

1 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

ANTI CORRUPTION ACADEMY OF NIGERIA

CORRUPTION PREVENTION TRAINING MANUAL

Abuja, 2017

© Anti-Corruption Academy of Nigeria, 2017, All rights reserved

Disclaimer

This publication has been produced with the assistance of the European Union under the project ‘Support

to Anti-Corruption in Nigeria’ implemented by the United Nations Office on Drugs and Crime. This report

has not been formally edited. The contents of this publication are the sole responsibility of the authors and

can in no way be taken to reflect the views of European Union or the United Nations.

2 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 ACKNOWLEDGEMENTS

The following persons ought to be acknowledged for researching and contributing to the

production of this manual: (1) Lawrence Adeokun, a retired Professor of Demography and

Behavioral change Obafemi Awolowo University Ile-Ife; Nigeria; (2) Emmanuel Igbo, Professor

of criminology and criminal justice, University of Nigeria, Nsukka, Enugu state, Nigeria; (3) James

Ayangunna, senior lecturer, department of social work, University of Ibadan, Nigeria; (4)

Bonaventure Nwokeoma, lecturer, department of sociology and anthropology, University of

Nigeria, Nsukka, Enugu state, Nigeria; (5) Aloysius Odii, research fellow, department of

sociology and anthropology, University of Nigeria, Nsukka, Enugu state, Nigeria; (6) Jerry

Ombugadu Musa, research fellow, faculty of law, Nasarawa state University, Keffi, Nasarawa

state; (7) Godwin Oche, Programme Manager, Anti-corruption Academy of Nigeria, Keffi; (8)

Femi Ajayi, Project Officer with UNODC; (9) Oluwafemi Ladapo, Project Officer with UNODC.

Sola Akinrinade, Professor and Provost of ACAN deserves appreciation for providing the needed

environment for the entire process of this manual to run smoothly and successful. Our appreciation

also goes to the secretariat comprising of the following persons: (1) Aloysius Odii; (2) Akindele

Ogunleye; (3) Faison Mark and (4) Jerry Musa their editorial input is invaluable

The following staff of UNODC also contributed in different ways to the process of developing

this manual: Polleak Ok Serei, Jesse Wachanga, Adebayo Olorunmaye, Sylvester Atere, Princess

Chifiero, Akeem Sule, Margaret Eheli, Yvonne Dioka and Ebele Oputa.

3 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

INTRODUCTION

 There is widespread consensus on the disastrous consequences of corruption, evidenced in

many cross country studies (Lambsdorff 2007). This has called for action. For more than 20 years,

anti-corruption has been on the agenda of governments, companies and international organizations.

As Africa’s most populous country and as one of the world’s fastest-growing economies, Nigeria

is not immune to corruption challenges. Strengthening integrity and reducing corruption has been

a priority for Nigeria for a number of years. Corruption continues to be a significant impediment

to economic growth and social advancement while discouraging business investments, adding to

the high cost of doing business and undermining the confidence of the people of Nigeria in its own

governance and rule of law.

 Various reports on Nigeria have highlighted the reactive position of the Anti-Corruption

Agencies (ACAs) towards fighting corruption and the fact that this been largely on law

enforcement, while preventive mechanisms and public education and support have been underused

and under-resourced. This is problematic given the sophisticated nature of corruption in Nigeria

and the difficulty of detection. A predominantly enforcement focus neglects the potentially

effective area of prevention which, given the low cost baseline starting point, could yield

significant benefits at comparatively low cost. There is an obvious lack of strategies to prevent

the underlying causes of corruption as well as of coordination among ACAs with complementary

mandates on anti-corruption prevention.

 Developing strategies for preventing corruption will also call for building capacities of ACAs

in areas like integrity building within the system and putting in place structures that ensure probity

and promotes accountability in the conduct of public administration.

