably great interest on high corruption cases, typically providing

large coverage on such issues. In this case, it is recommended that the rapid reaction capacity of

spokespersons is enhanced, in order to compensate the negative image of the judiciary that mass-

media disseminate. At the same time, public awareness on the negative effects of corruption, while

also stressing the positive aspects of public integrity needs to be raised.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

101

Annex – National Data

1. ALBANIA

In your view, to what extent is the criminal judicial system in your country independent? (one

answer only). The criminal judicial system is defined for the purpose of this project as the

framework including courts, prosecutor office and judges.

 Prosecutors% Police officers% Total %

Fully 0 14 7

To a large extent 33 43 38

Somewhat 67 29 48

To a low extent 0 7 4

Not at all 0 0 0

Don’t know 0 7 4

In your view, to what extent do the existing provisions (laws and regulations of the

responsible institutions) ensure the independence of the judges/prosecutors/police officers?

Fully 0 21 11

To a large extent 50 64 57

Somewhat 50 14 32

To a low extent 0 0 0

Not at all 0 0 0

Don’t know 0 0 0

In your view, how frequent are instances of political pressure on the

judges/prosecutors/police officers to treat the case in a certain manner/arrive at a certain

judgment?

Very often 0 0 0

Often 42 36 39

Sometimes 50 21 36

Rarely 0 21 11

Never 0 14 7

Don’t know 8 7 8

In your view, which category of professionals in the criminal justice system is the most

affected by these pressures - judges, prosecutors, police officers or all of them equally?

Judges 25 29 27

Prosecutors 25 7 16

Police officers 0 36 18

Equally upon the three categories 50 29 39

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

102

In the last twelve months, how often have you heard of pressures being exerted on your

colleagues or on you specifically?

Very often 0 0 0

Often 0 7 4

Sometimes 50 14 32

Rarely 17 36 26

Never 0 43 21

Don’t know 33 0 17

In your view, which groups are mostly responsible for exerting direct or indirect pressure

upon the criminal judicial system?

0

President 0 0 0

Other members of the government 8 14 11

MPs 33 36 35

Ministry of Justice 17 0 8

Ministry of Internal Affairs 0 0 0

General Prosecutor 0 36 18

Mass media 17 14 15

Presidents of the Courts/Chief

prosecutors/Chief police officers 25 0 13

Representatives of international institutions

present in country 0 0 0

In your opinion, how frequent are instances of pressures on behalf of some interest groups

upon the judges/prosecutors/police officers in giving a solution to a high level corruption

case?

Very often 0 0 0

Often 58 29 43

Sometimes 33 21 27

Rarely 8 29 18

Never 0 14 7

Don’t know 0 7 4

In your opinion, how frequent are the pressures exerted through the mass-media on

judges/prosecutors/police officers?

Very often 8 7 8

Often 75 43 59

Sometimes 17 7 12

Rarely 0 14 7

Never 0 14 7

Don’t know 0 14 7

To what extent are high-level corruption cases distributed randomly among staff in your

court/ prosecutor’s office/ department?

Fully 0 0 0

To a large extent 33 0 17

Somewhat 42 21 32

To a low extent 0 21 11

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

103

Not at all 0 14 7

Don’t know 25 43 34

To what extent do you agree/disagree with the following statement: A random distribution

of the cases among staff is an appropriate means to avoid/prevent the exertion of political

pressure on staff?

Strongly Agree 42 29 35

Agree 50 50 50

Undecided 8 0 4

Disagree 0 14 7

Strongly disagree 0 7 4

Don’t know 0 0 0

In the department you work in, is there a set of performance indicators for the

judges/prosecutors/police officers dealing with high level corruption cases?

Yes 17 29 23

No 83 71 77

To what extent do you agree/disagree with the following statement: The assessment and

promotion criteria used in your department are appropriate to ensure the independence of

the staff?

Strongly Agree 0 29 14

Agree 50 57 54

Undecided 25 7 16

Disagree 17 7 12

Strongly disagree 0 0 0

Don’t know 8 0 4

To what extent do you agree/disagree with the following statement: Performance indicators

are useful to ensure the independence of the criminal judicial system?

Fully 33 43 38

To a large extent 67 36 51

Somewhat 0 14 7

To a low extent 0 0 0

Not at all 0 0 0

Don’t know 0 7 4

Are you aware of any cases in which political pressures were exerted on the appointment

process of a senior judge/prosecutor/police officer?

Yes 50 29 39

No 50 71 61

Which group/individual exerted these pressures?

The chief of the superior court/prosecutor’s

office/police department 17 0 8

Ministry of Internal Affairs 0 7 4

Ministry of Justice 0 0 0

Political parties 50 21 36

General Prosecutor’s Office 0 0 0

Members of the government 0 14 7

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

104

Local administration 0 14 7

President 0 0 0

MPs 0 0 0

To what extent do you agree/disagree with the following statement: The current salary level

is adequate to ensure the independence of the judges/prosecutors/police officers?

Strongly Agree 0 7 4

Agree 0 7 4

Undecided 0 29 14

Disagree 33 29 31

Strongly disagree 67 29 48

Don’t know 0 0 0

To what extent do you agree/disagree with the following statement: The current professional

training system is effective in addressing the professional needs of the

judges/prosecutors/police officers?

Strongly Agree 8 0 4

Agree 50 71 61

Undecided 42 0 21

Disagree 0 29 14

Strongly disagree 0 0 0

Don’t know 0 0 0

In your view, which branch between the Executive and the criminal judicial system is able to

exercise more informal influence and power?

The Executive is more influential 50 36 43

Both are equally influential 42 43 42

The CJS is more influential 8 21 15

How would you describe the relation between the Presidency and the criminal judicial

system?

The Presidency holds a dominant position 17 7 12

The Presidency hold an equal position in

relation to the judicial system 67 79 73

The judicial system holds a dominant position 17 14 15

Do you consider that the secret services … the independence of judges/ prosecutors/ police

officers?

influence in a negative manner 58 14 36

do not influence in any manner 17 71 44

influence in a positive manner 25 14 20

Do you consider that mass-media … the independence of judges/prosecutors/police officers?

influence in a negative manner 50 36 43

do not influence in any manner 17 7 12

influence in a positive manner 33 57 45

Do you consider that the international political institutions … the independence of the

criminal judicial system?

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

105

influence in a negative manner 0 0 0

do not influence in any manner 17 0 8

influence in a positive manner 83 100 92

Do you consider that the public opinion … the independence of the criminal judicial system?

influence in a negative manner 25 14 20

do not influence in any manner 8 36 22

influence in a positive manner 67 50 58

Are you aware of situations in which influencing the decisions of your colleagues was

attempted in a direct and deliberate manner?

Yes 17 14 15

No 83 86 85

Did you come across situations where the influencing of you decisions was attempted?

Yes 67 29 48

No 33 71 52

To what extent do you agree/disagree with the following statement: The legislative instability

affects the judicial system?

0

Fully 33 14 24

To a large extent 50 43 46

Somewhat 17 21 19

To a low extent 0 0 0

Not at all 0 14 7

Don’t know 0 7 4

To what extent do you agree/disagree with the following statement: The hierarchical

reports between prosecutors exert an influence upon the correct prosecution?

Fully 0 50 25

To a large extent 50 7 29

Somewhat 42 29 35

To a low extent 8 7 8

Not at all 0 7 4

Don’t know 0 0 0

To what extent do you agree/disagree with the following statement: The hiring system for

senior staff in my institution (exams, contests for various executive positions) ensures that

the objectively most qualified candidate is selected

Strongly Agree 0 7 4

Agree 33 50 42

Undecided 50 14 32

Disagree 8 21 15

Strongly disagree 8 0 4

Don’t know 0 7 4

To what extent are you pleased with the activities of the Ministry of Justice/Ministry of

Internal Affairs/General Prosecutor’s Office?

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

106

Fully 8 14 11

To a large extent 50 57 54

Somewhat 33 14 24

To a low extent 8 7 8

Not at all 0 7 4

Don’t know 0 0 0

To what extent do you think that the relation between the judges, prosecutors, and police

officers investigating high level corruption cases affects the independence of those?

Strongly Agree 0 21 11

Agree 33 50 42

Undecided 67 14 40

Disagree 0 0 0

Strongly disagree 0 0 0

Don’t know 0 14 7

To what extent do you agree/disagree with the following statement: A great volume of work

(files/cases which a judge is responsible of) affects its integrity/resistance to corruption?

Strongly Agree 0 14 7

Agree 17 29 23

Undecided 58 14 36

Disagree 0 0 0

Strongly disagree 25 36 30

Don’t know 0 7 4

To what extent do you agree/disagree with the following statement: The disciplinary system

within my institution is appropriate to ensure the independence of judges/ prosecutors/

police officers dealing with high level corruption cases?

Agree 50 71 61

Undecided 25 14 20

Disagree 25 0 13

Strongly disagree 0 0 0

Don’t know 0 0 0

To what extent do you agree/disagree with the following statement: The system protecting

persons investigating, prosecuting, trailing high level corruption cases from eventual reprisals

is appropriate to ensure the independence of the judges/ prosecutors/ police officers.

Strongly Agree 42 14 28

Agree 0 43 21

Undecided 8 29 18

Disagree 25 14 20

Strongly disagree 25 0 13

Don’t know 0 0 0

To what extent do you agree/disagree with the following statement: The Government

respects the independence guaranteed by law to persons involved in the investigation of high

level corruption cases?

Strongly Agree 0 36 18

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

107

Agree 17 36 26

Undecided 17 21 19

Disagree 58 0 29

Strongly disagree 8 7 8

Don’t know 0 0 0

To what extent do you appreciate that the Presidency respects the independence

guaranteed by law to persons involved in the investigation of high level corruption cases?

Strongly Agree 17 43 30

Agree 33 29 31

Undecided 33 21 27

Disagree 17 7 12

Strongly disagree 0 0 0

Don’t know 0 0 0

To what extent do you agree/disagree with the following statement: The legal statute of the

judges/prosecutors/police officers guarantees their independence from the political influence?

Strongly Agree 0 36 18

Agree 33 29 31

Undecided 25 14 20

Disagree 25 21 23

Strongly disagree 17 0 8

Don’t know 0 0 0

To what extent do you consider yourself informed about international anti-corruption

standards and best practices (EU, UN, OECD, etc.)?

Fully 0 7 4

To a large extent 58 64 61

Somewhat 33 14 24

To a low extent 8 14 11

Not at all 0 0 0

Don’t know 0 0 0

To what extent do you think that the transposition of anti-corruption standards (EU, UN,

OECS, etc) in the criminal judicial system of your country would enhance the independence

of the practitioners?

Fully 42 29 35

To a large extent 50 64 57

Somewhat 8 0 4

To a low extent 0 7 4

Not at all 0 0 0

Don’t know 0 0 0

To what extent do you agree/disagree with the following statement: Improving the sharing of

experiences in regional networking and cooperation with similar agencies involved in the

fight against corruption would significantly improve the independence of the judicial system.

Fully 50 36 43

To a large extent 42 64 53

Somewhat 8 0 4

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

108

To a low extent 0 0 0

Not at all 0 0 0

Don’t know 0 0 0

In your view, to what extent does the legal system in your country comply with international

standards in the field of investigating high level corruption cases?

Fully 0 14 7

To a large extent 58 64 61

Somewhat 17 21 19

To a low extent 25 0 13

Not at all 0 0 0

Don’t know 0 0 0

To what extent do you agree/disagree with the following statement: A regional policy related

to fighting high level corruption would significantly increase the effectiveness of the CJS in

fighting high level corruption?

Fully 17 36 26

To a large extent 50 43 46

Somewhat 25 21 23

To a low extent 8 0 4

Not at all 0 0 0

Don’t know 0 0 0

In your view, to what extent is corruption a common feature of all countries in South

Eastern Europe?

Fully 33 29 31

To a large extent 58 43 51

Somewhat 8 21 15

To a low extent 0 0 0

Not at all 0 0 0

Don’t know 0 7 4

To what extent do you agree/disagree with the following statement: Assistance provided by

international anti-corruption entities (EU, UN, OECS, etc) in formulating national and

regional policies and strategies would significantly strengthen the effectiveness of the CJS?

Strongly Agree 42 57 49

Agree 50 43 46

Undecided 8 0 4

Disagree 0 0 0

Strongly disagree 0 0 0

Don’t know 0 0 0

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

109

2. BOSNIA AND HERZEGOVINA

In your view, to what extent is the criminal judicial system in your country independent?

 Judges% Prosecutors% Police officers% Total %

Fully 7 18 2 9

To a large extent 79 53 37 56

Somewhat 12 28 50 29

To a low extent 0 3 11 4

Not at all 0 0 0 0

Don’t know 2 0 0 1

In your view, to what extent do the existing provisions (laws and regulations of the responsible

institutions) ensure the independence of the judges/prosecutors/police officers?

Fully 12 13 4 10

To a large extent 65 65 63 64

Somewhat 21 23 28 24

To a low extent 0 0 4 1

Not at all 0 0 0 0

Don’t know 2 0 0 1

 In your view, how frequent are instances of political pressure on the judges/prosecutors/police

officers to treat the case in a certain manner/arrive at a certain judgment?

Very often 0 0 15 5

Often 5 3 17 8

Sometimes 40 38 52 43

Rarely 26 30 13 23

Never 21 15 0 12

Don’t know 9 15 2 9

In your view, which category of professionals in the criminal justice system is the most affected

by these pressures - judges, prosecutors, police officers or all of them equally?

judges 0 13 9 7

prosecutors 16 5 20 13

police officers 53 60 15 44

Equally upon the three

categories 26 23 57 34

In the last twelve months, how often have you heard of pressures being exerted on your

colleagues or on you specifically?

Very often 0 3 0 1

Often 0 3 4 2

Sometimes 21 15 50 28

Rarely 19 25 24 22

Never 51 50 20 41

Don’t know 9 5 2 6

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

110

In your view, which groups are mostly responsible for exerting direct or indirect pressure upon

the criminal judicial system?

President 0 5 2 2

Other members of the

government 0 8 24 10

MPs 5 0 26 10

Ministry of Justice 0 0 0 0

Ministry of Internal

Affairs 2 0 0 1

General Prosecutor 2 0 0 1

Mass media 81 78 30 64

Presidents of the

Courts/Chief

prosecutors/Chief police

officers 5 0 9 4

Representatives of

international institutions

present in country 5 10 9 8

In your opinion, how frequent are instances of pressures on behalf of some interest groups

upon the judges/prosecutors/police officers in giving a solution to a high level corruption case?

