
149

Spotlights on the SDGs

16

Whistleblower protection –
how serious are governments to address corruption
BY CAMILO RUBIANO, PUBLIC SERVICES INTERNATIONAL (PSI)

The UN estimates that US$ 1

trillion is paid in bribes per

year, while more than twice that

amount – US$ 2.6 trillion – is stolen

annually through corruption.1

This corresponds to more than

5 percent of global GDP. In turn,

the findings of a recent study by

the OECD indicates that fraud and

wrongdoing are more likely to

occur in organizations that are

closed and secretive.2

Whistleblowing is a key tool to

detect fraud and wrongdoing –

whistleblower protection can

facilitate workers’ effectiveness

in stopping wrongdoing at an

early stage through voicing their

concern before scandals erupt and

stakeholders incur huge damages.

However, regardless of the pro-

gress achieved in the last decade

and the surge in the implemen-

tation of whistleblower protec-

tion frameworks and awareness

raising in many countries, some

high-profile cases have also

evidenced the shortcomings, both

in the law and the practice. The

lack of dedicated and comprehen-

sive laws is one of them. The legal

protection is often scattered into

many different legislations, with

emphasis in the reporting chan-

1	 UNODC (2016).
2	 OECD (2016).

nels and the facilities to disclose

the information. As a result, work-

ers who blow the whistle still

face harassment, retaliation and

threats. Also, the lack of clarity

and a coherent approach on what

can be considered a ‘protected

disclosure’ have led to whistle-

blowers being dismissed and even

sentenced to jail for breaching

confidential and non-disclosure

agreements. Other frameworks

also include a protection akin to

witness-protection programmes.

While this may offer a shield

against harassment and threats, it

fails at protecting whistleblowers’

jobs.

A new PSI report provides

arguments, evidence and exam-

ples on how a robust protection

programme for whistleblowers

with the active support of trade

unions is a major – if not the most

important – tool to fight corrup-

tion.3 Some of the key findings of

the report are:

❙❙ Whistleblowing arrangements

are an important means of

detecting fraud; however, whis-

tleblowing by employees is a

more effective way of bringing

wrongdoing to light than direct

observation, routine controls,

internal audits, external

3	 PSI (2016).

investigation and external

complaints. A recent Global

Fraud Report showed that in 32

percent of cases where fraud

was uncovered, an employee

had blown the whistle to pro-

vide information that facilitat-

ed an investigation. In the USA,

48 percent of cases where fraud

was uncovered were facilitated

by employees making whistle-

blower disclosures.

❙❙ The lack of whistleblowing

protection frameworks leads to

many forms of retaliation and

reprisals, namely: ostracism,

demotion, job loss, loss of in-

come, assault and even murder.

A series of studies in the US

public sector suggests between

16 and 38 percent of workers

who blow the whistle suffer

retaliation. Similar percentages

of whistleblower retaliation

were found in Australia and

the UK. However, in Norway

retaliation rates are much low-

er – between 7 and 18 percent –

thanks to strong legislation and

very high unionization rates.

❙❙ Based on an estimate in 13

countries, the number of work-

ers who need whistleblower

protection at some point is esti-

mated at 7 percent of the global

workforce.

Extract from the civil society report

Spotlight on Sustainable Development 2017

www.2030spotlight.org

www.2030spotlight.org

150

Camilo Rubiano

16

❙❙ Whistleblowing to the me-

dia represents only the tip of

the whistleblowing iceberg.

Whistleblowers tend to raise

their concerns with different

audiences throughout the

process, and the vast majority

of whistleblowers tend to raise

their concerns internally more

than once before going exter-

nal, if they go external at all.

Findings show that 97 percent of

whistleblowing starts as voicing

a concern internally, and 90

percent remains internal.

❙❙ Whistleblowing legislation

and policies also carry a cost.