 This training manual is an attempt to lay a foundation for capacity building in corruption

prevention and has been designed to cover all leading themes in corruption prevention, expose

participants to rigorous theoretical knowledge and practical hands-on in corruption prevention

experience. Its target participants, who must have current or prior experience in related anti-

corruption and oversight work, include staff of Nigeria’s Anti-Corruption Agencies, public and

business establishments, civil society organizations, academic institutions, etc.

4 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

INDEX OF TRAINING TOOLS

5 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

6 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

LIST OF ABBREVIATIONS

ACAN Anti-Corruption Academy of Nigeria

AML/CFT Anti Money Laundering and Combating of the Financing of Terrorism

AU African Union

BPP Bureau of Public Procurement

CBCN Catholic Bishops Conference of Nigeria

CCB Code of Conduct Bureau

CCBS Crime and Corruption Business Surveys

CEC Council of Europe Conventions

COSP Conference of State Parties

CPI Corruption Perception Index

CRA Corruption Risk Assessment

DNFI Designated Non-Financial Institutions

ECOWAS Economic Community of West African States

EFCC Economic and Financial Crimes Commission

EU European Union

FATF Financial Action Task Force

FCPA Foreign Corrupt Practices Act

ICAC Independent Commission against Corruption

ICCBS International Crime against Business Surveys

ICPC Independent Corrupt Practices and Other Related Offences Commission

IRB Institutional Review Board

OAS Organization of American States

OECD Organization for Economic Co-operation and Development

7 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

CONTENT

MODULE 1:0 INTRODUCTION TO CORRUPTION PREVENTION

Chapter 1.1.0. Perspectives on corruption
 1.1.1. Introduction

 1.1.2. Defining corruption- conceptual considerations and concrete offences

 1.1.3. Types of corruption

 1.1.4. Causes of corruption

 1.1.5. Consequences of corruption

 1.1.6. Corruption perception

Chapter 1.2.0. Corruption perception

 1.2.1. Introduction

 1.2.2. Corruption perception

 1.2.3. Factors that influence how corruption is perceived

 1.2.4. Common excuses for corruption

Chapter 1.3.0. Understanding the legal and institutional framework of corruption

 prevention application

 1.3.1. Introduction

 1.3.2. Corruption in Nigeria

 1.3.3. International Anti-Corruption legal and institutional frameworks

 1.3.4. Nigerian Anti-Corruption legal and institutional frameworks

Chapter 1.4.0. Corruption prevention plan

 1.4.1. Introduction

1.4.2. Why the interest in corruption prevention

1.4.3. Organizational strategies for corruption prevention
1.4.4. Developing a corruption prevention plan

 1.4.5. Sustaining a corruption prevention plan

MODULE 2:0 CORRUPTION PREVENTION METHODS AND CASE STUDIES

Chapter 2.1.0. Corruption prevention methods
2.1.1. Introduction

2.1.2. Education/public enlightenment/Civil society

 2.1.3. Preventing corruption through reforms

2.1.4. Reporting platform

 2.1.5. Effective ICT Application

 2.1.6. Ethical revival and shaming

 2.1.7. Effective Monitoring and surveillance

 2.1.8. Improving Internal Control Mechanism

 2.1.9. Separation of Duties and Job Rotation

 2.1.10. Review of the various methods of corruption prevention

8 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Chapter 2.2.0. Factors mitigating against corruption prevention methods

2.2.1. Introduction

2.2.2. The problem of definition

2.2.3. Lack of Political will

2.2.4. Lack of synergy (conflicting report)

2.2.5. Lack of societal norms

2.2.6. Weak Institution

2.2.7. Weak reporting culture

Chapter 2.3.0. Response to corruption

2.3.1. Introduction

2.3.2. Designing an effective response

2.3.3. Delay in responding to corruption

MODULE 3:0 BASIC RESEARCH METHODS IN CORRUPTION PREVENTION

Chapter 3.1.0. Overview of social research methods in corruption prevention
3.1.1. Understanding social research methods in corruption prevention