Very often 0 0 7 2

Often 5 5 24 11

Sometimes 23 40 48 37

Rarely 21 15 11 16

Never 14 10 0 8

Don’t know 37 30 11 26

In your opinion, how frequent are the pressures exerted through the mass-media on

judges/prosecutors/police officers?

Very often 14 28 13 18

Often 49 48 41 46

Sometimes 16 18 39 24

Rarely 14 8 7 9

Never 0 0 0 0

Don’t know 7 0 0 2

To what extent are high-level corruption cases distributed randomly among staff in your court/

prosecutor’s office/ department?

Fully 14 10 0 8

To a large extent 9 13 7 10

Somewhat 2 15 35 17

To a low extent 12 8 22 13

Not at all 44 25 9 26

Don’t know 19 30 28 26

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

111

To what extent do you agree/disagree with the following statement: A random distribution of

the cases among staff is an appropriate means to avoid/prevent the exertion of political

pressure on staff?

Strongly Agree 40 23 0 21

Agree 21 45 28 32

Undecided 9 5 35 16

Disagree 7 10 13 10

Strongly disagree 5 5 2 4

Don’t know 19 13 22 17

In the department you work in, is there a set of performance indicators for the

judges/prosecutors/police officers dealing with high level corruption cases?

Yes 40 55 50 48

No 60 45 50 52

To what extent do you agree/disagree with the following statement: The assessment and

promotion criteria used in your department are appropriate to ensure the independence of the

staff?

Strongly Agree 19 15 15 16

Agree 49 38 22 36

Undecided 12 20 15 16

Disagree 12 18 39 22

Strongly disagree 5 3 0 2

Don’t know 5 8 9 7

To what extent do you agree/disagree with the following statement: Performance indicators

are useful to ensure the independence of the criminal judicial system?

Fully 23 20 4 16

To a large extent 30 40 28 33

Somewhat 33 33 48 37

To a low extent 5 5 7 5

Not at all 2 0 0 1

Don’t know 7 3 13 7

Are you aware of any cases in which political pressures were exerted on the appointment

process of a senior judge/prosecutor/police officer?

Yes 28 33 57 38

No 72 68 43 61

Which group/individual exerted these pressures?

The chief of the

superior

court/prosecutor’s

office/police department 7 3 2 4

Ministry of Internal

Affairs 0 0 2 1

Ministry of Justice 2 0 0 1

Political parties 19 35 57 36

General Prosecutor’s 2 0 2 1

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

112

Office

Members of the

government 5 0 7 4

Local administration 2 3 4 3

President 0 3 0 1

MPs 2 0 7 3

To what extent do you agree/disagree with the following statement: The current salary level is

adequate to ensure the independence of the judges/prosecutors/police officers?

Strongly Agree 2 3 0 2

Agree 12 13 30 18

Undecided 12 5 13 10

Disagree 37 55 35 43

Strongly disagree 37 25 17 27

Don’t know 0 0 4 1

 To what extent do you agree/disagree with the following statement: The current professional

training system is effective in addressing the professional needs of the judges/prosecutors/police

officers?

Strongly Agree 0 3 4 2

Agree 44 33 26 34

Undecided 14 18 13 15

Disagree 35 40 41 39

Strongly disagree 7 8 13 9

Don’t know 0 0 2 1

 In your view, which branch between the Executive and the criminal judicial system is able to

exercise more informal influence and power?

The Executive is more

influential 56 53 52 53

Both are equally

influential 23 33 43 33

The CJS is more

influential 21 15 4 14

 How would you describe the relation between the Presidency and the criminal judicial

system?

The Presidency holds a

dominant position 28 23 30 27

The Presidency hold an

equal position in

relation to the judicial

system 35 28 39 33

The judicial system

holds a dominant

position 37 50 30 40

 Do you consider that the secret services … the independence of judges/ prosecutors/ police

officers?

influence in a negative

manner 33 35 33 33

do not influence in any 65 53 46 54

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

113

manner

influence in a positive

manner 2 13 22 12

Do you consider that mass-media … the independence of judges/prosecutors/police officers?

influence in a negative

manner 72 90.0 33 66

do not influence in any

manner 9 2.5 11 7

influence in a positive

manner 19 7.5 57 26

Do you consider that the international political institutions … the independence of the criminal

judicial system?

influence in a negative

manner 19 23 26 22

do not influence in any

manner 19 23 13 18

influence in a positive

manner 63 55 61 59

Do you consider that the public opinion … the independence of the criminal judicial system?

influence in a negative

manner 37 35 11 28

do not influence in any

manner 28 30 24 27

influence in a positive

manner 35 35 65 44

Are you aware of situations in which influencing the decisions of your colleagues was attempted

in a direct and deliberate manner?

Yes 35 33 74 46

No 65 68 26 54

Did you come across situations where the influencing of you decisions was attempted?

Yes 28 23 41 30

No 72 78 59 70

To what extent do you agree/disagree with the following statement: The legislative instability

affects the judicial system?

Fully 30 28 37 31

To a large extent 40 55 41 45

Somewhat 23 15 22 20

To a low extent 7 3 0 3

Not at all 0 0 0 0

Don’t know 0 0 0 0

To what extent do you agree/disagree with the following statement: The hierarchical reports

between prosecutors exert an influence upon the correct prosecution?

Fully 5 5 7 5

To a large extent 21 35 22 26

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

114

Somewhat 30 28 37 31

To a low extent 16 10 15 14

Not at all 16 23 7 15

Don’t know 12 0 13 8

To what extent do you agree/disagree with the following statement: The hiring system for

senior staff in my institution (exams, contests for various executive positions) ensures that the

objectively most qualified candidate is selected

Strongly Agree 12 10 11 11

Agree 14 28 11 18

Undecided 40 30 35 35

Disagree 14 20 22 18

Strongly disagree 7 5 22 11

Don’t know 14 8 0 7

 To what extent are you pleased with the activities of the Ministry of Justice/Ministry of Internal

Affairs/General Prosecutor’s Office?

Fully 2 0 2 1

To a large extent 30 30 22 27

Somewhat 44 53 61 52

To a low extent 12 13 15 13

Not at all 12 5 0 6

Don’t know 0 0 0 0

To what extent do you think that the relation between the judges, prosecutors, and police

officers investigating high level corruption cases affects the independence of those?

Strongly Agree 7 0 7 4

Agree 26 35 26 29

Undecided 30 35 52 39

Disagree 12 10 4 9

Strongly disagree 12 13 0 8

Don’t know 14 8 11 11

To what extent do you agree/disagree with the following statement: A great volume of work

(files/cases which a judge is responsible of) affects its integrity/resistance to corruption?

Strongly Agree 5 3 2 3

Agree 35 20 39 31

Undecided 16 25 22 21

Disagree 12 10 17 13

Strongly disagree 28 35 9 24

Don’t know 5 8 11 8

To what extent do you agree/disagree with the following statement: The disciplinary system

within my institution is appropriate to ensure the independence of judges/ prosecutors/ police

officers dealing with high level corruption cases?

Strongly Agree 16 5 15 12

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

115

Agree 37 50 24 38

Undecided 19 23 41 27

Disagree 7 13 11 10

Strongly disagree 12 8 7 9

Don’t know 9 3 2 5

To what extent do you agree/disagree with the following statement: The system protecting

persons investigating, prosecuting, trailing high level corruption cases from eventual reprisals is

appropriate to ensure the independence of the judges/ prosecutors/ police officers.

Strongly Agree 7 3 0 3

Agree 19 18 17 18

Undecided 23 30 37 30

Disagree 21 10 28 19

Strongly disagree 19 38 17 25

Don’t know 12 3 0 5

To what extent do you agree/disagree with the following statement: The Government respects

the independence guaranteed by law to persons involved in the investigation of high level

corruption cases?

Strongly Agree 2 0 0 1

Agree 23 25 13 21

Undecided 35 33 41 36

Disagree 16 23 28 22

Strongly disagree 5 13 13 10

Don’t know 19 8 4 10

 To what extent do you appreciate that the Presidency respects the independence guaranteed

by law to persons involved in the investigation of high level corruption cases?

Strongly Agree 12 3 0 5

Agree 26 33 20 26

Undecided 35 30 46 36

Disagree 7 8 15 10

Strongly disagree 5 10 7 7

Don’t know 16 18 13 16

 To what extent do you agree/disagree with the following statement: The legal statute of the

judges/prosecutors/police officers guarantees their independence from the political influence?

Strongly Agree 21 15 2 13

Agree 47 38 24 36

Undecided 28 28 52 35

Disagree 2 10 13 8

Strongly disagree 2 10 7 6

Don’t know 0 0 2 1

To what extent do you consider yourself informed about international anti-corruption

standards and best practices (EU, UN, OECD, etc.)?

Fully 2 3 0 2

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

116

To a large extent 26 30 20 25

Somewhat 56 50 43 50

To a low extent 12 13 26 16

Not at all 5 5 11 7

Don’t know 0 0 0 0

To what extent do you think that the transposition of anti-corruption standards (EU, UN,

OECS, etc) in the criminal judicial system of your country would enhance the independence of

the practitioners?

Fully 5 0 2 2

To a large extent 33 48 37 39

Somewhat 40 43 35 39

To a low extent 5 3 11 6

Not at all 2 3 0 2

Don’t know 16 5 15 12

To what extent do you agree/disagree with the following statement: Improving the sharing of

experiences in regional networking and cooperation with similar agencies involved in the fight

against corruption would significantly improve the independence of the CJS.

Fully 19 33 20 24

To a large extent 60 55 54 56

Somewhat 19 10 22 16

To a low extent 0 0 2 1

Not at all 0 0 0 0

Don’t know 2 3 2 2

In your view, to what extent does the legal system in your country comply with international

standards in the field of investigating high level corruption cases?

Fully 0 0 2 1

To a large extent 33 33 22 29

Somewhat 42 58 57 52

To a low extent 19 3 13 11

Not at all 0 3 2 2

Don’t know 7 5 4 5

To what extent do you agree/disagree with the following statement: A regional policy related

to fighting high level corruption would significantly increase the effectiveness of the CJS in

fighting high level corruption?

Fully 28 18 15 20

To a large extent 51 65 50 56

Somewhat 21 15 28 21

To a low extent 0 0 2 1

Not at all 0 0 0 0

Don’t know 0 3 4 2

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

117

In your view, to what extent is corruption a common feature of all countries in South Eastern

Europe?

Fully 19 23 20 20

To a large extent 79 75 65 73

Somewhat 0 3 15 6

To a low extent 0 0 0 0

Not at all 0 0 0 0

Don’t know 2 0 0 1

To what extent do you agree/disagree with the following statement: Assistance provided by

international anti-corruption entities (EU, UN, OECS, etc) in formulating national and regional

policies and strategies would significantly strengthen the effectiveness of the CJS?

Strongly Agree 28 23 22 24

Agree 53 73 63 63

Undecided 14 3 15 10

Disagree 5 0 0 2

Strongly disagree 0 3 0 1

Don’t know 0 0 0 0

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

118

3. BULGARIA

In your view, to what extent is the criminal judicial system in your country independent?

 Judges % Prosecutors % Police officers % Total %

Fully 11 6 7 8

To a large extent 51 47 16 44

Somewhat 36 39 38 37

To a low extent 3 5 23 7

Not at all 0 3 13 3

Don’t know 0 1 3 1

In your view, to what extent do the existing provisions (laws and regulations of the responsible

institutions) ensure the independence of the judges/prosecutors/police officers?

Fully 13 6 3 9

To a large extent 41 44 27 40

Somewhat 37 38 34 37

To a low extent 8 11 21 11

Not at all 0 2 13 3

Don’t know 0 0 2 0

In your view, how frequent are instances of political pressure on the judges/prosecutors/police

officers to treat the case in a certain manner/arrive at a certain judgment?

Very often 3 1 8 3

Often 7 13 19 11

Sometimes 29 35 40 33

Rarely 33 19 9 25

Never 11 10 9 10

Don’t know 17 21 15 18

In your view, which category of professionals in the criminal justice system is the most affected

by these pressures - judges, prosecutors, police officers or all of them equally?

judges 7 19 26 14

prosecutors 48 18 25 34

police officers 16 28 17 20

Equally upon the three

categories 29 35 32 32

In the last twelve months, how often have you heard of pressures being exerted on your

colleagues or on you specifically?

Very often 0 0 1 0

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

119

Often 5 0 5 4

Sometimes 8 18 18 13

Rarely 29 24 26 27

Never 36 43 24 36

Don’t know 21 16 26 20

In your view, which groups are mostly responsible for exerting direct or indirect pressure upon

the criminal judicial system?

President 0 0 0 0

Other members of the

government 1 6 8 4

MPs 20 25 26 23

Ministry of Justice 3 0 7 2

Ministry of Internal

Affairs 4 9 12 7

General Prosecutor 1 1 2 1

Mass media 56 42 26 46

Presidents of the

Courts/Chief

prosecutors/Chief police

officers 15 16 19 16

Representatives of

international institutions

present in country 0 2 2 1

In your opinion, how frequent are instances of pressures on behalf of some interest groups

upon the judges/prosecutors/police officers in giving a solution to a high level corruption case?

Very often 1 2 6 2

Often 13 15 16 14

Sometimes 9 22 22 16

Rarely 16 13 12 14

Never 5 5 6 5

Don’t know 55 44 38 48

In your opinion, how frequent are the pressures exerted through the mass-media on

judges/prosecutors/police officers?

Very often 31 19 17 24

Often 24 35 23 28

Sometimes 31 30 29 30

Rarely 11 9 12 10

Never 0 1 1 0

Don’t know 4 6 18 7

To what extent are high-level corruption cases distributed randomly among staff in your

court/ prosecutor’s office/ department?

Fully 47 40 8 38

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

120

To a large extent 25 23 13 23

Somewhat 1 7 13 5

To a low extent 3 15 26 11

Not at all 1 6 18 5

Don’t know 23 9 22 18

To what extent do you agree/disagree with the following statement: A random distribution of

the cases among staff is an appropriate means to avoid/prevent the exertion of political

pressure on staff?

