THE ANTI-CORRUPTION CRUSADE: ICPC PERSPECTIVE
 A PAPER DELIVERED BY:

MRS. RASHEEDAT A. OKODUWA

HOD, EDUCATION

INDEPENDENT CORRUPT PRACTICES AND OTHER RELATED

OFFENCES COMMISSION (ICPC)

AT

THE ANTI-CORRUPTION SEMINAR ORGANIZED BY THE ACTU, FEDERAL COLLEGE OF EDUCATION (TECHNICAL), OMOKU, RIVERS STATE, 5TH MAY 2009

THE ANTI-CORRUPTION CRUSADE: THE ICPC PERSPECTIVE
1. INTRODUCTION
It is indeed an honour and great privilege for me to be part of the Anti-corruption sensitization exercise of the Federal College of Education (Technical), Omoku, and deliver a paper to this esteemed audience. I especially feel great delight at being in the Omoku community as I have never been here before even though I have been to Port-Harcourt a couple of times. Permit me to commend the Anti-corruption and Transparency Monitoring Unit (ACTU) of your college for organizing the sensitization exercise. I must also acknowledge and express appreciation to the Management of the college for facilitating an atmosphere conducive for the operations of the Unit. Anti-corruption crusades are not new in the country; what is new is the survival of the current campaign beyond the political administration that gave birth to it and that continued existence is largely due to the efforts of well-meaning Nigerians as your good selves, who extend the frontiers of public awareness and participation.
The topic of the paper is “The Anti-corruption Crusade: the ICPC Perspective” and the organizers have directed me to frame it as a keynote address within the purview of the seminar theme which is “The Anti-corruption Crusade in the Institutions of Higher Learning”. Institutions of higher learning in the country are a major segment of the education sector. The importance of the segment to the overall development of the country cannot be swept underfoot. The economists, managers and financial planners that manage our economy are products of institutions of higher learning; the engineers, ICT experts, doctors, space scientists and all other professionals that we rely on to move this country to realize its potential greatness, are shaped by this same segment of the educational sector. To narrow it down, Colleges of Education are particularly important because of their unique position of being the primary training grounds for those that train the nation’s youths and children. If we can get things ethically right in this arena and the larger educational sector, then we should have made considerable progress in the Anti-corruption crusade.
As this is a keynote address, the aim shall not be to lay claim to an exhaustive academic discourse of the subject matter, but to speak sufficiently enough to provoke an engaging interactive session in consequence.
2. CORRUPTION, CAUSES AND EFFECTS
While I take it for granted that we all have some understanding of the word “Corruption”, it is still germane that a brief explanation is rendered to properly situate the discourse. We should know from the outset that there is no “catch-all” definition for corruption, but generically, corruption can be said to be dishonest or immoral behaviour that is not in line with generally accepted standards. In official terms, corruption can be seen first, as the abuse of an entrusted position for personal benefit and second, as the exploitation of a system for securing an unmerited advantage. Going by this definition, it is evident that the purveyors of corruption are not only the office holders who appropriate entrusted power for their own benefit but also the people who lobby such office holders for access to preferential treatment or undue advantage.
 Corruption is pervasive in Nigeria and manifests in various forms. It is rampant both in the public and private, formal and informal sectors of the economy. In the educational sector, corruption in academic, social and administrative issues takes the form of admission and certificate racketeering, examination malpractice, bribery, embezzlement, nepotism, sexual harassment, cultism, falsification of official records, over-invoicing, contract kick-backs, unlawful levies, irregular procurement processes, discriminatory recruitment, discriminatory promotion and discipline etc.
You may wonder what could be responsible for endemic corruption in our society. Some have adduced the cause of corruption to grinding poverty. But, as far as the Independent Corrupt Practices and Other Related Offences Commission (ICPC) is concerned, this reason is highly debatable. The Commission would rather align with those that have identified lax systems, excessive discretion in official matters, lack of oversight mechanisms, lack of openness in official decision-making processes, breakdown in ethics, greed, weak political will, weak enforcement, impunity, lack of patriotism etc., as reasons for endemic corruption in the society.
The destructive effect of widespread corruption on the political and socio-economic environment in Nigeria is too obvious in its colossal ramifications to bear extensive mention here. Suffice it to say that we are all witnesses to and are co-sufferers of the rot in infrastructure, decayed morals, insecurity of life and property, violent ethno-religious uprisings, dehumanizing poverty, brazen electoral theft etc. Closer home is the devastating effect of corruption in the educational sector which spirals and destroys present and future generations of Nigerians. The decay in ethical and academic standards in our institutions of higher learning produces unemployable graduates, and grave incompetence in the employed ones. How would an ill-qualified doctor or engineer perform with the skills expected? What sound knowledge or morals would a student teacher who obtains his qualification through examination malpractice and ‘blocking’ pass across to those he would have to teach?