3.1.2. Types of social research

3.1.3. Types of corruption research

Chapter 3.2.0. Research ethics in corruption prevention
3.2.1. Introduction

3.2.2. Research Integrity

3.2.3. Ethical board approval

3.2.4. Voluntary participation

3.2.5. Anonymity and Confidentiality

3.2.6. Permission to participate in research-informed consent

3.2.7. Plagiarism

Chapter 3.3.0. Data collection for corruption prevention research
 3.3.1. Introduction

 3.3.2. Basic concepts in data collection

 3.3.3. Quantitative approaches in corruption prevention research

3.3.4. Questionnaire method

3.3.5. Qualitative approaches in corruption prevention research

Chapter 3.4.0. An outline of normal research activity on corruption

3.4.1. Introduction

 3.4.2. The problem Formulation Stage

 3.4.3. The Design Stage

 3.4.4. The Field/Data Collection Stage

3.4.5. The Data Analysis Stage/Reporting

9 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

MODULE 4:0 CORRUPTION RISK ASSESSMENT STUDIES

Chapter 4.1.0. General Overview of Organizational Risks

 4.1.1. Introduction

 4.1.2. Definition and identification of different kinds of risks in organizations

 4.1.3. The challenge for risk assessors

Chapter 4.2.0. Corruption Risk Assessment

 4.2.1. Introduction

 4.2.2. The concept of corruption risk assessment

 4.2.3. Purpose and context of corruption risk assessment

 4.2.4. Assessment approaches

Chapter 4.3.0. Corruption Risk Identification and Rating

 4.3.1. Introduction

 4.3.2. Environmental level

 4.3.3. Organizational level

 4.3.4. Personal level (Corrupt Officers)

 4.3.5. Corruption risk assessment instruments

 4.3.6. Identification of assets and liabilities of an organization

Chapter 4.4.0. Assessing the Inherent Risks
4.4.1. Introduction

4.4.2. Vulnerability

4.4.3. Risk analysis

4.4.4. Rating Potential Impact of Occurrence

Chapter 4.5.0. Measuring Corruption Risk

4.5.1. Introduction

4.5.2. The corruption risk matrix

4.5.3. Populating the risks matrix

4.5.4. Including risk ratings in the risk register

Chapter 4.6.0. Corruption Risk Prioritization

4.6.1. Introduction

4.6.2. Prioritizing the Risk

4.6.3. The Risk Prioritization Table

Chapter 4.7.0. Risk Mitigation

 4.7.1. Risk mitigation processes

 4.7.2. Designing Integrity Plan

Chapter 4.8.0. Summary

Chapter 4.9.0. Conclusion

10 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

MODULE 5:0 BEHAVIOR CHANGE MANAGEMENT

Chapter 5.1.0 Consequences of Corrupt Behavior

 5.1.1. Nature of corrupt practices (behavior and their consequences)

 5.1.2. Explanation of corrupt behavior

Chapter 5.2.0. Why Behavior is Changed

 5.2.1. When is behavior changed?

Chapter 5.3.0. How Behavior is Changed and Managed

5.3.1. How is behavior changed?

5.3.2. How can change in behavior be sustained?

Chapter 5.4.0. Strategy and stages of Change of Behavior

 5.4.1. The 4-Stage model of behavior change

Chapter 5.5.0. Operant Conditioning

 5.5.1. Positive and negative reinforces /punishment

 5.5.2. Schedules of Reinforcement

MODULE 6:0 PROJECT DESIGN AND IMPLEMENTATION

Chapter 6.1.0. What is a project?