Strongly Agree 25 30 16 25

Agree 48 40 37 43

Undecided 12 7 26 13

Disagree 9 15 13 12

Strongly disagree 5 6 4 5

Don’t know 0 3 4 2

In the department you work in, is there a set of performance indicators for the

judges/prosecutors/police officers dealing with high level corruption cases?

Yes 23 35 25 27

No 77 65 75 73

To what extent do you agree/disagree with the following statement: The assessment and

promotion criteria used in your department are appropriate to ensure the independence of

the staff?

Strongly Agree 12 7 4 9

Agree 29 38 25 32

Undecided 15 11 24 15

Disagree 31 27 28 29

Strongly disagree 9 10 10 10

Don’t know 4 6 8 6

To what extent do you agree/disagree with the following statement: Performance indicators

are useful to ensure the independence of the criminal judicial system?

Fully 20 10 5 14

To a large extent 28 31 24 28

Somewhat 25 22 23 24

To a low extent 13 15 26 16

Not at all 3 9 9 6

Don’t know 11 13 13 12

Are you aware of any cases in which political pressures were exerted on the appointment

process of a senior judge/prosecutor/police officer?

Yes 40 44 34 41

No 60 56 66 59

Which group/individual exerted these pressures?

The chief of the superior

court/prosecutor’s 0 3 3 1

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

121

office/police department

Ministry of Internal

Affairs 3 3 7 3

Ministry of Justice 1 0 2 1

Political parties 24 35 11 26

General Prosecutor’s

Office 0 2 2 1

Members of the

government 0 1 2 1

Local administration 3 2 2 2

President 0 0 0 0

MPs 13 6 6 9

To what extent do you agree/disagree with the following statement: The current salary level is

adequate to ensure the independence of the judges/prosecutors/police officers?

Strongly Agree 3 0 0 1

Agree 17 18 5 15

Undecided 1 1 5 2

Disagree 47 48 26 44

Strongly disagree 31 31 61 36

Don’t know 1 3 4 2

To what extent do you agree/disagree with the following statement: The current professional

training system is effective in addressing the professional needs of the

judges/prosecutors/police officers?

Strongly Agree 0 2 7 2

Agree 52 39 11 41

Undecided 5 6 9 6

Disagree 32 39 37 35

Strongly disagree 9 13 31 14

Don’t know 1 1 6 2

In your view, which branch between the Executive and the criminal judicial system is able to

exercise more informal influence and power?

The Executive is more

influential 20 25 13 20

Both are equally

influential 25 30 42 30

The CJS is more

influential 55 45 45 50

How would you describe the relation between the Presidency and the criminal judicial system?

The Presidency holds a

dominant position 5 11 6 7

The Presidency hold an

equal position in relation

to the judicial system 17 22 17 19

The judicial system holds

a dominant position 77 67 77 74

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

122

Do you consider that the secret services … the independence of judges/ prosecutors/ police

officers?

influence in a negative

manner 45 44 30 42

do not influence in any

manner 47 45 51 47

influence in a positive

manner 8 11 19 11

Do you consider that mass-media … the independence of judges/prosecutors/police officers?

influence in a negative

manner 83 63 61 72

do not influence in any

manner 7 20 23 14

influence in a positive

manner 11 17 17 14

Do you consider that the international political institutions … the independence of the

criminal judicial system?

influence in a negative

manner 16 10 11 13

do not influence in any

manner 36 26 33 32

influence in a positive

manner 48 64 56 55

Do you consider that the public opinion … the independence of the criminal judicial system?

influence in a negative

manner 68 43 36 54

do not influence in any

manner 21 31 37 27

influence in a positive

manner 11 27 27 19

Are you aware of situations in which influencing the decisions of your colleagues was

attempted in a direct and deliberate manner?

Yes 44 42 33 41

No 56 58 67 59

Did you come across situations where the influencing of you decisions was attempted?

Yes 37 38 32 37

No 63 62 68 63

To what extent do you agree/disagree with the following statement: The legislative instability

affects the judicial system?

Fully 59 62 40 57

To a large extent 32 29 36 32

Somewhat 7 6 13 8

To a low extent 0 3 6 2

Not at all 1 0 2 1

Don’t know 1 0 4 1

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

123

To what extent do you agree/disagree with the following statement: The hierarchical reports

between prosecutors exert an influence upon the correct prosecution?

Fully 20 21 10 19

To a large extent 43 24 17 32

Somewhat 25 28 41 29

To a low extent 4 12 12 8

Not at all 1 12 12 7

Don’t know 7 3 7 5

To what extent do you agree/disagree with the following statement: The hiring system for

senior staff in my institution (exams, contests for various executive positions) ensures that the

objectively most qualified candidate is selected

Strongly Agree 4 6 11 6

Agree 28 28 15 26

Undecided 5 9 12 8

Disagree 47 39 30 41

Strongly disagree 16 15 25 17

Don’t know 0 3 7 2

To what extent are you pleased with the activities of the Ministry of Justice/Ministry of Internal

Affairs/General Prosecutor’s Office?

Fully 0 5 4 2

To a large extent 20 37 16 25

Somewhat 53 39 28 44

To a low extent 15 13 32 17

Not at all 5 5 14 7

Don’t know 7 2 6 5

To what extent do you think that the relation between the judges, prosecutors, and police

officers investigating high level corruption cases affects the independence of those?

Strongly Agree 4 7 3 5

Agree 21 9 25 18

Undecided 23 31 34 27

Disagree 27 19 19 23

Strongly disagree 15 15 6 13

Don’t know 11 19 13 14

To what extent do you agree/disagree with the following statement: A great volume of work

(files/cases which a judge is responsible of) affects its integrity/resistance to corruption?

Strongly Agree 5 1 9 5

Agree 12 9 14 11

Undecided 23 14 22 20

Disagree 11 18 17 14

Strongly disagree 47 54 27 46

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

124

Don’t know 3 5 10 5

To what extent do you agree/disagree with the following statement: The disciplinary system

within my institution is appropriate to ensure the independence of judges/ prosecutors/ police

officers dealing with high level corruption cases?

Strongly Agree 5 6 5 5

Agree 21 18 13 19

Undecided 25 14 23 21

Disagree 17 21 28 20

Strongly disagree 16 22 18 18

Don’t know 15 19 13 16

To what extent do you agree/disagree with the following statement: The system protecting

persons investigating, prosecuting, trailing high level corruption cases from eventual reprisals

is appropriate to ensure the independence of the judges/prosecutors/police officers?

Strongly Agree 4 1 3 3

Agree 12 8 11 11

Undecided 29 25 22 27

Disagree 24 24 24 24

Strongly disagree 16 29 27 22

Don’t know 15 13 13 14

To what extent do you agree/disagree with the following statement: The Government

respects the independence guaranteed by law to persons involved in the investigation of high

level corruption cases?

Strongly Agree 3 6 5 4

Agree 17 15 14 16

Undecided 21 25 24 23

Disagree 27 29 24 27

Strongly disagree 15 15 20 16

Don’t know 17 11 13 15

To what extent do you appreciate that the Presidency respects the independence guaranteed

by law to persons involved in the investigation of high level corruption cases?

Strongly Agree 13 11 8 12

Agree 21 30 25 25

Undecided 27 15 24 22

Disagree 7 14 9 10

Strongly disagree 4 5 11 5

Don’t know 28 26 21 26

To what extent do you agree/disagree with the following statement: The legal statute of the

judges/prosecutors/police officers guarantees their independence from the political influence?

Strongly Agree 8 6 4 6

Agree 20 27 14 21

Undecided 33 35 23 32

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

125

Disagree 20 16 22 19

Strongly disagree 16 16 33 19

Don’t know 3 1 5 2

To what extent do you consider yourself informed about international anti-corruption

standards and best practices (EU, UN, OECD, etc.)?

Fully 3 2 1 2

To a large extent 8 9 8 8

Somewhat 32 22 16 26

To a low extent 36 48 40 41

Not at all 20 18 30 21

Don’t know 1 5 1

To what extent do you think that the transposition of anti-corruption standards (EU, UN,

OECS, etc) in the criminal judicial system of your country would enhance the independence of

the practitioners?

Fully 9 10 9 10

To a large extent 51 48 35 47

Somewhat 19 22 27 21

To a low extent 3 1 15 4

Not at all 0 3 3 1

Don’t know 19 16 10 16

To what extent do you agree/disagree with the following statement: Improving the sharing of

experiences in regional networking and cooperation with similar agencies involved in the fight

against corruption would significantly improve the integrity of the CJS.

Fully 12 9 7 10

To a large extent 48 48 32 45

Somewhat 27 23 39 28

To a low extent 3 5 13 5

Not at all 5 6 3 5

Don’t know 5 9 6 7

In your view, to what extent does the legal system in your country comply with international

standards in the field of investigating high level corruption cases?

Fully 8 10 3 8

To a large extent 31 36 15 30

Somewhat 32 29 35 31

To a low extent 8 15 28 14

Not at all 1 1 8 2

Don’t know 20 9 10 15

To what extent do you agree/disagree with the following statement: A regional policy related

to fighting high level corruption would significantly increase the effectiveness of the CJS in

fighting high level corruption?

Fully 15 14 5 13

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

126

To a large extent 52 41 34 45

Somewhat 19 26 31 23

To a low extent 8 9 16 10

Not at all 1 4 7 3

Don’t know 5 6 7 6

In your view, to what extent is corruption a common feature of all countries in South Eastern

Europe?

Fully 5 5 6 5

To a large extent 35 37 40 36

Somewhat 35 31 31 33

To a low extent 9 19 11 13

Not at all 8 8 7 8

Don’t know 8 1 6 5

To what extent do you agree/disagree with the following statement: Assistance provided by

international anti-corruption entities (EU, UN, OECS, etc) in formulating national and

regional policies and strategies would significantly strengthen the effectiveness of the CJS?

Strongly Agree 12 15 10 13

Agree 56 54 34 52

Undecided 28 21 34 27

Disagree 3 6 13 5

Strongly disagree 0 1 4 1

Don’t know 1 4 6 3

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

127

4. CROATIA

In your view, to what extent is the criminal judicial system in your country independent?

Prosecutors

%

Police

officers % Total %

Fully 9 8 8

To a large extent 73 77 75

Somewhat 18 15 17

To a low extent 0 0 0

Not at all 0 0 0

Don’t know 0 0 0

In your view, to what extent do the existing provisions (laws and regulations of the responsible

institutions) ensure the independence of the judges/prosecutors/police officers?

Fully 9 23 16

To a large extent 82 38 60

Somewhat 9 31 20

To a low extent 0 0 0

Not at all 0 0 0

Don’t know 0 8 4

In your view, how frequent are instances of political pressure on the judges/prosecutors/police

officers to treat the case in a certain manner/arrive at a certain judgment?

Very often 0 0 0

Often 0 0 0

Sometimes 9 62 35

Rarely 45 23 34

Never 18 8 13

Don’t know 27 8 17

In your view, which category of professionals in the criminal justice system is the most

affected by these pressures - judges, prosecutors, police officers or all of them equally?

judges 0 31 15

prosecutors 9 0 5

police officers 36 0 18

Equally upon the three categories 45 69 57

In the last twelve months, how often have you heard of pressures being exerted on your

colleagues or on you specifically?

Very often 0 0 0

Often 0 0 0

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

128

Sometimes 9 23 16

Rarely 27 46 37

Never 64 15 40

Don’t know 0 15 8

In your view, which groups are mostly responsible for exerting direct or indirect pressure

upon the criminal judicial system?

President 0 0 0

Other members of the government 0 0 0

MPs 0 8 4

Ministry of Justice 0 0 0

Ministry of Internal Affairs 0 0 0

General Prosecutor 0 0 0

Mass media 100 54 77

Presidents of the Courts/Chief prosecutors/Chief

police officers 0 8 4

Representatives of international institutions

present in country 0 31 15

In your opinion, how frequent are instances of pressures on behalf of some interest groups

upon the judges/prosecutors/police officers in giving a solution to a high level corruption case?

Very often 0 0 0

Often 9 38 24

Sometimes 27 15 21

Rarely 18 23 21

Never 0 8 4

Don’t know 45 15 30

In your opinion, how frequent are the pressures exerted through the mass-media on

judges/prosecutors/police officers?

Very often 27 23 25

Often 18 54 36

Sometimes 36 15 26

Rarely 0 0 0

Never 0 0 0

Don’t know 18 8 13

To what extent are high-level corruption cases distributed randomly among staff in your

court/ prosecutor’s office/ department?

Fully 9 38 24

To a large extent 27 38 33

Somewhat 0 0 0

To a low extent 9 0 5

Not at all 9 0 5

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

129

Don’t know 45 23 34

To what extent do you agree/disagree with the following statement: A random distribution of

the cases among staff is an appropriate means to avoid/prevent the exertion of political

pressure on staff?

Strongly Agree 9 0 5

Agree 36 54 45

Undecided 9 23 16

Disagree 0 8 4

Strongly disagree 0 0 0

Don’t know 45 15 30

In the department you work in, is there a set of performance indicators for the

judges/prosecutors/police officers dealing with high level corruption cases?

Yes 100 31 65

No 0 69 35

To what extent do you agree/disagree with the following statement: The assessment and

promotion criteria used in your department are appropriate to ensure the independence of

the staff?

Strongly Agree 9 8 8

Agree 64 23 43

Undecided 9 23 16

Disagree 9 0 5

Strongly disagree 0 0 0

Don’t know 9 38 24

To what extent do you agree/disagree with the following statement: Performance indicators

are useful to ensure the independence of the criminal judicial system?

Fully 0 8 4

To a large extent 55 15 35

Somewhat 27 38 33

To a low extent 0 23 12

Not at all 0 0 0

Don’t know 18 15 17

Are you aware of any cases in which political pressures were exerted on the appointment

process of a senior judge/prosecutor/police officer?

 0

Yes 0 0 0

No 100 100 100

Which group/individual exerted these pressures?

The chief of the superior court/prosecutor’s

office/police department 8 4

Ministry of Internal Affairs 0 0

Ministry of Justice 0 0

Political parties 0 0

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

130

General Prosecutor’s Office 0 0

Members of the government 0 0

Local administration 0 0

President 0 0

MPs 8 4

To what extent do you agree/disagree with the following statement: The current salary level

is adequate to ensure the independence of the judges/prosecutors/police officers?

