
161514131211109 COVER

COVER

“After shaking hands …” This is the first part
of a Mongolian idiom: “After shaking hands,
grab the wrist”, meaning that one oversteps
the bounds.

The upper part of the poster depicts the
Mongolian national flag; the lower part
a Mongolian banknote. The title reads:
“Between the state and people”, meaning
that corruption sets apart the state and the
people.

“Corrupt person.”

A key (the round part is in the shape of a
50 tugrug Mongolian coin) and a key chain
made of banknotes. The title reads: “No
entrance.”

A map of Mongolia made of jigsaw puzzle
pieces, including the Mongolian national flag
and banknotes. The title reads: “This is not a
toy.”

The title of the poster reads: “The case is
closed” (shown in form of a red stamp). The
index finger of the hand is covered with a
banknote.

The title of the poster reads: “Today … or it
might be too late.” The hand bears the colors of
the Mongolian national flag.

No comments.

A lake or marsh in the shape of Mongolia. The
words read: “Corruption, Bureaucracy”.

The title of the poster reads: “Corrupt business
environment.”

(Mongolians say: “Bad deeds leave black
footsteps.”)

On the top there is a yin-yang symbol that reflects
the inescapable and intertwined duality of all things
in nature. The cup is filled with milk or Mongolian
traditional milk tea (for Mongolians, milk represents
good intentions). The phrase on the cup reads:
“We don’t need corruption in our life.”

The title of the poster reads: “Disclose it!” The
arms are covered with the word “Corruption.”

The word on the top reads “Corruption”;
the words on the bottom read “Spider in the
society.”

A university graduate’s mortar board covered with
banknotes. The title of the poster reads: “The hat.”

The poster depicts an official stamp.

The title of the poster reads: “Corruption.” The
eye’s pupil is made of a US dime.

On the can, the word “Tender (bid)” is visible.

The title of the poster reads: “If you have the
money…” A doll is dressed in a Mongolian
judge’s court attire.

The words across the bottom of the poster read:
“What is strong: State or…!” There is a banknote
cutting through the flag of Mongolia.

The word embedded in the map of Mongolia
(designed as the Mongolian flag) read:
“Corruption.” The title of the poster reads:
“Today … or it might be too late.”

The building in the picture is Government
House. The words across the bottom of the
poster read: “Save our state!”

The title of the poster reads: “If you don’t
have the money…” At the bottom of the
ladder there is a coin ditch and the symbol of
Mongolian currency – the tugrug.

The title of the poster reads: “Corruption
sneaks through holes in the law.” The title of
the book reads: “Mongolian Laws.” There is a
piece of a banknote in the magnifying glass.

The title of the poster reads: “Look at your
footprints!” The footprints read: “Corruption.”

Scissors with the tag “Corruption” are cutting
through the Mongolian state flag. The title of
the poster reads: “Do not!”

The title of the poster reads: “The true face of
government officials and employees.” There
are people playing cards and sitting around a
map of Mongolia, which is divided into sectors
named: corruption, donation, aid, loans, state
budget, investment, foreign loans and taxes.

No title. (The red carpet that was used, and in
some places is still used, in government buildings.)

The title of the poster reads: “Law is like brass.”
(This is a Mongolian saying meaning degradation
of the law). The book cover reads: “Constitution of
Mongolia.”

Hands protruding from Mongolian traditional dress
sleeves. The writing on the top reads “Justice”
(Thumbs up!), and on the bottom “Corruption”
(Thumbs down!).

No title. (See no evil, speak no evil, hear no evil) The title of the poster reads: “(Save) humans
from AIDS, and the state from corruption.”
Government House is inside the condom.

No title. (An hourglass. The top part shows
documents titled “License”, “Diploma” and
“Permit”.)

(A map of Mongolia represented as
the national flag.)

The title of the poster reads:
“Road to the society of justice and
democracy.”

The Mongolian state symbol – the
Soyombo. The two side pillars have
been replaced with a spoon and a
fork. The title of the poster reads:
“Homeland faces the danger of
corruption.”

Title of the poster on the top reads:
“Corruption eats itself”.