 6.1.1. How is a project designed?

 6.1.2. Presentation of the case study

Chapter 6.2.0. Project identification

 6.2.1. Conducting a stakeholder analysis and selecting your target group

6.2.2. Analyzing the problem.

 6.2.3. Analyzing the objectives

 6.2.4. Selecting your strategy

Chapter 6.3.0. Project formulation

 6.3.1. Building your logical framework

 6.3.2. Setting the objectives, outputs and activities

 6.3.3. Setting up the indicators and means of verification

 6.3.4. Setting up the key assumptions

Chapter 6.4.0. Implementation planning

 6.4.1. The work breakdown matrix

 6.4.2. Responsibility matrix

 6.4.3. Resource plan and budget

Chapter 6.5.0. Planning of monitoring and evaluation

 6.5.1. Monitoring plans

 6.5.2. Planning the evaluation

11 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Conclusion

References

Annexes

12 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

MODULE 1:0 INTRODUCTION TO CORRUPTION PREVENTION

Chapter 1.1.0. Perspectives on corruption

1.2.0. Understanding the legal and institutional framework of corruption

prevention application

1.3.0. Corruption prevention plan

Overview

In topic one, the participants will be introduced properly to corruption and its prevention. Under

this heading, participants will learn the perspectives on corruption, the legal framework

surrounding corruption prevention and its application as well as ways of developing corruption

prevention plan. It is expected that at the end, the participants would have been armed with enough

knowledge that would be useful in following up with subsequent topics and modules. Without

proper introduction, participants in corruption studies would approach it wrongly. Hence,

participants would be provoked into seeing that, just like other social issues, corruption can be

reasonably studied and understood.

General objective

At the end of the topic 1, participants would be able to:

 Define corruption

 Identify the usefulness of corruption study

 Be able to justify the need for corruption prevention

 List and explain the various international and national legislation and institutions on

corruption

 Develop a corruption prevention plan

Learning Objectives

After this module, participants are expected to

 Define the concept of corruption and its various manifestations

 Identify the various types and ramifications of corruption

 Examine the causes of corruption

 Discuss the consequences of corruption and

 Evaluate the perception of corruption in Nigeria

This first section of the manual has to do with a general introduction of the problem of corruption.

As a problem, corruption is an undesirable condition that affects all Nigerians and foreigners in

Nigeria and even Nigerians in the diaspora, directly or indirectly. There is a general consensus that

something should be done about the nature and widespread incidence of corruption in Nigeria. The

question here is, ‘what should be done to stem the tide of corruption in Nigeria.’ this first module

will, however, cover the definition, types, causes, consequences and the perception of corruption

in Nigeria.

1.1.1. Introduction

There are several definitions of corruption in the literature, each of which emphasizes different

aspects of the phenomenon (Alemika 2002, 2003). The Dictionary of Social Sciences (1964: 142)

defines corruption as ‘the use of ... power for ... profit, preferment, or prestige, or for the benefit

13 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

of a group or class, in a way that constitutes a breach of law or of standards of high moral conduct”.

This definition is one of the few comprehensive descriptions of the concept and its manifestations.

Khan’s definition of corruption as “... behavior which deviates from the formal rules of conduct

governing the actions of someone in a position of public authority because of private-regarding

motives such as wealth, power or status”, points to the nature of the conduct and the underlying

motives (Khan 1996: 12). These definitions highlight the elements of bribery (financial gains) and

abuse of office (for non-financial gains) in corruption. Many definitions of corruption sometimes

equate the conduct with bribery. For example, Webster Third International Dictionary (1960)

defines corruption as ‘a price, reward, gift or favour bestowed or promised with a view to pervert

judgment or corrupt the conduct especially of a person in a position of trust’. This means that

corruption is a betrayal of trust on the part of a person in a position of authority; both in the public

and private sector.

This definition is similar to that offered by Kong, who defined corruption as “the extraction and

acceptance of payment from private entities (be they individual citizens or businesses) by public

officials, and the private misappropriation and abuse of public funds” (Kong 1996:49). Similarly,

Dey (1989:503-504) defined corruption as “any act undertaken with the deliberate intent of

deriving or extracting monetary or other benefits by encouraging or conniving at illegal activities”.

All these definitions focus on bribery. Some other definitions direct attention to the nature and

effects of corruption. Friedrich (1966) defines corruption in terms of transaction or exchange

between corrupters and corruptees. He observes that:

corruption can be said to exist whenever a powerholder who is charged with doing

certain things, i.e., who is a responsible functionary or officeholder, is by monetary

or other rewards not legally provided for, induced to take actions which favor

whoever provides the rewards and thereby does damage to the public interests’

(Friedrich 1966:74).