Strongly Agree 9 0 5

Agree 36 38 37

Undecided 9 54 31

Disagree 18 0 9

Strongly disagree 18 0 9

Don’t know 9 8 8

To what extent do you agree/disagree with the following statement: The current professional

training system is effective in addressing the professional needs of the

judges/prosecutors/police officers?

Strongly Agree 0 0 0

Agree 55 46 50

Undecided 18 46 32

Disagree 18 0 9

Strongly disagree 0 0 0

Don’t know 9 8 8

In your view, which branch between the Executive and the criminal judicial system is able to

exercise more informal influence and power?

The Executive is more influential 64 15 40

Both are equally influential 9 23 16

The CJS is more influential 27 62 44

How would you describe the relation between the Presidency and the criminal judicial

system?

The Presidency holds a dominant position 0 0 0

The Presidency hold an equal position in relation

to the judicial system 73 31 52

The judicial system holds a dominant position 27 69 48

Do you consider that the secret services … the independence of judges/ prosecutors/ police

officers?

influence in a negative manner 9 0 5

do not influence in any manner 82 92 87

influence in a positive manner 9 8 8

Do you consider that mass-media … the independence of judges/prosecutors/police officers?

influence in a negative manner 36 31 34

do not influence in any manner 45 54 50

influence in a positive manner 18 15 17

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

131

Do you consider that the international political institutions … the independence of the

criminal judicial system?

influence in a negative manner 9 8 8

do not influence in any manner 27 46 37

influence in a positive manner 64 46 55

Do you consider that the public opinion … the independence of the criminal judicial system?

influence in a negative manner 27 0 14

do not influence in any manner 27 62 44

influence in a positive manner 45 38 42

Are you aware of situations in which influencing the decisions of your colleagues was

attempted in a direct and deliberate manner?

Yes 9 46 28

No 91 54 72

Did you come across situations where the influencing of you decisions was attempted?

Yes 9 38 24

No 91 62 76

To what extent do you agree/disagree with the following statement: The legislative instability

affects the judicial system?

Fully 18 0 9

To a large extent 55 0 27

Somewhat 18 31 24

To a low extent 9 15 12

Not at all 0 31 15

Don’t know 0 23 12

To what extent do you agree/disagree with the following statement: The hierarchical reports

between prosecutors exert an influence upon the correct prosecution?

Fully 0 0 0

To a large extent 27 8 17

Somewhat 18 23 21

To a low extent 9 15 12

Not at all 45 31 38

Don’t know 0 23 12

To what extent do you agree/disagree with the following statement: The hiring system for

senior staff in my institution (exams, contests for various executive positions) ensures that the

objectively most qualified candidate is selected

Strongly Agree 9 8 8

Agree 36 62 49

Undecided 18 15 17

Disagree 27 0 14

Strongly disagree 9 0 5

Don’t know 0 15 8

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

132

To what extent are you pleased with the activities of the Ministry of Justice/Ministry of

Internal Affairs/General Prosecutor’s Office?

Fully 0 0 0

To a large extent 64 85 74

Somewhat 18 8 13

To a low extent 18 0 9

Not at all 0 0 0

Don’t know 0 8 4

To what extent do you think that the relation between the judges, prosecutors, and police

officers investigating high level corruption cases affects the independence of those?

Strongly Agree 0 0 0

Agree 0 0 0

Undecided 27 8 17

Disagree 18 46 32

Strongly disagree 55 8 31

Don’t know 0 38 19

To what extent do you agree/disagree with the following statement: A great volume of work

(files/cases which a judge is responsible of) affects its integrity/resistance to corruption?

Strongly Agree 0 0 0

Agree 27 0 14

Undecided 0 0 0

Disagree 9 15 12

Strongly disagree 64 77 70

Don’t know 0 8 4

To what extent do you agree/disagree with the following statement: The disciplinary system

within my institution is appropriate to ensure the independence of judges/ prosecutors/ police

officers dealing with high level corruption cases?

Strongly Agree 9 8 8

Agree 36 46 41

Undecided 9 38 24

Disagree 9 0 5

Strongly disagree 9 0 5

Don’t know 27 8 17

To what extent do you agree/disagree with the following statement: The system protecting

persons investigating, prosecuting, trailing high level corruption cases from eventual reprisals

is appropriate to ensure the independence of the judges/ prosecutors/ police officers

Strongly Agree 0 0 0

Agree 55 46 50

Undecided 18 31 24

Disagree 0 8 4

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

133

Strongly disagree 9 0 5

Don’t know 18 15 17

To what extent do you agree/disagree with the following statement: The Government

respects the independence guaranteed by law to persons involved in the investigation of high

level corruption cases?

Strongly Agree 18 31 24

Agree 73 62 67

Undecided 9 0 5

Disagree 0 0 0

Strongly disagree 0 0 0

Don’t know 0 8 4

To what extent do you appreciate that the Presidency respects the independence guaranteed

by law to persons involved in the investigation of high level corruption cases?

Strongly Agree 36 62 49

Agree 45 31 38

Undecided 18 0 9

Disagree 0 0 0

Strongly disagree 0 0 0

Don’t know 0 8 4

To what extent do you agree/disagree with the following statement: The legal statute of the

judges/prosecutors/police officers guarantees their independence from the political influence?

Strongly Agree 36 15 26

Agree 36 54 45

Undecided 0 15 8

Disagree 27 8 17

Strongly disagree 0 0 0

Don’t know 0 8 4

To what extent do you consider yourself informed about international anti-corruption

standards and best practices (EU, UN, OECD, etc.)?

Fully 36 15 26

To a large extent 36 54 45

Somewhat 0 15 8

To a low extent 27 8 17

Not at all 0 0 0

Don’t know 0 8 4

To what extent do you think that the transposition of anti-corruption standards (EU, UN,

OECS, etc) in the criminal judicial system of your country would enhance the independence of

the practitioners?

Fully 0 8 4

To a large extent 55 38 47

Somewhat 18 38 28

To a low extent 18 0 9

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

134

Not at all 0 0 0

Don’t know 9 15 12

To what extent do you agree/disagree with the following statement: Improving the sharing of

experiences in regional networking and cooperation with similar agencies involved in the fight

against corruption would significantly improve the

Fully 9 0 5

To a large extent 55 46 50

Somewhat 18 38 28

To a low extent 9 0 5

Not at all 0 0 0

Don’t know 9 15 12

In your view, to what extent does the legal system in your country comply with international

standards in the field of investigating high level corruption cases?

Fully 0 0 0

To a large extent 73 46 59

Somewhat 27 38 33

To a low extent 0 0 0

Not at all 0 0 0

Don’t know 0 15 8

To what extent do you agree/disagree with the following statement: A regional policy related

to fighting high level corruption would significantly increase the effectiveness of the CJS in

fighting high level corruption?

Fully 9 0 5

To a large extent 45 38 42

Somewhat 0 46 23

To a low extent 45 0 23

Not at all 0 0 0

Don’t know 0 15 8

In your view, to what extent is corruption a common feature of all countries in South Eastern

Europe?

Fully 9 23 16

To a large extent 73 46 59

Somewhat 0 8 4

To a low extent 9 8 8

Not at all 0 8 4

Don’t know 9 8 8

To what extent do you agree/disagree with the following statement: Assistance provided by

international anti-corruption entities (EU, UN, OECS, etc) in formulating national and

regional policies and strategies would significantly strengthen the effectiveness of the CJS.

Strongly Agree 0 0 0

Agree 82 54 68

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

135

Undecided 9 38 24

Disagree 9 0 5

Strongly disagree 0 0 0

Don’t know 0 8 4

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

136

5. FYR MACEDONIA

In your view, to what extent is the criminal judicial system in your country independent?

Prosecutors

%

Police

officers % Total %

Fully 0 0 0

To a large extent 0 8 6

Somewhat 72 69 70

To a low extent 17 23 22

Not at all 0 0 0

Don’t know 10 0 3

In your view, to what extent do the existing provisions (laws and regulations of the

responsible institutions) ensure the independence of the judges/prosecutors/police

officers?

Fully 3 0 1

To a large extent 14 54 44

Somewhat 59 31 38

To a low extent 17 8 10

Not at all 0 8 6

Don’t know 7 0 2

In your view, how frequent are instances of political pressure on the

judges/prosecutors/police officers to treat the case in a certain manner/arrive at a certain

judgment?

Very often 0 31 23

Often 3 15 12

Sometimes 31 31 31

Rarely 45 15 23

Never 0 0 0

Don’t know 21 8 11

In your view, which category of professionals in the criminal justice system is the most

affected by these pressures - judges, prosecutors, police officers or all of them equally?

judges 28 54 47

prosecutors 0 0 0

police officers 48 0 12

Equally upon the three categories 24 46 41

In the last twelve months, how often have you heard of pressures being exerted on your

colleagues or on you specifically?

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

137

Very often 0 15 12

Often 0 0 0

Sometimes 17 31 27

Rarely 45 23 29

Never 31 15 19

Don’t know 7 15 13

In your view, which groups are mostly responsible for exerting direct or indirect pressure

upon the criminal judicial system?

President 0 0 0

Other members of the government 10 0 3

MPs 0 23 17

Ministry of Justice 24 15 18

Ministry of Internal Affairs 41 0 10

General Prosecutor 3 0 1

Mass media 14 0 3

Presidents of the Courts/Chief prosecutors/Chief

police officers 3 31 24

Representatives of international institutions

present in country 3 31 24

In your opinion, how frequent are instances of pressures on behalf of some interest groups

upon the judges/prosecutors/police officers in giving a solution to a high level corruption

case?

Very often 0 38 29

Often 7 23 19

Sometimes 21 23 22

Rarely 31 8 14

Never 10 0 3

Don’t know 31 8 14

In your opinion, how frequent are the pressures exerted through the mass-media on

judges/prosecutors/police officers?

Very often 7 23 19

Often 17 23 22

Sometimes 10 31 26

Rarely 41 8 16

Never 7 8 7

Don’t know 17 8 10

To what extent are high-level corruption cases distributed randomly among staff in your

court/ prosecutor’s office/ department?

Fully 0 8 6

To a large extent 3 8 7

Somewhat 79 13 29

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

138

To a low extent 14 8 10

Not at all 0 4 3

Don’t know 3 58 45

To what extent do you agree/disagree with the following statement: A random

distribution of the cases among staff is an appropriate means to avoid/prevent the

exertion of political pressure on staff?

Strongly Agree 3 31 24

Agree 38 31 33

Undecided 17 8 10

Disagree 14 31 27

Strongly disagree 0 0 0

Don’t know 28 0 7

In the department you work in, is there a set of performance indicators for the

judges/prosecutors/police officers dealing with high level corruption cases?

Yes 34 46 43

No 66 54 57

To what extent do you agree/disagree with the following statement: The assessment and

promotion criteria used in your department are appropriate to ensure the independence

of the staff?

Strongly Agree 0 8 6

Agree 7 15 13

Undecided 38 15 21

Disagree 10 31 26

Strongly disagree 0 23 17

Don’t know 45 8 17

To what extent do you agree/disagree with the following statement: Performance

indicators are useful to ensure the independence of the criminal judicial system?

Fully 7 15 13

To a large extent 10 31 26

Somewhat 41 38 39

To a low extent 7 15 13

Not at all 0 0 0

Don’t know 34 0 9

Are you aware of any cases in which political pressures were exerted on the appointment

process of a senior judge/prosecutor/police officer?

Yes 14 69 55

No 86 31 45

 Which group/individual exerted these pressures?

The chief of the superior court/prosecutor’s

office/police department 10 15 14

Ministry of Internal Affairs 3 0 1

Ministry of Justice 0 8 6

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

139

Political parties 0 31 23

General Prosecutor’s Office 0 8 6

Members of the government 14 0 3

Local administration 0 0 0

President 0 8 6

MPs 0 0 0

To what extent do you agree/disagree with the following statement: The current salary

level is adequate to ensure the independence of the judges/prosecutors/police officers?

Strongly Agree 0 8 6

Agree 21 0 5

Undecided 10 23 20

Disagree 38 15 21

Strongly disagree 28 54 47

Don’t know 3 0 1

To what extent do you agree/disagree with the following statement: The current

professional training system is effective in addressing the professional needs of the

judges/prosecutors/police officers?

Strongly Agree 3 8 7

Agree 41 8 16

Undecided 28 23 24

Disagree 7 46 36

Strongly disagree 7 15 13

Don’t know 14 0 3

In your view, which branch between the Executive and the criminal judicial system is able

to exercise more informal influence and power?

The Executive is more influential 52 38 42

Both are equally influential 41 46 45

The CJS is more influential 7 15 13

How would you describe the relation between the Presidency and the criminal judicial

system?

The Presidency holds a dominant position 14 23 21

The Presidency hold an equal position in relation

to the judicial system 34 31 32

The judicial system holds a dominant position 52 46 48

Do you consider that the secret services … the independence of judges/ prosecutors/

police officers?

influence in a negative manner 17 15 16

do not influence in any manner 79 62 66

influence in a positive manner 3 23 18

Do you consider that mass-media … the independence of judges/prosecutors/police

officers?

influence in a negative manner 24 54 46

do not influence in any manner 66 31 39

influence in a positive manner 10 15 14

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

140

Do you consider that the international political institutions … the independence of the

criminal judicial system?

influence in a negative manner 7 31 25

do not influence in any manner 59 31 38

influence in a positive manner 34 38 37

Do you consider that the public opinion … the independence of the criminal judicial

system?

influence in a negative manner 24 8 12

do not influence in any manner 62 54 56

influence in a positive manner 14 38 32

Are you aware of situations in which influencing the decisions of your colleagues was

attempted in a direct and deliberate manner?

Yes 17 62 50

No 83 38 50

Did you come across situations where the influencing of you decisions was attempted?

Yes 41 62 56

No 59 38 44

To what extent do you agree/disagree with the following statement: The legislative

instability affects the judicial system?

Fully 10 38 31

To a large extent 17 38 33

Somewhat 21 15 17

To a low extent 14 0 3

Not at all 0 8 6

Don’t know 38 0 9

To what extent do you agree/disagree with the following statement: The hierarchical

reports between prosecutors exert an influence upon the correct prosecution?