Title of the poster on the top
reads: “Sharing the cake… Stop
it! Before it will be too late!” (No
entry sign covers banknotes).

The words across the man’s mouth read:
“Corruption and Bribery”; the three letters in red
are the Mongolian word for “choke, suffocate”. The
man’s jacket is covered with words that are related
to areas of corruption in Mongolia: bank loans,
land, health, hospitals, aid, donations, education,
privatization, licenses, visas, tenders, investments,
elections, customs, the courts, police, taxes, etc.

The writing on the blue background reads:
“Fight corruption decisively!”

Mongolian paintings on corruption

“Today... or
iT May be Too laTe”

MONGOLIA

anti-corruption public awareness:
As one of the leading NGOs on anti-corruption in Mongolia, we have
implemented a series of anti-corruption public awareness projects,
including investigative journalism workshops, an international conference
on Good Governance, the first anti-corruption website in Mongolia (www.
anticorruption.mn), monitoring of the implementation of the National
Programme for Combating Corruption, and monitoring of the Customs
Service and government scholarship grants.
Social activities:
The Foundation has also been involved in a range of social-assistance
projects, including restocking the livestock of poor herders and renovating
rural schools and dormitories. For example, in January 2005 and with
the help of UNESCO, we launched the “Together with Migrants” project,
which aims to empower young migrants and improve their living conditions.
Through this project we build the capacity of individual migrants to be active
in their communities, increasing their awareness about core concerns such as
legal and health issues, education and employment, and develop a support
network among migrants for information-sharing, social and psychological
support and collective action.
youth activities:
The main focus of the Foundation’s activity is youth education. The Young
Leadership Programme (www.ylp.mn) is designed for young college
graduates to foster effective leadership, strategic planning, and creative-
thinking skills. The YLP began in 2003 and yearly selects up to 20-24 bright
Mongolians between the ages of 22 and 25 to participate in a rigorous
eight-month programme that includes lectures and hands-on experiences.
Recently, a School Pairing programme was initiated that pairs US and
Mongolian high schools to promote communication between students and
teachers through the internet, and short-term student and teacher country
exchanges.
Scholarship Programme
Acknowledging that well-educated and proficient university graduates are a
key factor in the sustainable development of Mongolia, the Zorig Foundation,
in partnership with SDC and other donors, provides scholarships for
students from low-income families who are currently enrolled in Mongolian
universities and have competent educational achievements but who face
financial difficulties that threaten the continuation of their higher education.
Since 2000, the Foundation has awarded university scholarships to more
than 560 outstanding students from low-income families. In order to get
scholarships, students must develop and implement small-scale community
development projects.
www.zorigfoundation.org.mn

Mongolia CorrUPTion iS endeMiC in Mongolia Zorig FoUndaTion -
adVanCing deMoCraCy

Mongolia is located in the heart of northern Asia. The country’s
culture is deeply rooted in its nomadic herding traditions and

is characterized by a deep respect for nature and a tolerance of
different world views. The traditional nomads’ dwelling, the ger, is
the focal point of many age-old customs and practices passed down
through the centuries. Unifying the nation is the ever-present memory
of Mongolia’s greatest emperor, Chinggis Khaan, who is immortalized
in songs and dances.
In 1921, Mongolia became the second socialist country in the world.
Ruled by a single communist party for 70 years, the country endured
political repression and the stifling of opposition parties and alternative
points of view.
In 1990, Mongolia made the transition from communism to democracy
and embarked on a path of political, economic and social reform.
The country’s political transition was swift and largely positive, with
freedom of choice and expression recognized as among the main
achievements of the past 18 years.
While the democratic transition was peaceful, the transformation of
the centralized economic system into a market economy has proved
difficult to manage. Economic growth has been insufficient to improve
the living conditions of a large percentage of the population. A series
of natural disasters between 1999 and 2002 affected most of the
country’s herders and resulted in a significant loss of livestock, leading
to the rise of extreme poverty.
The transition also placed new demands on an under-prepared
bureaucracy, which paved the way for the corruption that is now
prevalent in Mongolia.
With support from international donors, Mongolia is making efforts to
achieve good governance and alleviate poverty and unemployment,
and to improve living standards and overall social development.