What really constitutes a corrupt act is most times socially constructed and subject to interpretation

based on the laws of the society in view (UNODC, 2001). Typically, in most countries, there seems

to be at least a form of corruption mostly interpreted as "petty" which lower level of administrators

use to supplement their income (Mashal, 2011). However, reactions to this in societies varies, some

see it as a big scandal while some do not. In Nigeria, bribery is only one form of a corrupt act.

Another common form of corruption in the context of Nigeria is nepotism in relation to

appointment, promotion or favour, or award of contracts to kinsmen, friends and associates that is

widespread in the public sector and private enterprises in violation of subsisting rules. Corruption,

therefore may involve three distinct but occasionally conjoint actions: bribery, nepotism and fraud

(embezzlement, inflation of costs of services, and forgery).

1.1.2 Definition of corruption - conceptual considerations and concrete offences

In this section, participants will be invited to discuss and define corruption. Past, failed attempts

to define corruption in a universally accepted way will be used as examples to delineate the

evolution of definitions and thinking. The potential benefits of not having to work with just one

definition will also be explained and participants will achieve a broader understanding of

corruption, particularly cultural conceptions, so that they may be able to discuss the causes, effects

and remedies for corruption later in the course. The way in which corruption manifests itself in

14 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

different regions and contexts varies greatly, so a flexible approach allows for comparisons and

contrasts as well as functional equivalents. The benefits of a broader concept of corruption will be

appreciated by participants who will also consider how a descriptive approach, conceptual

consideration, legal definition, categories of corruption, and causes of corruption. Also in this

section, there is the need to emphasize major types of corruption offences (public, private,

domestic and international) that are defined in domestic law and international instruments.

In addition to the offences in the UN Convention Against Corruption (UNCAC), teachers will

introduce participants to corruption offences set out in other regional instruments that are most

relevant to Nigeria, including the OECD Convention on Combating Bribery of Foreign Public

Officials and the AU Convention, the Council of Europe Conventions, OAS Convention,

ECOWAS Protocol and EU instruments. Participants will then analyze the extent to which their

domestic corruption offences are similar to and different from the corruption offences in the

relevant international instruments. A key focus will be on the extent, if any, to which the

participants’ domestic law needs to be amended to comply with international standards. Finally

participants will compare and contrast domestic corruption offences with corruption offences in

other jurisdictions– e.g. one common law country (such as the new U.K. Bribery Act), one civil

law country, one sharia law system or one mixed system (examples to be provided/suggested). The

corruption laws and relevant provisions from jurisdictions around the word are now available on

UNODC’s TRACK portal (https://track.unodc.org/LegalLibrary/Pages/home.aspx).

It is not easy to give a precise definition of corruption that meets local and international standards.

Nigeria’s foremost agency in the fight against corruption, the Independent and Corrupt Practices

Commission (ICPC) defines corruption as “bribery, fraud and other related offences” (ICPC,

2008:4). The World Bank (2006) has observed that a situation where public officials accept, solicit

or extort bribes, or where private agents actively give bribes to circumvent public policies and

processes for competitive advantages or profit, amounts to corruption.

The emphasis on the two definitions above is on bribery. The big question is: what is bribery.

Chambers 21st Century Dictionary defines “bribe” as a gift, usually money, offered to someone to

persuade them to do something illegal or improper”. Bribe occurs within the context of the giver

and the receiver; it paves the way for the giver to be favoured in whatever he/she is looking for,

regardless of the rules and procedures. The receiver of the bribe is also under compulsion to deliver

what the giver has asked for, whether or not the giver merits it.