Fully 3 8 7

To a large extent 7 15 13

Somewhat 31 54 48

To a low extent 7 0 2

Not at all 3 23 18

Don’t know 48 0 12

To what extent do you agree/disagree with the following statement: The hiring system for

senior staff in my institution (exams, contests for various executive positions) ensures that

the objectively most qualified candidate is selected

Strongly Agree 0 0 0

Agree 0 8 6

Undecided 31 15 19

Disagree 31 38 37

Strongly disagree 10 31 26

Don’t know 28 8 13

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

141

To what extent are you pleased with the activities of the Ministry of Justice/Ministry of

Internal Affairs/General Prosecutor’s Office?

Fully 0 0 0

To a large extent 31 23 25

Somewhat 55 54 54

To a low extent 7 8 7

Not at all 7 15 13

Don’t know 0 0 0

To what extent do you think that the relation between the judges, prosecutors, and police

officers investigating high level corruption cases affects the independence of those?

Strongly Agree 3 15 12

Agree 14 15 15

Undecided 48 31 35

Disagree 14 31 27

Strongly disagree 7 8 7

Don’t know 14 0 3

To what extent do you agree/disagree with the following statement: A great volume of

work (files/cases which a judge is responsible of) affects its integrity/resistance to

corruption?

Strongly Agree 0 8 6

Agree 14 31 27

Undecided 17 23 22

Disagree 31 8 14

Strongly disagree 3 8 7

Don’t know 34 23 26

To what extent do you agree/disagree with the following statement: The disciplinary

system within my institution is appropriate to ensure the independence of judges/

prosecutors/ police officers dealing with high level corruption cases?

Strongly Agree 3 8 7

Agree 14 31 27

Undecided 24 23 23

Disagree 24 15 18

Strongly disagree 3 15 12

Don’t know 31 8 14

To what extent do you agree/disagree with the following statement: The system

protecting persons investigating, prosecuting, trailing high level corruption cases from

eventual reprisals is appropriate to ensure the independence judges/ prosecutors/ police

officers.

Strongly Agree 0 8 6

Agree 0 15 12

Undecided 21 31 28

Disagree 38 8 15

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

142

Strongly disagree 0 23 17

Don’t know 41 15 22

To what extent do you agree/disagree with the following statement: The Government

respects the independence guaranteed by law to persons involved in the investigation of

high level corruption cases?

Strongly Agree 0 8 6

Agree 14 23 21

Undecided 45 38 40

Disagree 3 8 7

Strongly disagree 7 23 19

Don’t know 31 0 8

To what extent do you appreciate that the Presidency respects the independence

guaranteed by law to persons involved in the investigation of high level corruption cases?

Strongly Agree 3 0 1

Agree 14 23 21

Undecided 34 31 32

Disagree 10 8 8

Strongly disagree 3 15 12

Don’t know 34 23 26

To what extent do you agree/disagree with the following statement: The legal statute of

the judges/prosecutors/police officers guarantees their independence from the political

influence?

Strongly Agree 7 0 2

Agree 3 23 18

Undecided 45 15 23

Disagree 24 23 23

Strongly disagree 3 38 30

Don’t know 17 0 4

To what extent do you consider yourself informed about international anti-corruption

standards and best practices (EU, UN, OECD, etc.)?

Fully 3 0 1

To a large extent 28 15 18

Somewhat 34 31 32

To a low extent 24 15 18

Not at all 7 38 31

Don’t know 3 0 1

To what extent do you think that the transposition of anti-corruption standards (EU, UN,

OECS, etc) in the criminal judicial system of your country would enhance the

independence of the practitioners?

Fully 7 15 13

To a large extent 45 38 40

Somewhat 34 23 26

To a low extent 10 0 3

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

143

Not at all 3 0 1

Don’t know 0 23 17

To what extent do you agree/disagree with the following statement: Improving the

sharing of experiences in regional networking and cooperation with similar agencies

involved in the fight against corruption would significantly improve the effectiveness of the

CJS.

Fully 21 15 17

To a large extent 31 62 54

Somewhat 21 15 17

To a low extent 14 8 9

Not at all 0 0 0

Don’t know 14 0 3

In your view, to what extent does the legal system in your country comply with

international standards in the field of investigating high level corruption cases?

Fully 10 0 3

To a large extent 38 54 50

Somewhat 41 23 28

To a low extent 3 0 1

Not at all 0 15 12

Don’t know 7 8 7

To what extent do you agree/disagree with the following statement: A regional policy

related to fighting high level corruption would significantly increase the effectiveness of

the CJS in fighting high level corruption?

Fully 14 0 3

To a large extent 48 46 47

Somewhat 31 31 31

To a low extent 3 8 7

Not at all 0 8 6

Don’t know 3 8 7

In your view, to what extent is corruption a common feature of all countries in South

Eastern Europe ?

Fully 21 31 28

To a large extent 24 46 41

Somewhat 45 15 23

To a low extent 3 0 1

Not at all 3 0 1

Don’t know 3 8 7

To what extent do you agree/disagree with the following statement: Assistance provided

by international anti-corruption entities (EU, UN, OECS, etc) in formulating national and

regional policies and strategies would significantly strengthen the effectiveness of the CJS.

Strongly Agree 7 8 7

Agree 31 46 42

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

144

Undecided 21 38 34

Disagree 3 0 1

Strongly disagree 0 0 0

Don’t know 38 8 15

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

145

6. REPUBLIC OF MOLDOVA

In your view, to what extent is the criminal judicial system in your country independent?

Judges

%

Prosecutors

%

Police

officers % Total %

Fully 8 8 11 9

To a large extent 31 6 13 19

Somewhat 31 56 46 42

To a low extent 31 19 15 24

Not at all 0 11 13 6

Don’t know 0 0 2 0

In your view, to what extent do the existing provisions (laws and regulations of the

responsible institutions) ensure the independence of the judges/prosecutors/police

officers?

Fully 0 8 5 4

To a large extent 23 17 28 22

Somewhat 54 39 51 48

To a low extent 23 31 11 24

Not at all 0 6 3 2

Don’t know 0 0 2 0

In your view, how frequent are instances of political pressure on the

judges/prosecutors/police officers to treat the case in a certain manner/arrive at a certain

judgment?

Very often 0 11 7 5

Often 8 19 31 16

Sometimes 31 39 36 34

Rarely 31 19 11 24

Never 23 8 10 16

Don’t know 8 3 5 6

In your view, which category of professionals in the criminal justice system is the most

affected by these pressures - judges, prosecutors, police officers or all of them equally?

judges 15 8 26 15

prosecutors 31 19 5 23

police officers 23 31 28 26

Equally upon the three categories 31 42 41 36

In the last twelve months, how often have you heard of pressures being exerted on your

colleagues or on you specifically?

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

146

Very often 0 8 5 4

Often 15 19 7 15

Sometimes 8 25 28 17

Rarely 46 22 20 34

Never 23 17 31 22

Don’t know 8 8 10 8

In your view, which groups are mostly responsible for exerting direct or indirect pressure

upon the criminal judicial system?

President 31 53 31 38

Other members of the government 8 3 11 7

MPs 23 8 8 16

Ministry of Justice 0 0 2 0

Ministry of Internal Affairs 0 3 13 3

General Prosecutor 23 3 3 13

Mass media 15 19 7 15

Presidents of the Courts/Chief

prosecutors/Chief police officers 0 8 23 7

Representatives of international

institutions present in country 0 3 2 1

In your opinion, how frequent are instances of pressures on behalf of some interest groups

upon the judges/prosecutors/police officers in giving a solution to a high level corruption

case?

Very often 0 8 10 4

Often 23 22 20 22

Sometimes 23 28 38 27

Rarely 23 17 8 18

Never 0 6 8 3

Don’t know 31 19 16 25

In your opinion, how frequent are the pressures exerted through the mass-media on

judges/prosecutors/police officers?

Very often 8 3 7 6

Often 15 19 15 17

Sometimes 46 33 25 38

Rarely 15 33 25 23

Never 0 8 10 4

Don’t know 15 3 20 12

To what extent are high-level corruption cases distributed randomly among staff in your

court/ prosecutor’s office/ department?

Fully 8 0 2 4

To a large extent 15 28 16 20

Somewhat 0 31 26 15

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

147

To a low extent 23 14 20 19

Not at all 8 3 8 6

Don’t know 46 25 28 36

To what extent do you agree/disagree with the following statement: A random

distribution of the cases among staff is an appropriate means to avoid/prevent the

exertion of political pressure on staff?

Strongly Agree 0 8 10 4

Agree 69 31 23 49

Undecided 15 28 15 19

Disagree 8 22 30 16

Strongly disagree 8 6 13 8

Don’t know 0 6 10 3

In the department you work in, is there a set of performance indicators for the

judges/prosecutors/police officers dealing with high level corruption cases?

Yes 15 56 57 36

No 85 44 43 64

To what extent do you agree/disagree with the following statement: The assessment and

promotion criteria used in your department are appropriate to ensure the independence

of the staff?

Strongly Agree 8 6 13 8

Agree 23 36 30 28

Undecided 8 8 13 9

Disagree 38 39 28 37

Strongly disagree 15 11 13 14

Don’t know 8 0 3 4

To what extent do you agree/disagree with the following statement: Performance

indicators are useful to ensure the independence of the criminal judicial system?

Fully 8 3 10 6

To a large extent 23 28 28 25

Somewhat 15 28 31 22

To a low extent 38 28 20 32

Not at all 15 14 8 14

Don’t know 0 0 3 1

Are you aware of any cases in which political pressures were exerted on the appointment

process of a senior judge/prosecutor/police officer?

Yes 23 36 44 31

No 77 64 56 69

Which group/individual exerted these pressures?

The chief of the superior

court/prosecutor’s office/police

department 0 3 7 2

Ministry of Internal Affairs 0 0 8 1

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

148

Ministry of Justice 0 0 0 0

Political parties 0 0 3 1

General Prosecutor’s Office 0 6 2 2

Members of the government 0 0 3 1

Local administration 0 0 0 0

President 23 19 18 21

MPs 0 8 3 3

To what extent do you agree/disagree with the following statement: The current salary

level is adequate to ensure the independence of the judges/prosecutors/police officers?

Strongly Agree 0 3 0 1

Agree 0 0 2 0

Undecided 0 3 7 2

Disagree 8 22 16 14

Strongly disagree 92 72 74 83

Don’t know 0 0 2 0

To what extent do you agree/disagree with the following statement: The current

professional training system is effective in addressing the professional needs of the

judges/prosecutors/police officers?

Strongly Agree 0 0 0 0

Agree 38 31 21 33

Undecided 8 6 15 8

Disagree 38 44 41 41

Strongly disagree 15 19 21 18

Don’t know 0 0 2 0

In your view, which branch between the Executive and the criminal judicial system is able

to exercise more informal influence and power?

The Executive is more influential 31 50 31 37

Both are equally influential 15 14 5 13

The CJS is more influential 54 36 64 50

How would you describe the relation between the Presidency and the criminal judicial

system?

The Presidency holds a dominant position 92 83 66 85

The Presidency hold an equal position in

relation to the judicial system 0 11 23 8

The judicial system holds a dominant

position 8 6 11 8

Do you consider that the secret services … the independence of judges/ prosecutors/

police officers?

influence in a negative manner 62 67 51 61

do not influence in any manner 31 14 28 25

influence in a positive manner 8 19 21 14

Do you consider that mass-media … the independence of judges/prosecutors/police

officers?

influence in a negative manner 62 33 25 46

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

149

do not influence in any manner 23 28 38 27

influence in a positive manner 15 39 38 27

Do you consider that the international political institutions … the independence of the

criminal judicial system?

influence in a negative manner 8 17 3 10

do not influence in any manner 62 44 39 52

influence in a positive manner 31 39 57 38

Do you consider that the public opinion … the independence of the criminal judicial

system?

influence in a negative manner 31 19 10 24

do not influence in any manner 46 44 54 47

influence in a positive manner 23 36 36 30

Are you aware of situations in which influencing the decisions of your colleagues was

attempted in a direct and deliberate manner?

Yes 38 56 36 44

No 62 44 64 56

Did you come across situations where the influencing of you decisions was attempted?

Yes 46 64 52 53

No 54 36 48 47

To what extent do you agree/disagree with the following statement: The legislative

instability affects the judicial system?

Fully 46 39 34 42

To a large extent 38 42 43 40

Somewhat 15 17 16 16

To a low extent 0 3 2 1

Not at all 0 0 2 0

Don’t know 0 0 3 1

To what extent do you agree/disagree with the following statement: The hierarchical

reports between prosecutors exert an influence upon the correct prosecution?

Fully 23 22 18 22

To a large extent 31 33 36 33

Somewhat 23 33 23 26

To a low extent 0 0 10 2

Not at all 8 11 11 9

Don’t know 15 0 2 8

To what extent do you agree/disagree with the following statement: The hiring system for

senior staff in my institution (exams, contests for various executive positions) ensures that

the objectively most qualified candidate is selected

Strongly Agree 31 22 15 25

Agree 15 19 41 21

Undecided 8 22 23 15

Disagree 31 25 8 25

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

150

Strongly disagree 15 8 11 12

Don’t know 0 3 2 1

To what extent are you pleased with the activities of the Ministry of Justice/Ministry of

Internal Affairs/General Prosecutor’s Office?

Fully 0 3 2 1

To a large extent 8 17 10 11

Somewhat 38 44 49 42

To a low extent 38 22 25 31

Not at all 15 11 15 14

Don’t know 0 3 0 1

To what extent do you think that the relation between the judges, prosecutors, and police

officers investigating high level corruption cases affects the independence of those?

Strongly Agree 8 0 5 5

Agree 15 14 18 15

Undecided 15 17 31 18

Disagree 15 47 21 27

Strongly disagree 38 22 21 30

Don’t know 8 0 3 4

To what extent do you agree/disagree with the following statement: A great volume of

work (files/cases which a judge is responsible of) affects its integrity/resistance to

corruption?

Strongly Agree 15 3 5 9

Agree 15 11 11 13

Undecided 15 25 16 19

Disagree 23 25 10 22

Strongly disagree 31 36 52 36

Don’t know 0 0 5 1

To what extent do you agree/disagree with the following statement: The disciplinary

system within my institution is appropriate to ensure the independence of judges/

prosecutors/ police officers dealing with high level corruption cases?

