STRENGTHENING INTEGRITY VALUES THROUGH ANTI-CORRUPTION CLUBS IN SECONDARY SCHOOLS

BEING A PAPER DELIVERED

BY

INDEPENDENT CORRUPT PRACTICES AND OTHER RELATED OFFENCES COMMISSION, (ICPC)

HELD AT LE CHATEAU, BODIJA, IBADAN , OYO STATE

ON 22nd June, 2010
“With corruption, there can be no sustainable development, nor political stability. By breeding and feeding on inefficiency, corruption invariably, strangles the system of social organization. In fact, corruption literally is the antithesis of development and progress”

· Olusegun Obasanjo

STRENGTHENING INTEGRITY VALUES THROUGH ANTI-CORRUPTION CLUBS IN SECONDARY SCHOOLS

Protocol

Introduction

The purpose of this summit is to provide plausible ways of strengthening core integrity values in our society using the Anti-corruption Clubs platform. It is meant to emphasize such relegated values which if reinforced will help mitigate the effects of corruption, and to explain the valuable contributions that the Anti-corruption Clubs can make in this endeavor. It is hoped that this paper will raise useful questions to participants so that you may gain new insights into not just what integrity is, but how to instill, imbibe and practice it at the individual level, in our schools, in the public and private sector, and everywhere we find ourselves. The paper, I sincerely hope will depict the impact of this values in the crusade against corruption.
We in the ICPC do believe that the anti-corruption crusade cannot be left only in the hands of anti-corruption agencies such as ours alone, and as we enter into strategic partnerships with other vital segments of the Nigerian society like the schools, we hope that it will not only be just rhetoric. There is therefore the need for all our partners to have a passion for a corruption free society whose demonstration would be a visible display of all virtues of integrity anywhere, everywhere and all the time.
It is gratifying to me whenever I have the opportunity of speaking with those in the educational sector particularly the students who I believe have the needed potential to turn the tide of corruption, and all forms of ills and vices plaguing the society, and their teachers who are the instruments for molding the character of these young people.
Let me congratulate the Oyo State office of the Independent Corrupt Practices and Other Related Offences Commission (ICPC) for their initiative and endeavor at congregating every one of us at this summit to discuss how we can strengthen the virtue of Integrity which I believe is a fundamental Panacea to the cankerworm, corruption which has become endemic in our society today.

Let me also state that for the anti-corruption crusade to succeed, integrity is imperative. I say this because no society that aspire to rid itself off such social malady as corruption can successfully do so if it sacrifices the virtue of integrity on the alter of material acquisition. In fact, the earlier we imbibe this virtue, the better for our nation, because integrity is the podium upon which the trophy of transparency, accountability, equity, fairness and justice finds its resting place.

It is therefore the aggregate commitment that we make to imbibe integrity as our stock-in-trade at individual levels and institutionalizing it in our various schools that will ultimately translate to a better future for our dear country. I am happy that this is not just a congregation of students alone, but also of teachers and Principals, it will therefore be more gratifying if at the end of this summit the various schools represented here can come up with an integrity charter which would be taken back for subscription in our schools, I think for us at the ICPC you would be counted a worthy ally in the crusade against corruption in Nigeria.
WHAT IS CORRUPTION?

Why strengthen integrity? I think that the need to strengthen integrity is borne out of the fact that something opposite needed to be challenged, and that is corruption, therefore, before we examine the whole concept of integrity it is important that we look at corruption and its attendant consequences, at least to further evoke in you some feelings of resentment against corruption because am aware that as members of the Anti-Corruption Clubs you would have known what corruption is, and its effects.

Corruption is an incident that is not restricted to politics or to a particular area or country. It is found in every sector. Corruption exists in schools and in the larger society. It is difficult to establish accurately the social, economic or political impact of corruption; in fact, most times we merely hazard guesses of the effect of corruption. However, we are talking about huge amounts of resources that are taken away from the economy and from social programmes. The consequences are borne by the citizens, you and I. no wonder we have dilapidated structures as classrooms without furniture and basic facilities that should make learning environments conducive and learning more interesting, because somebody somewhere has decided to enrich him or herself at the expense of the majority of us.

Corruption can be described as the abuse of public of public office for the sake of private gain; the violation of laid down rules, laws and constitution. Corruption according to J. S. Nye, is a deviation from the “normal duties” of a public role for private, pecuniary or status gains. Such violations of duties or rules include bribery (use of reward to pervert the judgment of a person in a position of trust), nepotism (appointment by ascription rather than by merit) and misappropriation of public resources for private use.

The Vision 2010 Committee in its report explains corruption as:

“All improper actions or interactions aimed at changing the course of events, judgment and position of trust.”

From the above definitions, the following can be deduced about the nature of corruption:

· It involves the abuse of office

· It is not limited to monetary issues.

· It involves the subordination of the interest of a larger group for personal interest.

· It is not limited to the public sector.