Transparency International (TI) defines corruption as “the abuse of public office for private gain”

(ICPC, 2003:2). It literally means dishonest and illegal behavior exhibited especially by people in

authority for their private benefit (Bello-Imam, 2005:182). Focusing specifically on police

corruption, Barker & Roebuck, (1973) identified three elements:

(1) The behaviour must be forbidden by law, rule, regulation and ethical standard;

(2) It must involve misuse of the officer’s official position; and

(3) The reward must be in money or money’s worth (Barker 2006:47).

One may wish to observe that these three elements are not peculiar to police officers; they are also

applicable to other public officers. Similarly, some rewards in corrupt cases are sometimes quite

difficult to capture in money’s worth. For instance, how does one quantify in money’s worth a

lecturer in the university who sleeps with his students in exchange for higher grades? No wonder

Transparency International (2016a) defined it as the abuse of entrusted power for private gain.

https://track.unodc.org/LegalLibrary/Pages/home.aspx

15 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

1.1.3 Types of Corruption

Scholars and researchers have attempted to delineate different types of corruption. This debate has

been extensively handled from different perspectives because of differences in culture on what

constitutes a corrupt act. In explaining the types of crime, United Nations Office on Drug and

Crime (UNODC) (2001:7- 14) took into account as many voices and perspectives as possible

hoping that it will help nations to reassess what it is that they define as corrupt acts that should be

prevented and sanctioned. Participants will explain the following concepts and use them

confidently: Bribery, fraud, extortion, favoritism, obstruction of justice, embezzlement,

misappropriation or other diversions of property by a public official, Illegal political contributions

and laundering of proceeds of corruption offences.

 Bribery

Bribery involves the promise, offer or giving of any benefit that improperly affects the actions or

decisions of a public official. It can also include those who may not be public officials per se, but

may also include members of the public who serve on government committees. A bribe may

consist of money, company shares, inside information, sexual or other favours, gifts,

entertainment, a job, promises, etc.

 Embezzlement, Theft and Fraud

These offences involve theft or misappropriation of resources by persons entrusted with authority

and control over government property. These can include public officials and private individuals.

For example, government workers in charge of distributing food to the Internally Displaced

Persons (IDP) steal portions of the food and sell it to other parties. Medical supplies being

transported from the airport to a local hospital may be stolen and sold to a local pharmacy instead.

It can also be outright employee theft of cash.

 Extortion

The act of extortion involves coercing a person to pay money or to provide other valuables or

personal favours in exchange for acting or failing to act. Coercion can be under the threat of

physical harm, violence or restraint. For example, a sick woman needs to see a doctor and at the

hospital, the nurse tells her husband that he must pay something extra just to get into the doctor’s

office.

 Exploiting a Conflict of Interest/Influence Peddling, Insider Trading

Engaging in transactions, “selling” influence, or acquiring a position or commercial interest that

is incompatible with one’s official role and duties for the purpose of illegal enrichment. For

example, with the intent to profit from secret information, a public official buys land in the area

where a large development project is planned to be sited. This official votes in favour of granting

permission to the real estate developer to build its project. Regardless of whether or not this project

is in the best interest of the public, this official has exploited a conflict of interest for personal

enrichment. Privatization of government property, functions and businesses provides abundant

opportunities for corrupt exploitation; as witnessed in Nigeria many years ago.

 Offering or receiving of an unlawful gratuity, favour or illegal commission

This offence is aimed at public officials who receive anything of value as extra compensation for

the performance of official duties. For example, after the issuing of a passport or other document

16 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

the recipient gives a “tip” or “gratuity money” for the service received. The officer will be

disappointed if in the end he does not get a tip for his assistance.

 Favouritism, Nepotism and Clientelism

This is the assignment of appointments, services or resources according to family ties, party

affiliation, tribe, religion, sect and other preferential groupings. For example, a public servant may

provide extraordinary contract, services, commissions, jobs and favours to political allies, family

and friends while members of the general public would not receive this special treatment.

 Illegal Political Contributions

This occurs when political parties or the government in power receives money in exchange for

non-interference and good-will towards the entity or group making the contribution. It is closely

related to bribery. Powerful interest groups, particularly corporations make generous contributions

to political parties in order to achieve less regulation of their industry or for specific favours.