Strongly Agree 8 0 8 5

Agree 46 28 26 37

Undecided 23 31 33 27

Disagree 8 19 13 13

Strongly disagree 15 19 13 16

Don’t know 0 3 7 2

To what extent do you agree/disagree with the following statement: The system

protecting persons investigating, prosecuting, trailing high level corruption cases from

eventual reprisals is appropriate to ensure the independence of the

judges/prosecutors/police officers?

Strongly Agree 0 8 7 4

Agree 38 14 16 27

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

151

Undecided 23 31 33 27

Disagree 8 11 20 11

Strongly disagree 31 28 21 28

Don’t know 0 8 3 3

To what extent do you agree/disagree with the following statement: The Government

respects the independence guaranteed by law to persons involved in the investigation of

high level corruption cases?

Strongly Agree 0 0 0 0

Agree 0 17 13 8

Undecided 15 19 39 21

Disagree 38 36 20 35

Strongly disagree 23 22 23 23

Don’t know 23 6 5 14

To what extent do you appreciate that the Presidency respects the independence

guaranteed by law to persons involved in the investigation of high level corruption cases?

Strongly Agree 0 3 3 1

Agree 0 11 10 5

Undecided 23 22 30 24

Disagree 31 28 28 29

Strongly disagree 23 28 21 24

Don’t know 23 8 8 16

To what extent do you agree/disagree with the following statement: The legal statute of

the judges/prosecutors/police officers guarantees their independence from the political

influence?

Strongly Agree 0 6 5 3

Agree 15 17 16 16

Undecided 15 31 33 23

Disagree 54 22 23 38

Strongly disagree 15 22 23 19

Don’t know 0 3 0 1

To what extent do you consider yourself informed about international anti-corruption

standards and best practices (EU, UN, OECD, etc.)?

Fully 0 8 5 4

To a large extent 23 36 26 28

Somewhat 62 31 43 48

To a low extent 15 19 25 18

Not at all 0 3 2 1

Don’t know 0 3 0 1

To what extent do you think that the transposition of anti-corruption standards (EU, UN,

OECS, etc) in the criminal judicial system of your country would enhance the

independence of the practitioners?

Fully 15 11 7 12

To a large extent 46 53 56 50

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

152

Somewhat 31 25 18 27

To a low extent 0 3 10 3

Not at all 0 3 3 1

Don’t know 8 6 7 7

To what extent do you agree/disagree with the following statement: Improving the sharing

of experiences in regional networking and cooperation with similar agencies involved in

the fight against corruption would significantly improve the integrity of the CJS.

Fully 15 22 21 19

To a large extent 38 61 57 49

Somewhat 46 14 11 30

To a low extent 0 3 8 2

Not at all 0 0 0 0

Don’t know 0 0 2 0

In your view, to what extent does the legal system in your country comply with

international standards in the field of investigating high level corruption cases?

Fully 0 0 2 0

To a large extent 31 44 20 33

Somewhat 54 28 43 43

To a low extent 8 25 21 16

Not at all 0 3 8 2

Don’t know 8 0 7 5

To what extent do you agree/disagree with the following statement: A regional policy

related to fighting high level corruption would significantly increase the effectiveness of

the CJS in fighting high level corruption?

Fully 8 17 16 12

To a large extent 46 50 59 50

Somewhat 46 19 20 33

To a low extent 0 8 5 4

Not at all 0 0 0 0

Don’t know 0 6 0 2

In your view, to what extent is corruption a common feature of all countries in South

Eastern Europe ?

Fully 15 22 28 20

To a large extent 54 56 48 53

Somewhat 31 17 16 24

To a low extent 0 0 7 1

Not at all 0 3 2 1

Don’t know 0 3 0 1

 To what extent do you agree/disagree with the following statement: Assistance provided

by international anti-corruption entities (EU, UN, OECS, etc) in formulating national and

regional policies and strategies would significantly strengthen the effectiveness of the CJS?

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

153

Strongly Agree 23 11 18 18

Agree 31 56 43 41

Undecided 38 22 25 31

Disagree 8 6 11 8

Strongly disagree 0 6 2 2

Don’t know 0 0 2 0

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

154

7. MONTENEGRO

In your view, to what extent is the criminal judicial system in your country independent?

 Judges % Prosecutors % Police officers % Total %

Fully 25 11 27 18

To a large extent 42 67 52 56

Somewhat 25 22 15 23

To a low extent 8 0 4 4

Not at all 0 0 1 0

Don’t know 0 0 1 0

In your view, to what extent do the existing provisions (laws and regulations of the responsible

institutions) ensure the independence of the judges/prosecutors/police officers?

Fully 33 11 31 21

To a large extent 42 67 35 55

Somewhat 25 11 31 18

To a low extent 0 11 2 6

Not at all 0 0 1 0

Don’t know 0 0 0 0

In your view, how frequent are instances of political pressure on the judges/prosecutors/police

officers to treat the case in a certain manner/arrive at a certain judgment?

Very often 8 0 1 3

Often 0 11 4 6

Sometimes 33 44 25 39

Rarely 25 11 35 18

Never 8 11 20 11

Don’t know 25 22 16 23

In your view, which category of professionals in the criminal justice system is the most

affected by these pressures - judges, prosecutors, police officers or all of them equally?

judges 8 0 46 6

prosecutors 8 0 5 4

police officers 42 22 1 29

Equally upon the three

categories 17 78 48 51

In the last twelve months, how often have you heard of pressures being exerted on your

colleagues or on you specifically?

Very often 0 0 1 0

Often 0 0 1 0

Sometimes 17 11 6 13

Rarely 8 11 6 10

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

155

Never 75 78 70 76

Don’t know 0 0 15 1

In your view, which groups are mostly responsible for exerting direct or indirect pressure

upon the criminal judicial system?

President 0 0 2 0

Other members of the

government 8 33 22 23

MPs 8 11 14 10

Ministry of Justice 0 0 4 0

Ministry of Internal

Affairs 0 0 0 0

General Prosecutor 0 0 1 0

Mass media 58 44 52 50

Presidents of the

Courts/Chief

prosecutors/Chief police

officers 17 11 0 13

Representatives of

international institutions

present in country 8 0 5 4

In your opinion, how frequent are instances of pressures on behalf of some interest groups

upon the judges/prosecutors/police officers in giving a solution to a high level corruption case?

Very often 8 0 4 4

Often 0 0 6 0

Sometimes 33 33 22 33

Rarely 8 11 12 10

Never 8 11 16 10

Don’t know 42 44 40 43

In your opinion, how frequent are the pressures exerted through the mass-media on

judges/prosecutors/police officers?

Very often 8 22 5 16

Often 17 33 17 26

Sometimes 67 22 41 41

Rarely 8 22 14 16

Never 0 0 4 0

Don’t know 0 0 20 1

To what extent are high-level corruption cases distributed randomly among staff in your

court/ prosecutor’s office/ department?

Fully 50 0 10 21

To a large extent 8 0 5 4

Somewhat 17 0 11 7

To a low extent 0 22 15 13

Not at all 8 56 30 35

Don’t know 17 22 30 20

To what extent do you agree/disagree with the following statement: A random distribution of

the cases among staff is an appropriate means to avoid/prevent the exertion of political

pressure on staff?

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

156

Strongly Agree 42 44 20 42

Agree 50 11 19 27

Undecided 8 11 16 10

Disagree 0 33 28 20

Strongly disagree 0 0 5 0

Don’t know 0 0 12 1

In the department you work in, is there a set of performance indicators for the

judges/prosecutors/police officers dealing with high level corruption cases?

Yes 33 22 65 30

No 67 78 35 70

To what extent do you agree/disagree with the following statement: The assessment and

promotion criteria used in your department are appropriate to ensure the independence of

the staff?

Strongly Agree 17 44 20 32

Agree 50 33 40 40

Undecided 17 11 20 14

Disagree 0 0 14 1

Strongly disagree 8 0 1 3

Don’t know 8 11 6 10

To what extent do you agree/disagree with the following statement: Performance indicators

are useful to ensure the independence of the criminal judicial system?

Fully 17 11 20 14

To a large extent 42 44 36 43

Somewhat 25 33 27 30

To a low extent 0 11 10 7

Not at all 8 0 0 3

Don’t know 8 0 7 4

Are you aware of any cases in which political pressures were exerted on the appointment

process of a senior judge/prosecutor/police officer?

Yes 33 44 28 39

No 67 56 72 61

Which group/individual exerted these pressures?

The chief of the

superior

court/prosecutor’s

office/police department 17 0 4 7

Ministry of Internal

Affairs 0 0 1 0

Ministry of Justice 0 0 1 0

Political parties 17 22 16 20

General Prosecutor’s

Office 0 0 0 0

Members of the

government 0 22 2 12

Local administration 8 0 2 3

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

157

President 0 0 0 0

MPs 17 0 1 7

To what extent do you agree/disagree with the following statement: The current salary level

is adequate to ensure the independence of the judges/prosecutors/police officers?

 0

Strongly Agree 0 11 4 6

Agree 33 33 17 32

Undecided 58 11 6 30

Disagree 0 11 26 8

Strongly disagree 0 33 47 21

Don’t know 8 0 0 3

To what extent do you agree/disagree with the following statement: The current professional

training system is effective in addressing the professional needs of the

judges/prosecutors/police officers?

 0

Strongly Agree 8 0 11 4

Agree 8 11 41 12

Undecided 50 33 25 39

Disagree 25 44 20 35

Strongly disagree 0 11 4 6

Don’t know 8 0 0 3

In your view, which branch between the Executive and the criminal judicial system is able to

exercise more informal influence and power?

The Executive is more

influential 25 56 37 42

Both are equally

influential 33 22 37 28

The CJS is more

influential 42 22 26 30

How would you describe the relation between the Presidency and the criminal judicial

system?

The Presidency holds a

dominant position 8 0 6 4

The Presidency hold an

equal position in

relation to the judicial

system 33 44 26 39

The judicial system

holds a dominant

position 58 56 68 57

Do you consider that the secret services … the independence of judges/ prosecutors/ police

officers?

 0

influence in a negative

manner 25 78 17 53

do not influence in any

manner 67 22 65 43

influence in a positive

manner 8 0 17 4

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

158

Do you consider that mass-media … the independence of judges/prosecutors/police officers?

influence in a negative

manner 50 78 27 63

do not influence in any

manner 8 11 23 11

influence in a positive

manner 42 11 49 26

Do you consider that the international political institutions … the independence of the

criminal judicial system?

influence in a negative

manner 8 44 5 27

do not influence in any

manner 25 11 21 17

influence in a positive

manner 67 44 74 55

Do you consider that the public opinion … the independence of the criminal judicial system?

influence in a negative

manner 42 22 5 29

do not influence in any

manner 25 44 38 36

influence in a positive

manner 33 33 57 35

Are you aware of situations in which influencing the decisions of your colleagues was

attempted in a direct and deliberate manner?

Yes 8 11 17 10

No 92 89 83 90

Did you come across situations where the influencing of you decisions was attempted?

Yes 17 11 21 14

No 83 89 79 86

To what extent do you agree/disagree with the following statement: The legislative instability

affects the judicial system?

Fully 58 56 49 56

To a large extent 33 22 28 27

Somewhat 8 22 16 16

To a low extent 0 0 1 0

Not at all 0 0 2 0

Don’t know 0 0 2 0

To what extent do you agree/disagree with the following statement: The hierarchical reports

between prosecutors exert an influence upon the correct prosecution?

Fully 17 33 26 26

To a large extent 42 11 27 24

Somewhat 0 44 22 25

To a low extent 8 11 5 10

Not at all 25 0 11 11

Don’t know 8 0 9 4

To what extent do you agree/disagree with the following statement: The hiring system for

senior staff in my institution (exams, contests for various executive positions) ensures that the

objectively most qualified candidate is selected

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

159

Strongly Agree 25 0 20 11

Agree 42 33 35 37

Undecided 17 33 27 26

Disagree 0 33 11 19

Strongly disagree 8 0 5 4

Don’t know 8 0 2 3

To what extent are you pleased with the activities of the Ministry of Justice/Ministry of

Internal Affairs/General Prosecutor’s Office?

Fully 8 0 21 5

To a large extent 58 56 44 56

Somewhat 33 44 25 39

To a low extent 0 0 2 0

Not at all 0 0 2 0

Don’t know 0 0 5 0

To what extent do you think that the relation between the judges, prosecutors, and police

officers investigating high level corruption cases affects the independence of those?0

Strongly Agree 0 22 20 13

Agree 25 44 27 36

Undecided 42 22 25 30

Disagree 8 11 6 10

Strongly disagree 0 0 10 1

Don’t know 25 0 12 11

To what extent do you agree/disagree with the following statement: A great volume of work

(files/cases which a judge is responsible of) affects its integrity/resistance to corruption?

Strongly Agree 0 11 5 6

Agree 8 11 17 10

Undecided 25 22 19 23

Disagree 8 22 6 16

Strongly disagree 33 33 43 34

Don’t know 25 0 10 11

To what extent do you agree/disagree with the following statement: The disciplinary system

within my institution is appropriate to ensure the independence of judges/ prosecutors/ police

officers dealing with high level corruption cases?

Strongly Agree 0 0 21 1

Agree 33 22 33 27

Undecided 42 33 25 36

Disagree 8 22 9 16

Strongly disagree 8 11 2 9

Don’t know 8 11 10 10

To what extent do you agree/disagree with the following statement: The system protecting

persons investigating, prosecuting, trailing high level corruption cases from eventual reprisals

is appropriate to ensure the independence of the judges/prosecutors/police officers?

Strongly Agree 8 0 15 4

Agree 0 11 36 8

Undecided 33 33 22 33

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

160

Disagree 8 44 14 28

Strongly disagree 25 0 9 11

Don’t know 25 11 5 16

To what extent do you agree/disagree with the following statement: The Government

respects the independence guaranteed by law to persons involved in the investigation of high

level corruption cases?

Strongly Agree 0 0 28 2

Agree 25 11 31 18

Undecided 25 11 20 17

Disagree 8 11 10 10

Strongly disagree 25 44 4 34

Don’t know 17 22 7 19

To what extent do you appreciate that the Presidency respects the independence guaranteed

by law to persons involved in the investigation of high level corruption cases?

Strongly Agree 8 0 21 5

Agree 17 22 30 20

Undecided 42 22 15 30

Disagree 8 11 7 10

Strongly disagree 0 22 7 12

Don’t know 25 22 20 23

To what extent do you agree/disagree with the following statement: The legal statute of the

judges/prosecutors/police officers guarantees their independence from the political influence?