3. THE ANTI-CORRUPTION CRUSADE – ICPC PERSPECTIVE
The establishment of the ICPC on September 29th 2000 is predicated on the Corrupt Practices and Other Related Offences Act (herein after referred to as the Act 2000) which was signed by former President Olusegun Obasanjo on 13th June 2000. The law mandates the Commission to fight corruption using the three-pronged approach of enforcement, prevention and education.
Enforcement duties encompass the receipt of petitions from members of the public on allegations of corrupt acts, investigation of these petitions and the prosecution of offenders found culpable under the Act 2000. Prevention duties deal with the study and review of operational systems and procedures in government establishments towards minimizing opportunities for corrupt exploitation. Subsumed under Education duties are public enlightenment and mobilization against corruption as captured by Section 6 (e – f) of the Act 2000 which charges the Commission to “educate the public on and against bribery, corruption and related offences; and enlist and foster public support in combating corruption”.

At this juncture, it is germane to mention some of the behaviour punishable under the Act 2000. The law defines corruption as including ‘bribery, fraud and other related offences’; and criminalizes specific acts of corruption including:

· Gratification: Section 8 prescribes a jail term of 7 years for asking for, receiving or obtaining any benefit for anything done or omitted to be done in the discharge of official duties.

· Bribery: Sections 9 & 10 criminalize corrupt offers and demands of any benefit on account of official duties and prescribe a 7-year jail term for each offence. S. 19 prohibits bribery in relation to voting, aiding in procuring contracts etc. and recommends a 5-year jail term for the accused.

· Offence of using office to confer unfair advantage upon oneself, relation or associate attracts a jail term of 5 years under S. 19 of the law.

· Inflation of the price of goods or service above the prevailing market price or professional standards is punished under S. 22 (3) with imprisonment for 7 years and a fine of N1m.

· Award of contracts without budget provision, approval and cash backing is an offence punishable under S. 22 (4) with 3 years imprisonment and a fine of N100, 000.00.

· Moving money from one project to another project (Virement) without compliance with due process attracts 1 year jail term or a fine of N50, 000.00.

To date, the ICPC has filed 196 criminal cases involving 374 persons who cut across the social spectrum and official environment.
However, since the law cannot criminalize every act of bad governance and there cannot be prisons large enough to accommodate all offenders against the law, the ICPC, while it remains committed to its enforcement mandate, believes that an enduring victory in the Anti-corruption crusade can be better assured by the more pragmatic strategy of emphasis on prevention through systems’ reviews, public enlightenment, mobilization and education in order to raise the bar of acceptable behaviour in the conduct of official business and engender public ownership of the crusade.
The establishment of Anti-corruption and Transparency Monitoring Units (ACTU) in government establishments is a major device of the ICPC for corruption prevention. These Units are set up to receive and report on complaints; study and review corruption-prone operational procedures in their respective establishments leveraging their insider knowledge; and conduct regular anti-corruption and ethical orientation programmes. The ACTU is not a witch-hunting instrument but a sanitizing and nurturing instrument. When the ACTU is allowed a free hand by the management of its parent organization and it enjoys the cooperation of other staff, there would be great improvement in the overall ethical tone and performance of the organization.

Further to the establishment of ACTUs, the Commission engages in periodic system’s study and review exercises targeted at selected organizations. These exercises have yielded billions of Naira back into government coffers, apart from which they also serve as deterrence because errant organizations are aware that they are under the watch of ICPC. The well publicized preventive exercise in the Universal Basic Education Commission (UBEC) is a case in point.