However, whistleblower pro-

grammes show that the bene-

fits outweigh these costs. The

involvement of whistleblowers

in uncovering fraud and other

wrongdoing implies longer reg-

ulatory proceedings, and thus

increased costs. However, whis-

tleblower involvement helps

regulators to build stronger

cases. The benefits of stronger

cases are a higher success rate

in proceedings, and higher

monetary penalties. A specific

whistleblowing framework for

employees who can disclose in-

side knowledge or organization-

al wrongdoing is a necessary

element of an anti-corruption

system.

❙❙ Based on 37 years of lessons

learned, the six key provisions

of robust whistleblower protec-

tion legislation include: burden

of proof on the employer, forum

(independence of enforcement

agencies), final relief, interim

relief, corrective action and

support services (education and

outreach). Although there are

many examples of best practic-

es on these six key provisions,

the overall picture of whether

and to what extent these key

provisions are implemented in

whistleblower legislation, is

mixed.

This calls for a benchmarking

initiative – a robust whistleblow-

er protection framework to shield

workers fighting corruption, but

also to make the fight against

corruption a credible and serious

commitment. There is an impor-

tant role here for social partners

and the ILO. For instance, whis-

tleblower protection is gaining

momentum within the trade

union movement – in addition to

several national initiatives, Euro-

pean trade unions are leading a

campaign backed by the Europe-

an Federation of Public Service

Unions (EPSU) and PSI.4

The ILO was one of the first inter-

national organizations to address

this issue. The Convention on Ter-

mination of Employment of 1982

was one of the first international

instruments to include whistle-

blower protection by providing

that filing a complaint or partici-

pating in proceedings against an

employer are not valid reasons for

dismissal and by establishing that

the burden for proving the reason

for dismissal should rest on the

employer. This reverse burden of

4	 https://whistleblowerprotection.eu/.

proof has been essential in pro-

tecting whistleblowers. Thus the

ILO has a role again in taking that

protection further and making

sure there is a solid international

standard in place.

If governments are really serious

about addressing corruption as

part of the 2030 Agenda and SDG

16, they should take action on the

protection of whistleblowers right

now.

References

OECD (2016): Committing to Effective
Whistleblower Protection. Paris.
www.oecd.org/corporate/committing-
to-effective-whistleblower-protection-
9789264252639-en.htm

PSI (2016): Checkmate to corruption: Making
the case for a wide-ranging initiative on
whistleblower protection. Ferney-Voltaire.
www.world-psi.org/en/checkmate-
corruption-making-case-wide-ranging-
initiative-whistleblower-protection

UNODC (2016): Corruption and development.
Fact sheet. Vienna.
www.anticorruptionday.org/documents/
actagainstcorruption/print/materials2016/
corr16_fs_DEVELOPMENT_en_PRINT.pdf

Camilo Rubiano is Trade Union Rights

and National Administration Officer

at Public Services International (PSI)

https://whistleblowerprotection.eu/
http://www.oecd.org/corporate/committing-to-effective-whistleblower-protection-9789264252639-en.htm
http://www.oecd.org/corporate/committing-to-effective-whistleblower-protection-9789264252639-en.htm
http://www.oecd.org/corporate/committing-to-effective-whistleblower-protection-9789264252639-en.htm
http://www.world-psi.org/en/checkmate-corruption-making-case-wide-ranging-initiative-whistleblower-protection
http://www.world-psi.org/en/checkmate-corruption-making-case-wide-ranging-initiative-whistleblower-protection
http://www.world-psi.org/en/checkmate-corruption-making-case-wide-ranging-initiative-whistleblower-protection
http://www.anticorruptionday.org/documents/actagainstcorruption/print/materials2016/corr16_fs_DEVELOPMENT_en_PRINT.pdf
http://www.anticorruptionday.org/documents/actagainstcorruption/print/materials2016/corr16_fs_DEVELOPMENT_en_PRINT.pdf
http://www.anticorruptionday.org/documents/actagainstcorruption/print/materials2016/corr16_fs_DEVELOPMENT_en_PRINT.pdf