Strongly Agree 8 11 32 11

Agree 42 22 38 31

Undecided 25 33 20 29

Disagree 8 0 2 3

Strongly disagree 8 33 4 21

Don’t know 8 0 4 4

To what extent do you consider yourself informed about international anti-corruption

standards and best practices (EU, UN, OECD, etc.)?

Fully 0 0 11 1

To a large extent 8 0 22 5

Somewhat 42 22 44 31

To a low extent 42 67 17 53

Not at all 8 11 2 9

Don’t know 0 0 2 0

To what extent do you think that the transposition of anti-corruption standards (EU, UN,

OECS, etc) in the criminal judicial system of your country would enhance the independence of

the practitioners?

Fully 25 0 19 11

To a large extent 42 44 47 43

Somewhat 25 11 26 18

To a low extent 0 22 1 12

Not at all 0 0 0 0

Don’t know 8 22 7 16

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

161

To what extent do you agree/disagree with the following statement: Improving the sharing of

experiences in regional networking and cooperation with similar agencies involved in the fight

against corruption would significantly improve the integrity of the CJS.

Fully 58 22 36 38

To a large extent 25 78 54 55

Somewhat 17 0 6 7

To a low extent 0 0 1 0

Not at all 0 0 0 0

Don’t know 0 0 2 0

In your view, to what extent does the legal system in your country comply with international

standards in the field of investigating high level corruption cases?

Fully 8 11 17 10

To a large extent 42 44 46 43

Somewhat 17 11 25 14

To a low extent 17 11 5 13

Not at all 0 0 0 0

Don’t know 17 22 7 19

To what extent do you agree/disagree with the following statement: A regional policy related

to fighting high level corruption would significantly increase the effectiveness of the CJS in

fighting high level corruption?

Fully 33 33 36 33

To a large extent 58 56 46 56

Somewhat 8 11 10 10

To a low extent 0 0 2 0

Not at all 0 0 0 0

Don’t know 0 0 6 0

In your view, to what extent is corruption a common feature of all countries in South Eastern

Europe?

Fully 0 11 10 7

To a large extent 17 33 37 27

Somewhat 25 33 17 29

To a low extent 17 11 17 14

Not at all 8 11 11 10

Don’t know 33 0 7 14

To what extent do you agree/disagree with the following statement: Assistance provided by

international anti-corruption entities (EU, UN, OECS, etc) in formulating national and

regional policies and strategies would significantly strengthen the effectiveness of the CJS?

Strongly Agree 33 44 36 39

Agree 67 33 52 48

Undecided 0 22 7 12

Disagree 0 0 0 0

Strongly disagree 0 0 0 0

Don’t know 0 0 5 0

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

162

8. ROMANIA

In your view, to what extent is the criminal judicial system in your country independent?

 Judges % Prosecutors % Police officers % Total %

Fully 3 10 7 7

To a large extent 28 51 50 43

Somewhat 56 23 24 34

To a low extent 10 13 17 13

Not at all 3 3 2 3

Don’t know 0 0 0 0

In your view, to what extent do the existing provisions (laws and regulations of the responsible

institutions) ensure the independence of the judges/prosecutors/police officers?

Fully 0 8 7 5

To a large extent 21 38 38 32

Somewhat 54 28 40 41

To a low extent 26 21 12 19

Not at all 0 5 2 3

Don’t know 0 0 0 0

In your view, how frequent are instances of political pressure on the judges/prosecutors/police

officers to treat the case in a certain manner/arrive at a certain judgment?

Very often 3 8 5 5

Often 28 3 12 14

Sometimes 36 41 33 37

Rarely 26 23 26 25

Never 5 10 7 8

Don’t know 3 15 17 12

In your view, which category of professionals in the criminal justice system is the most affected

by these pressures - judges, prosecutors, police officers or all of them equally?

judges 21 21 33 25

prosecutors 18 21 7 15

police officers 44 31 21 32

Equally upon the three

categories 18 28 38 28

In the last twelve months, how often have you heard of pressures being exerted on your

colleagues or on you specifically?

Very often 3 3 0 2

Often 10 3 5 6

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

163

Sometimes 23 18 10 17

Rarely 23 21 14 19

Never 38 46 55 46

Don’t know 3 10 17 10

In your view, which groups are mostly responsible for exerting direct or indirect pressure upon

the criminal judicial system?

President 36 5 5 15

Other members of the

government 5 5 14 8

MPs 8 28 38 25

Ministry of Justice 5 0 0 2

Ministry of Internal

Affairs 0 0 2 1

General Prosecutor 0 0 0 0

Mass media 44 51 31 42

Presidents of the

Courts/Chief

prosecutors/Chief

police officers 3 10 10 7

Representatives of

international

institutions present in

country 0 0 0 0

In your opinion, how frequent are instances of pressures on behalf of some interest groups upon

the judges/prosecutors/police officers in giving a solution to a high level corruption case?

Very often 10 5 5 7

Often 31 15 19 22

Sometimes 31 31 29 30

Rarely 15 15 21 17

Never 3 3 7 4

Don’t know 10 31 19 20

In your opinion, how frequent are the pressures exerted through the mass-media on

judges/prosecutors/police officers?

Very often 41 31 7 26

Often 33 33 29 32

Sometimes 23 23 52 33

Rarely 3 8 10 7

Never 0 0 2 1

Don’t know 0 5 0 2

To what extent are high-level corruption cases distributed randomly among staff in your court/

prosecutor’s office/ department?

Fully 51 26 21 33

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

164

To a large extent 18 33 31 27

Somewhat 15 13 7 12

To a low extent 8 10 19 12

Not at all 8 8 0 5

Don’t know 0 10 21 11

To what extent do you agree/disagree with the following statement: A random distribution of

the cases among staff is an appropriate means to avoid/prevent the exertion of political pressure

on staff?

Strongly Agree 31 10 21 21

Agree 46 46 50 47

Undecided 3 13 5 7

Disagree 10 23 12 15

Strongly disagree 8 8 7 8

Don’t know 3 0 5 2

In the department you work in, is there a set of performance indicators for the

judges/prosecutors/police officers dealing with high level corruption cases?

Yes 23 82 74 60

No 77 18 26 40

To what extent do you agree/disagree with the following statement: The assessment and

promotion criteria used in your department are appropriate to ensure the independence of the

staff?

Strongly Agree 10 13 31 18

Agree 31 51 52 45

Undecided 13 10 2 8

Disagree 28 21 10 19

Strongly disagree 15 3 0 6

Don’t know 3 3 5 3

To what extent do you agree/disagree with the following statement: Performance indicators are

useful to ensure the independence of the criminal judicial system?

Fully 5 8 14 9

To a large extent 26 41 45 37

Somewhat 28 21 19 23

To a low extent 28 23 14 22

Not at all 10 5 2 6

Don’t know 3 3 5 3

Are you aware of any cases in which political pressures were exerted on the appointment

process of a senior judge/prosecutor/police officer?

Yes 28 26 14 23

No 72 74 86 77

Which group/individual exerted these pressures?

The chief of the

superior 8 0 0 3

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

165

court/prosecutor’s

office/police

department

Ministry of Internal

Affairs 3 0 5 2

Ministry of Justice 8 0 0 3

Political parties 26 13 10 16

General Prosecutor’s

Office 5 0 0 2

Members of the

government 3 3 0 2

Local administration 3 0 0 1

President 18 8 0 9

MPs 3 3 0 2

To what extent do you agree/disagree with the following statement: The current salary level is

adequate to ensure the independence of the judges/prosecutors/police officers?

Strongly Agree 0 8 2 3

Agree 5 10 21 12

Undecided 5 0 2 3

Disagree 69 36 48 51

Strongly disagree 21 46 26 31

Don’t know 0 0 0 0

To what extent do you agree/disagree with the following statement: The current professional

training system is effective in addressing the professional needs of the judges/prosecutors/police

officers?

Strongly Agree 0 3 5 2

Agree 21 33 40 31

Undecided 5 5 12 7

Disagree 62 46 26 45

Strongly disagree 13 13 17 14

Don’t know 0 0 0 0

In your view, which branch between the Executive and the criminal judicial system is able to

exercise more informal influence and power?

The Executive is more

influential 74 67 52 64

Both are equally

influential 8 5 2 5

The CJS is more

influential 18 28 45 30

How would you describe the relation between the Presidency and the criminal judicial system?

The Presidency holds a

dominant position 92 54 45 64

The Presidency hold an

equal position in

relation to the judicial

system 8 36 40 28

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

166

The judicial system

holds a dominant

position 0 10 14 8

Do you consider that the secret services … the independence of judges/ prosecutors/ police

officers?

influence in a negative

manner 59 41 26 42

do not influence in any

manner 41 51 60 51

influence in a positive

manner 0 8 14 7

Do you consider that mass-media … the independence of judges/prosecutors/police officers?

influence in a negative

manner 100 79 57 79

do not influence in any

manner 0 13 29 14

influence in a positive

manner 0 8 14 7

Do you consider that the international political institutions … the independence of the criminal

judicial system?

influence in a negative

manner 15 10 2 9

do not influence in any

manner 54 38 45 46

influence in a positive

manner 31 51 52 45

Do you consider that the public opinion … the independence of the criminal judicial system?

influence in a negative

manner 67 46 17 43

do not influence in any

manner 23 28 50 34

influence in a positive

manner 10 26 33 23

Are you aware of situations in which influencing the decisions of your colleagues was attempted

in a direct and deliberate manner?

Yes 31 21 21 24

No 69 79 79 76

Did you come across situations where the influencing of you decisions was attempted?

Yes 36 21 19 25

No 64 79 81 75

To what extent do you agree/disagree with the following statement: The legislative instability

affects the judicial system?

Fully 62 62 55 59

To a large extent 36 36 38 37

Somewhat 0 3 5 2

To a low extent 0 0 0 0

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

167

Not at all 3 0 2 2

Don’t know 0 0 0 0

To what extent do you agree/disagree with the following statement: The hierarchical reports

between prosecutors exert an influence upon the correct prosecution?

Fully 15 13 5 11

To a large extent 44 28 14 29

Somewhat 13 13 14 13

To a low extent 18 23 33 25

Not at all 3 21 24 16

Don’t know 8 3 10 7

To what extent do you agree/disagree with the following statement: The hiring system for senior

staff in my institution (exams, contests for various executive positions) ensures that the

objectively most qualified candidate is selected

Strongly Agree 3 5 12 7

Agree 23 18 29 23

Undecided 10 10 5 8

Disagree 38 36 31 35

Strongly disagree 23 28 19 23

Don’t know 3 3 5 3

To what extent are you pleased with the activities of the Ministry of Justice/Ministry of Internal

Affairs/General Prosecutor’s Office?

Fully 0 3 7 3

To a large extent 5 28 26 20

Somewhat 13 18 33 21

To a low extent 41 31 26 33

Not at all 41 21 7 23

Don’t know 0 0 0 0

To what extent do you think that the relation between the judges, prosecutors, and police

officers investigating high level corruption cases affects the independence of those?

Strongly Agree 3 5 2 3

Agree 0 3 19 7

Undecided 10 13 17 13

Disagree 38 28 12 26

Strongly disagree 44 49 48 47

Don’t know 5 3 2 3

To what extent do you agree/disagree with the following statement: A great volume of work

(files/cases which a judge is responsible of) affects its integrity/resistance to corruption?

Strongly Agree 5 3 0 3

Agree 15 3 0 6

Undecided 10 0 2 4

Disagree 8 21 5 11

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

168

Strongly disagree 62 74 93 76

Don’t know 0 0 0 0

To what extent do you agree/disagree with the following statement: The disciplinary system

within my institution is appropriate to ensure the independence of judges/ prosecutors/ police

officers dealing with high level corruption cases?

Strongly Agree 8 10 17 12

Agree 21 33 38 31

Undecided 13 13 14 13

Disagree 38 31 14 28

Strongly disagree 18 8 10 12

Don’t know 3 5 7 5

To what extent do you agree/disagree with the following statement: The system protecting

persons investigating, prosecuting, trailing high level corruption cases from eventual reprisals is

appropriate to ensure the independence of the judges/prosecutors/police officers?

Strongly Agree 3 3 14 6

Agree 18 21 24 21

Undecided 13 15 17 15

Disagree 46 18 26 30

Strongly disagree 21 36 17 24

Don’t know 0 8 2 3

To what extent do you agree/disagree with the following statement: The Government respects

the independence guaranteed by law to persons involved in the investigation of high level

corruption cases?

Strongly Agree 0 5 19 8

Agree 5 15 21 14

Undecided 13 13 24 16

Disagree 38 26 17 27

Strongly disagree 44 38 14 32

Don’t know 0 3 5 2

To what extent do you appreciate that the Presidency respects the independence guaranteed by

law to persons involved in the investigation of high level corruption cases?

Strongly Agree 3 10 19 11

Agree 10 38 29 26

Undecided 5 8 14 9

Disagree 38 13 19 23

Strongly disagree 44 26 14 28

Don’t know 0 5 5 3

To what extent do you agree/disagree with the following statement: The legal statute of the

judges/prosecutors/police officers guarantees their independence from the political influence?

Strongly Agree 8 10 21 13

Agree 31 46 29 35

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

169

Undecided 13 10 14 12

Disagree 33 18 21 24

Strongly disagree 15 15 14 15

Don’t know 0 0 0 0

To what extent do you consider yourself informed about international anti-corruption standards

and best practices (EU, UN, OECD, etc.)?

Fully 3 10 10 7

To a large extent 33 51 55 46

Somewhat 23 13 14 17

To a low extent 38 23 21 28

Not at all 3 3 0 2

Don’t know 0 0 0 0

To what extent do you think that the transposition of anti-corruption standards (EU, UN, OECS,

etc) in the criminal judicial system of your country would enhance the independence of the

practitioners?

Fully 21 18 17 18

To a large extent 59 54 60 57

Somewhat 18 10 14 14

To a low extent 0 13 2 5

Not at all 0 3 2 2

Don’t know 3 3 5 3

To what extent do you agree/disagree with the following statement: Improving the sharing of

experiences in regional networking and cooperation with similar agencies involved in the fight

against corruption would significantly improve the integrity of the CJS.