As it was alluded to earlier, the execution of the education mandate focuses on enlightening, re-orienting and mobilizing the citizenry at large against corruption. To this end, there are several initiatives being used to drive this focus, the major aim of which is to transform society. The omnibus vehicle for the transformation of the society is the National Integrity Project which sub components are the Integrity Project in Schools encompassing the National Values Curriculum Project, the Integrity Lecture Series and school chapters of the National Anti-corruption Movement; and Grassroots Integrity Project among others. The primary platforms for mobilization are the National Anticorruption Volunteer Corps and the National Anticorruption Coalition. The Anti-corruption Vanguard in Tertiary Institutions which we shall be privileged to launch in FCE (T), Omoku, is another platform of engagement and mobilization.
At the background of all these operational activities is the Commission’s continuing engagement with government to be more responsive to people’s needs. While poverty is not an excuse before the law for being a thief and without prejudice to the fact that very many of those who engage in massive fraud and looting are already well-off, reality checks have shown the Commission that the average Nigerian in the public or private sector feels generally insecure about his future prospects. Therefore, at every opportune moment the Commission urges good governance and implores the government to be a caring government, because an environment where people have to scramble for virtually everything and create their own safety nets does little to promote the Anti-corruption crusade.
4. THE INDIVIDUAL AND INSTITUTIONAL ROLES IN THE ANTI-CORRUPTION CRUSADE
 This address would be incomplete without a charge to all of us to locate our role in the Anti-corruption crusade. Many of us here have probably lost people or know those who lost people because of the deplorable health care system, people who lost their jobs because of the bad economy, people who have unemployed graduates, those who have experienced the trauma of armed robbery, and the generalized distress of the epileptic power supply etc. When we reflect and realize that we all suffer from the consequences of corruption, we would realize that we must take a stand against the cankerworm.
The starting point of that stand is of course self-examination and transformation. We must examine ourselves and determine whether we are part of the problem by our actions or inactions. This self-audit assumes even greater importance when we consider our role as teachers. Teaching is like no other profession. It provides the foundation for all other professions and has the singular responsibility of producing civilized and moral citizens who are expected to contribute positively to the progress of society. As you very well know, the taxonomy of education classifies the impact areas of education into three domains: the cognitive, psycho-motor and affective. The cognitive domain deals with the process by which knowledge and understanding is developed in the mind, in other words, the mental processes of understanding. The psycho-motor deals with the impact of education on physical abilities while the affective domain deals with the impact of education on values and behaviour.

Arguably the affective impact of education should attract a higher focus than the other two as the ultimate goal of education should be not only to enhance the knowledge and abilities of students but also to help them develop positive values and attitudes in order to establish a solid foundation for life-long existence as moral and responsible members of society who work towards communal progress in whatever sphere of life they find themselves. It is therefore important that you are guided by the highest level of ethical conduct in executing your role as teachers.
On the institutional level, ICPC expects that the College would continue to support the ACTU in every way possible to facilitate its work. Transparency should be brought to bear on decision-making processes and regulations on issues such as procurement and other matters must be complied with. Policies relating to the different areas of the College’s administrative and academic functions (e.g. admissions, examinations, staff recruitment, discipline and promotion etc.) must be formalized and adhered to. A Code of Ethics must also be in place to guide official behaviour between staff and the different stakeholders of the college.
5. CONCLUSION

The purpose of this paper has been to highlight what the ICPC is doing in respect of its mandate and to stress the critical need for public ownership of the Anti-corruption crusade. The Commission cannot effectively fight corruption alone. It needs the participation of all Nigerians. We can all play an active role in the crusade by transforming ourselves, enjoining others to do so, reporting corruption, supporting the various anti-corruption initiatives, contributing to public discourse against corruption, alienating those who have enriched themselves by denying millions of others the basic necessities of life, and adding our voice to the demand for good governance at all levels.
All hands must truly be on deck to reclaim our nation from the evil of corruption. We must believe that WE CAN. We must believe that with determination, perseverance and the grace of God, Nigeria will yet regain her status in the comity of nations and realize her destiny as a country of abundance and plenitude.

Distinguished Ladies and Gentlemen, thank you for your attention and God bless you.

PAGE
6
R. A. OKODUWA, PAPER DELIVERED AT FCE (TECHNICAL), OMOKU, RIVERS STATE, 5TH MAY 2009