According to surveys and opinion polls conducted in the past
decade, Mongolians have identified corruption as the most

serious issue affecting their society.
By 2002, corruption was widespread. In 2007, Mongolia ranked
99 (3.0) out of 180 countries on the Transparency International
Corruption Perceptions Index. Its score was an improvement on
the previous year, rising from 2.8 on the 1.0 – 5.0 scale.
To combat corruption, Mongolia has incorporated anti-
corruption initiatives into its public policy and in 1996 enacted
the Anti-Corruption Law - the first nationwide attempt to fight
corruption. In 2002, the Parliament also implemented the
National Anti-Corruption Programme. In recent years, the
Government of Mongolia has joined international anti-corruption
conventions and protocols in order to align its legislation with
international standards. In 2006, the country adopted a new
Anti-Corruption Law that made provision for the establishment
of an independent Anti-Corruption Agency that had its own
structure, special powers and functions.

The Zorig Foundation is a nonprofit, non-governmental
organization whose main mission is to advance the

formation of democratic society and to support political
reforms in Mongolia.
The Foundation was formed in October 1998, shortly after
the murder of Sanjaasurengiin Zorig, a member of the
Mongolian Parliament and then Minister for Infrastructure
Development. He was 36 years old. At the age of 28, he
became the leader of the Mongolian democratic revolution
that swept away communist rule in the country and brought
freedom and democracy to the people of the Mongolia. The
Foundation was established to continue his fight for a more
democratic and prosperous Mongolia – a goal that Zorig
strongly believed the country could achieve if people were
constantly encouraged to strive for a fair and just state.
The principal objectives of the Foundation include spreading
democratic values in society, strengthening human rights,
freedom and social justice, respecting and promoting
pluralism, and improving the system of transparency and
accountability of state and government to the public.
In order to meet the above objectives, the Zorig Foundation
concentrates on the following activities:

• Improving the political and civic education of
citizens, especially youth, and their participation in the
democratic process;
• Raising public awareness of transparency, anti-
corruption and political ethics;
• Participation and contribution towards the improvement
of conditions for human rights and freedom; and
• Contributing to poverty reduction and social justice.

SdC in Mongolia

The Swiss Agency for Development and Cooperation (SDC) started its
activities in Mongolia in 2000, responding to a joint appeal from the

UN and the Government of Mongolian for assistance in dealing with the
aftermath of severe winter storms, called dzuds. Since then, cooperation
has gradually shifted from humanitarian aid to development cooperation
programmes. The SDC is committed to supporting Mongolia in its efforts
towards sustainable development on its way to a successful transition to
a market economy rooted in democratic principles.
The Swiss Cooperation Strategy for Mongolia from 2007-2012 is to
contribute to improved and securer livelihoods of herders and ex-
herders in rural areas, focusing on improving the sustainable use and
rehabilitation of natural recourses and supporting ecologically oriented
social and economic development. SDC fosters good governance in
Mongolia and supports actions to strengthen Swiss-Mongolian relations,
democratic development and cultural exchange to promote social
accountability, responsible social behaviour and the strengthening of
human rights.
SDC and Zorig Foundation partner on promoting a corruption-free
society and social accountability in Mongolia.
www.sdc.mn

aCTiViTieS oF The Zorig FoUndaTion

The title on the red book reads “Constitution of
Mongolia”. There is a US dollar in the shape of
a razor blade.

“Cut the root!”

“Cross-section: Corruption – The Eternal
Satellite of Need and Greed.”

The words on the spider read: “Corruption.”
The black and red writing reads: “Danger.”

The wolf wears the hat of a Mongolian
government official (used before 1921) with the
ribbon bearing the word “Corruption”. The wolf’s
body is covered with words that are related to
areas of corruption in Mongolia: bank loans, land,
licenses, visas, apartments, “back door”, tenders,
projects, car garages, customs, courts, the police,
alcoholic spirits, taxes, etc.

Be aware, citizens! (It is in the shape of
the Mongolian territory; the square piece
is falling into a briefcase bearing the word
“Corruption.”

“Corruption: Today … or it might be too
late.”