Fully 8 26 31 21

To a large extent 87 51 40 60

Somewhat 3 10 7 7

To a low extent 0 5 17 7

Not at all 3 5 5 4

Don’t know 0 3 0 1

In your view, to what extent does the legal system in your country comply with international

standards in the field of investigating high level corruption cases?

Fully 0 5 2 3

To a large extent 31 67 52 50

Somewhat 31 10 19 20

To a low extent 33 13 19 22

Not at all 0 3 2 2

Don’t know 5 3 5 4

To what extent do you agree/disagree with the following statement: A regional policy related to

fighting high level corruption would significantly increase the effectiveness of the CJS in fighting

high level corruption?

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

170

Fully 8 18 17 14

To a large extent 67 54 64 62

Somewhat 15 13 12 13

To a low extent 8 8 2 6

Not at all 3 8 0 3

Don’t know 0 0 5 2

In your view, to what extent is corruption a common feature of all countries in South Eastern

Europe?

Fully 13 15 5 11

To a large extent 69 64 71 68

Somewhat 5 8 14 9

To a low extent 10 5 10 8

Not at all 0 0 0 0

Don’t know 3 8 0 3

To what extent do you agree/disagree with the following statement: Assistance provided by

international anti-corruption entities (EU, UN, OECS, etc) in formulating national and regional

policies and strategies would significantly strengthen the effectiveness of the CJS?

Strongly Agree 13 23 14 17

Agree 69 51 60 60

Undecided 15 10 12 13

Disagree 0 5 12 6

Strongly disagree 3 5 0 3

Don’t know 0 5 2 3

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

171

9. SERBIA

In your view, to what extent is the criminal judicial system in your country independent?

 Judges %

Prosecutors

%

Police

officers % Total %

Fully 8 14 2 9

To a large extent 69 76 44 67

Somewhat 23 10 32 20

To a low extent 0 0 3 1

Not at all 0 0 3 1

Don’t know 0 0 16 3

In your view, to what extent do the existing provisions (laws and regulations of the

responsible institutions) ensure the independence of the judges/prosecutors/police officers?

Fully 23 38 3 25

To a large extent 54 52 11 46

Somewhat 23 10 65 26

To a low extent 0 0 5 1

Not at all 0 0 0 0

Don’t know 0 0 16 3

In your view, how frequent are instances of political pressure on the

judges/prosecutors/police officers to treat the case in a certain manner/arrive at a certain

judgment?

Very often 0 0 0 0

Often 0 0 11 2

Sometimes 38 10 54 31

Rarely 46 29 8 34

Never 8 0 0 4

Don’t know 8 62 27 29

In your view, which category of professionals in the criminal justice system is the most

affected by these pressures - judges, prosecutors, police officers or all of them equally?

judges 8 5 16 8

prosecutors 8 0 32 9

police officers 8 33 2 15

Equally upon the three

categories 69 57 44 61

In the last twelve months, how often have you heard of pressures being exerted on your

colleagues or on you specifically?

Very often 0 0 0 0

Often 0 0 5 1

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

172

Sometimes 8 0 10 5

Rarely 15 5 38 16

Never 69 62 29 60

Don’t know 8 33 19 18

In your view, which groups are mostly responsible for exerting direct or indirect pressure

upon the criminal judicial system?

President 0 0 2 0

Other members of the

government 15 5 49 17

MPs 0 5 6 3

Ministry of Justice 15 5 11 11

Ministry of Internal

Affairs 0 0 2 0

General Prosecutor 0 0 2 0

Mass media 54 76 16 55

Presidents of the

Courts/Chief

prosecutors/Chief police

officers 0 5 3 2

Representatives of

international institutions

present in country 15 5 10 11

In your opinion, how frequent are instances of pressures on behalf of some interest groups

upon the judges/prosecutors/police officers in giving a solution to a high level corruption

case?

Very often 0 0 2 0

Often 8 0 5 5

Sometimes 23 14 24 20

Rarely 31 10 32 24

Never 23 5 3 14

Don’t know 15 71 35 37

In your opinion, how frequent are the pressures exerted through the mass-media on

judges/prosecutors/police officers?

Very often 0 10 0 3

Often 54 19 13 35

Sometimes 31 57 51 43

Rarely 0 0 10 2

Never 0 5 2 2

Don’t know 15 10 25 15

To what extent are high-level corruption cases distributed randomly among staff in your

court/ prosecutor’s office/ department?

Fully 38 33 29 35

To a large extent 0 43 13 16

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

173

Somewhat 8 0 10 5

To a low extent 8 0 8 5

Not at all 8 10 10 9

Don’t know 38 14 32 29

To what extent do you agree/disagree with the following statement: A random distribution

of the cases among staff is an appropriate means to avoid/prevent the exertion of political

pressure on staff?

Strongly Agree 54 24 2 35

Agree 23 57 21 34

Undecided 8 0 43 11

Disagree 0 19 11 8

Strongly disagree 0 0 0 0

Don’t know 15 0 24 12

In the department you work in, is there a set of performance indicators for the

judges/prosecutors/police officers dealing with high level corruption cases?

Yes 15 86 21 40

No 85 14 79 60

To what extent do you agree/disagree with the following statement: The assessment and

promotion criteria used in your department are appropriate to ensure the independence of

the staff?

Strongly Agree 31 29 2 25

Agree 54 52 44 52

Undecided 15 5 17 12

Disagree 0 0 11 2

Strongly disagree 0 0 3 1

Don’t know 0 14 22 8

To what extent do you agree/disagree with the following statement: Performance

indicators are useful to ensure the independence of the criminal judicial system?

Fully 23 29 2 21

To a large extent 31 52 44 40

Somewhat 38 5 17 24

To a low extent 0 5 11 3

Not at all 0 0 3 1

Don’t know 8 10 22 11

Are you aware of any cases in which political pressures were exerted on the appointment

process of a senior judge/prosecutor/police officer?

Yes 0 0 24 4

No 100 100 76 96

To what extent do you agree/disagree with the following statement: The current salary

level is adequate to ensure the independence of the judges/prosecutors/police officers?

Strongly Agree 0 19 0 6

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

174

Agree 15 38 24 24

Undecided 31 14 27 25

Disagree 31 10 11 20

Strongly disagree 23 19 22 22

Don’t know 0 0 16 3

To what extent do you agree/disagree with the following statement: The current

professional training system is effective in addressing the professional needs of the

judges/prosecutors/police officers?

Strongly Agree 0 5 5 2

Agree 46 62 29 48

Undecided 8 10 27 12

Disagree 38 24 17 30

Strongly disagree 8 0 5 5

Don’t know 0 0 17 3

In your view, which branch between the Executive and the criminal judicial system is able

to exercise more informal influence and power?

The Executive is more

influential 46 29 25 37

Both are equally

influential 31 62 52 45

The CJS is more

influential 23 10 22 18

How would you describe the relation between the Presidency and the criminal judicial

system?

The Presidency holds a

dominant position 23 5 11 15

The Presidency hold an

equal position in

relation to the judicial

system 38 62 38 46

The judicial system

holds a dominant

position 38 33 51 39

Do you consider that the secret services … the independence of judges/ prosecutors/ police

officers?

influence in a negative

manner 46 29 21 36

do not influence in any

manner 54 71 33 56

influence in a positive

manner 0 0 46 8

Do you consider that mass-media … the independence of judges/prosecutors/police

officers?

influence in a negative

manner 69 95 38 73

do not influence in any

manner 15 5 24 13

influence in a positive

manner 15 0 38 14

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

175

Do you consider that the international political institutions … the independence of the

criminal judicial system?

influence in a negative

manner 46 19 60 39

do not influence in any

manner 31 48 21 35

influence in a positive

manner 23 33 19 26

Do you consider that the public opinion … the independence of the criminal judicial

system?

influence in a negative

manner 54 19 17 36

do not influence in any

manner 23 29 27 26

influence in a positive

manner 23 52 56 38

Are you aware of situations in which influencing the decisions of your colleagues was

attempted in a direct and deliberate manner?

Yes 8 5 14 8

No 92 95 86 92

Did you come across situations where the influencing of you decisions was attempted?

Yes 15 5 40 16

No 85 95 60 84

To what extent do you agree/disagree with the following statement: The legislative

instability affects the judicial system?

Fully 38 14 21 27

To a large extent 46 52 56 50

Somewhat 15 33 11 21

To a low extent 0 0 0 0

Not at all 0 0 2 0

Don’t know 0 0 11 2

To what extent do you agree/disagree with the following statement: The hierarchical

reports between prosecutors exert an influence upon the correct prosecution?

Fully 8 19 6 11

To a large extent 54 38 37 46

Somewhat 15 19 27 19

To a low extent 0 19 5 7

Not at all 8 0 6 5

Don’t know 15 5 19 12

To what extent do you agree/disagree with the following statement: The hiring system for

senior staff in my institution (exams, contests for various executive positions) ensures that

the objectively most qualified candidate is selected

Strongly Agree 23 19 0 18

Agree 23 62 11 34

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

176

Undecided 46 14 46 36

Disagree 8 0 16 6

Strongly disagree 0 0 6 1

Don’t know 0 5 21 5

To what extent are you pleased with the activities of the Ministry of Justice/Ministry of

Internal Affairs/General Prosecutor’s Office?

Fully 31 33 5 27

To a large extent 23 57 16 33

Somewhat 46 0 51 32

To a low extent 0 10 10 5

Not at all 0 0 3 1

Don’t know 0 0 16 3

To what extent do you think that the relation between the judges, prosecutors, and police

officers investigating high level corruption cases affects the independence of those?

Strongly Agree 8 14 3 9

Agree 23 57 19 34

Undecided 8 24 44 19

Disagree 15 0 8 9

Strongly disagree 23 5 3 14

Don’t know 23 0 22 15

To what extent do you agree/disagree with the following statement: A great volume of

work (files/cases which a judge is responsible of) affects its integrity/resistance to

corruption?

Strongly Agree 8 5 2 6

Agree 23 10 14 17

Undecided 15 14 11 14

Disagree 15 14 32 18

Strongly disagree 15 43 21 25

Don’t know 23 14 21 20

To what extent do you agree/disagree with the following statement: The disciplinary

system within my institution is appropriate to ensure the independence of judges/

prosecutors/ police officers dealing with high level corruption cases?

Strongly Agree 0 14 5 6

Agree 46 48 37 45

Undecided 15 24 17 19

Disagree 8 5 16 8

Strongly disagree 0 0 2 0

Don’t know 31 10 24 23

To what extent do you agree/disagree with the following statement: The system protecting

persons investigating, prosecuting, trailing high level corruption cases from eventual

reprisals is appropriate to ensure the independence of the judges/ prosecutors/ police

officers.

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

177

Strongly Agree 0 14 0 5

Agree 15 33 37 25

Undecided 38 33 8 32

Disagree 15 5 13 11

Strongly disagree 8 14 14 11

Don’t know 23 0 29 16

To what extent do you agree/disagree with the following statement: The Government

respects the independence guaranteed by law to persons involved in the investigation of

high level corruption cases?

Strongly Agree 0 0 0 0

Agree 31 48 11 33

Undecided 31 33 14 29

Disagree 15 5 37 15

Strongly disagree 0 5 8 3

Don’t know 23 10 30 20

To what extent do you appreciate that the Presidency respects the independence

guaranteed by law to persons involved in the investigation of high level corruption cases?

Strongly Agree 0 5 0 2

Agree 38 38 11 34

Undecided 23 24 14 22

Disagree 15 10 6 12

Strongly disagree 0 0 38 6

Don’t know 23 24 30 25

To what extent do you agree/disagree with the following statement: The legal statute of

the judges/prosecutors/police officers guarantees their independence from the political

influence?

Strongly Agree 15 29 0 17

Agree 38 62 11 42

Undecided 38 0 16 22

Disagree 8 5 14 8

Strongly disagree 0 0 6 1

Don’t know 0 5 52 10

To what extent do you consider yourself informed about international anti-corruption

standards and best practices (EU, UN, OECD, etc.)?

Fully 8 10 0 7

To a large extent 8 19 8 12

Somewhat 31 52 41 40

To a low extent 15 19 22 18

Not at all 15 0 16 10

Don’t know 23 0 13 14

To what extent do you think that the transposition of anti-corruption standards (EU, UN,

OECS, etc) in the criminal judicial system of your country would enhance the

independence of the practitioners?

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

178

Fully 8 14 0 9

To a large extent 62 48 16 49

Somewhat 0 19 44 14

To a low extent 15 5 10 11

Not at all 0 0 6 1

Don’t know 15 14 24 16

To what extent do you agree/disagree with the following statement: Improving the sharing

of experiences in regional networking and cooperation with similar agencies involved in the

fight against corruption would significantly improve the effectiveness of the CJS.

Fully 38 14 6 25

To a large extent 54 76 32 58

Somewhat 0 10 37 9

To a low extent 0 0 0 0

Not at all 0 0 3 1

Don’t know 8 0 22 8

In your view, to what extent does the legal system in your country comply with

international standards in the field of investigating high level corruption cases?

Fully 8 24 0 12

To a large extent 62 57 41 57

Somewhat 15 10 29 16

To a low extent 0 0 2 0

Not at all 0 0 2 0

Don’t know 15 10 27 15

To what extent do you agree/disagree with the following statement: A regional policy

related to fighting high level corruption would significantly increase the effectiveness of the

CJS in fighting high level corruption?

Fully 23 38 5 25

To a large extent 69 57 60 64

Somewhat 0 5 5 2

To a low extent 0 0 5 1

Not at all 0 0 2 0

Don’t know 8 0 24 8

In your view, to what extent is corruption a common feature of all countries in South

Eastern Europe?

Fully 15 10 3 11

To a large extent 38 24 49 35

Somewhat 38 48 17 38

To a low extent 0 5 8 3

Not at all 0 5 0 2

Don’t know 8 10 22 11

“Integrity and Resistance to Corruption of the Criminal Judicial System in South Eastern European Countries”

179

To what extent do you agree/disagree with the following statement: Assistance provided

by international anti-corruption entities (EU, UN, OECS, etc) in formulating national and

regional policies and strategies would significantly strengthen the effectiveness of the CJS?

Strongly Agree 15 33 8 20

Agree 69 62 32 61

Undecided 0 0 41 7

Disagree 0 0 2 0

Strongly disagree 8 5 2 6

Don’t know 8 0 16 6