· Where bribery is the issue, both the givers (supply) and the takers (demand) are guilty.

Corruption put briefly, stands for the abandonment of expected standards of behavior by those in authority for the sake of personal advantage. In the view of Robert Klitgaard, a South African anti-corruption studies expert, corruption is a problem of policies and management even more than it is one of ethics or cultural change.

Corruption is a phenomenon that involves all aspects of our human life and until now has been a clog in the wheel of progress for this great nation, Nigeria
FORMS OF CORRUPTION
Corruption is hydra-headed and a such manifests in various forms depending on the society in question. Corruption generally takes the forms of:

· Bribery

· Gratification

· Embezzlement

· Stealing

· Extortion

· Over-invoicing

· Falsification of accounts/records

· Nepotism

· Contract value inflation

· Misappropriation

· Examination malpractices

· Truancy

· Sexual harassment

· Cultism

· Kick-backs

· Perversion of justice and all other improper actions and transactions aimed at changing the normal course of events.

However, five major forms of corruption has been identified namely:

· Political corruption

· Economic corruption

· Bureaucratic corruption

· Judicial corruption and

· Moral corruption

WHAT ARE THE FACTORS REPONSIBLE FOR CORRUPTION?

The absence of integrity no doubt is responsible for corruption. Some of the causes of corruption include:

· The manifestation of several inherent negative indices such as lack of transparency and accountability in governance. When everyone is out “grab” as much as possible, who accounts to whom?

· Where the system does not allow for openness in transactions and decisions/actions are shrouded in secrecy, there is a veritable breeding ground for corruption.

· Distortion of cultural values and norms over the years have also contributed to the growth of corruption in the society as the acquisition of illicit wealth is condoned and encouraged by society itself. Known looters of common wealth are celebrated and awarded titles and are made models.
 INTEGRITY
If the absence of integrity is the reason for corruption, it therefore becomes an indispensable ingredient in the crusade against corruption. What then is integrity? Integrity is character, ethics and morals. The oxford Dictionary defines it thus: the quality of being honest and having strong moral principles, moral uprightness. The state of being whole and undivided, the condition of being unified, unimpaired and internal consistency or lack of corruption. Looking at the origins of the word in French and Latin definitions, it simply means being intact, integrate, integral and entirety. Dr. Henry Cloud describes the concept as meaning that the “whole thing is working well, undivided, integrated, intact and uncorrupted.” Discussing further, he states that:
“When we are talking about integrity, we are talking about being a whole person, an integrated person, with all of our different parts working well and delivering the functions that they were designed to deliver. It is about wholeness and effectiveness as people…”
Mariam’s Webster Collegiate Dictionary describes it as “firm adherence to a code of special moral or artistic value: incorruptibility.” Somewhere else, integrity has been described as doing the right thing when no one is there.

Looking at the foregoing therefore, it would be correct to say that inherent in the whole description are the qualities of honesty, uprightness, reliability and ability to stand firm in doing what is right. Integrity entails personal persuasion and determination to shun corruption and all forms of illegalities, live honestly and obey set rules. Such individual with integrity shows strong moral principle and internal consistency devoid of corrupt tendencies.
 STRENGHTENING INTEGRITY
Looking at all the definitions and description given to the concept of integrity, we would agree that such is lacking in our society, hence the manifestation corrupt tendencies in and around us. It is because there is a distortion of cultural values and norms over the years that have contributed to the growth of corruption in the society as the acquisition of illicit wealth is condoned and encouraged by society itself.
Today, known looters of common wealth are celebrated and awarded titles and are made models because integrity has been weakened, people have no moral courage to stand for what is right.
The appalling situation we find ourselves today as a nation demands that we do the right thing and that which should be done is to begin to reemphasize these virtues of integrity and the Anti-Corruption Clubs platform provides a channel for strengthening integrity.
The Anti-Corruption Clubs and the Vanguards which are its replica in the Higher institutions are instruments of the Commission for carrying out education, enlightenment and mobilization against corruption in their institutional environments and whistle blowing against such acts of examination malpractices, admission, racketeering, illegal levies e.t.c. Today, the Commission has established 253 Anti-Corruption Clubs across the country. These indeed are veritable tools for the strengthening of integrity.
The Clubs must begin to inculcate the virtues of honesty and transparency, sound work ethics in students and make them appreciate the maxim “there is dignity in labour”. It is also the responsibilities of the Club to begin to challenge lack of integrity and educate them about the ills of corruption. The Clubs can conduct Orientation Activities: educating students (particularly new intakes), and teachers on anti-corruption laws in general, and in particular as it relates with the educational system, institute Annual Award and Presentation Ceremony and present awards to commend students and teachers who have stood for integrity. Organize picnics/ Art productions wehere it could undertake stories telling, drawing cartoons (satirizing lack of integrity among students and teachers within schools promote messages of integrity). Begin Inter club competitions facilitating idea sharing by members in the same state in order to increase anti-corruption awareness.