Money enters a meat-mincer and comes
out the other side as university diplomas,
passports, visas, traditional wrestling titles,
etc.

On the top it reads: Corruption occurs
in the police, customs, and hospitals, etc,
where different services, permits and rights
are provided to citizens.” On the bottom it
reads: “Corruption: Today … or it might be
too late.”

C
o

r
r
U

P
Tio

n
 iS en

d
eM

iC
 in

 M
o

n
g

o
lia

M
o

n
g

o
lia

a
n

Ti-C
o

r
r
U

P
Tio

n
 P

o
STer

 ex
h

ib
iTio

n
Z
o

r
ig

 Fo
U

n
d

a
Tio

n
 - a

d
V

a
n

C
in

g
 d

M
o

C
r
a

C
y

Sd
C
 in

 M
o

n
g

o
lia

a
C
TiV

iTieS o
F h

Te Z
o

r
ig

 Fo
U

n
d

a
Tio

n

“
To

d
a

y
 ... o

r
 iT M

a
y
 b

e To
o

 la
Te”

PoSTerS | CaPTionS

“Today ... or
iT May be Too laTe”

Mongolian PainTingS on CorrUPTion

Mongol-SWiSS deVeloPMenT
FoUndaTion (MSdF)

The Mongol-Swiss Development Foundation is a non-governmental
organization that was established in 2006 with the inception of the

Swiss Alumni Association, which has been operational since 2003. The
MSDF mission is to inspire and empower people from Switzerland and
Mongolia to discover their own and each others potential and jointly work
to expand upon it. MSDF wants to respond to the high interest of the
public of Switzerland and Mongolia for collaboration and cooperation,
and will continue to work to expand its activities in all spheres.
E-mail: msdfoundation@gmail.com

anTi-CorrUPTion PoSTer exhibiTion

Greater public understanding of corruption and its economic, social
and political costs is essential for building a sound and effective

strategy to eliminate corruption. To reduce and deter corruption in the
public and private sectors, Mongolian civil society and international
donors promote legal and regulatory reform, institutional capacity-
building for government and non-governmental organizations, and
public education to engage the public in combating corruption.
One of the first steps in addressing corruption was the organization
of an essay and poster competition in 2002 by the Zorig Foundation,
one of the civil-society organizations actively involved in anti-corruption
efforts.
This competition enabled people to express their opinions and perceptions
on the issue. The objective was to raise anti-corruption awareness in the
community through citizens and the media. The contest also featured
a series of television programmes and media advertisements. More
than 400 people took part, from artists and cartoonists to the general
public, including school children and youth. This anti-corruption poster
collection was selected from more than 160 contest submissions. Until
this anti-corruption contest was initiated, there were no books or other
publications on anti-corruption issued in Mongolia.
Because of the enthusiasm of the participants, the media exposure the
event received, and the subsequent discussion generated at all levels
of society, we strongly believe that the project was a great success
and brought the issue of anti-corruption to the fore. It illustrated that
corruption was an issue that ultimately hurt all Mongolians, and was a
big concern to many.
All the contest poster submissions were exhibited in Ulaanbaatar
for a week in April 2002, and selected posters were published and
disseminated across the country. Even today, six years after the
competition, many publications and television stations use our posters
to illustrate corruption-related articles and programmes.

M
Sd

F

87654321

organizers:

Swiss agency for development and
Cooperation (SdC):

Freiburgstrasse 130
CH-3003 Bern
Tel: +41 31 322 34 75
 +41 31 324 13 48
E-mail: info@deza.admin.ch
Web-site: www.deza.admin.ch

SdC in Mongolia:

#4-36, Diplomatic Complex 95
4th khoroo, Chingeltei District
Ulaanbaatar
Tel: +976 (11) 331422 - 0
Fax: +976 (11) 331420
E-mail: ulaanbaatar@sdc.net
Web-site: www.sdc.mn

Zorig Foundation:

Peace Avenue 9A
Ulaanbaatar, Mongolia

Phone/Fax: +976 (11) 315444 / 323645
Postal: Central Post Office, P.O.Box – 357
E-mail: zorigfoundation@hotmail.com
Web-site: www.zorigfoundation.org.mn

MONGOLIA