Politicians may extend courtesies and protection towards to legitimate or even illegitimate

enterprises in exchange for contributions to a political campaign.

 Money Laundering

Money laundering as such produces a corruptive effect on national and international financial

systems. Due to the close link between corruption and money laundering, various international

fora have noted that a comprehensive anti-corruption strategy must also include actions to prevent

and control the laundering of corruption proceeds. The corruptive effect of money laundering is

not only affecting private enterprises and its employees but also the entire states.

Other type of corruption not listed here includes:

 Bureaucratic Corruption

This has to do with the pervasive betrayal of trust on the part of public officers who routinely

engage in self-enrichment because of the positions they occupy in Ministries, Departments and

Agencies (MDAs).

 Political Corruption

This type of corruption is perpetrated by politicians: lawmakers, governors and political appointees

in the course of their duties as legislators, state chief executives, government advisers and party

executives.

 Systemic Corruption
This is a situation where corruption is widespread and, more or less, institutionalized and allowed

to fester, with little or nothing done to check it.

Further reading on types of corruption:

 UNODC (2001). United Nations Manual on Anti-Corruption Policy. Vienna: United

Nations. Retrievable online at

http://www.unodc.org/pdf/crime/gpacpublications/manual.pdf

 United Nations Office on Drugs and Crime. United Nations Convention Against

Corruption. Vienna, Austria: , 2004.

Web.http://www.unodc.org/documents/treaties/UNCAC/Publications/Convention/0850

026_E.pdf.

17 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Igbo (2015) has argued that in Nigeria today, success is measured in terms of money and material

wealth, with little or no regard for the approved means of acquiring them. As a result there is, more

or less, free scramble to acquire money and material possessions. Many people who have the

opportunity of working in government, or serving the public, tend to use such opportunities to loot

the resources of the state through fraud, embezzlement, outright stealing, abuse of office and all

manner of economic and financial crimes. More specifically, Igbo (2015) outlined different forms

of corruption which present semantic problems because they are not easily classified as corruption

because of their various definitions and interpretations. They include:

 Fuel subsidy- The financial support given by the federal government to offset the running

cost of refined petroleum products imported into the country by oil marketers. Many of the

marketers were alleged to have made fraudulent claims and were paid, with the connivance

of government officials. Some did not even import petroleum, yet paid ridiculous amounts

from tax payers’ money.

 Ghost workers and pensioners’ scam – Pay rolling non-existent or dead workers as part

of the workforce in ministries, departments and agencies (MDAs) has become widespread

in Nigeria.

 Undervaluation – The deliberate and conspiratorial under-pricing of goods and property

because of private pecuniary interests is another source of corruption.

 Overvaluation – The deliberate and conspiratorial over-pricing of goods, property,

contracts and services by officials on behalf of their management or department for

personal gain, is a source of personal enrichment by public officers.

 Settlement sorting – Ordinarily settlement has to do with clearing or paying off a bill. In

the context of corruption, it means paying an illegal fine to enforcement officers for

wrongdoing or infraction of the law. Sorting is similar to settlement. It is used mostly with

reference to tertiary institutions whereby students pay or contribute money the lecturer for

higher grades. It can also take the form of gifts or sexual favours from female students.

The list on types of corruption is not exhausted. One needs to observe carefully to see the various

types as they out in various forms and disguises in Nigeria.

1.1.4 Causes of corruption

 It is absolutely important for participants and other stakeholders to examine the causes of

corruption so as to be in a better and more informed position to wage the anti-corruption war.

Corruption is said to be much more pervasive in developing countries than the more advanced

industrial countries of the West (Riley, cited in Otu, 2012:151). Understanding the causes of

corruption will play a critical role in preventing it.

 Organizational Culture: According to Graff (2007), corruption can be caused by the

culture of an organization or group. Corruption in some organizations is in group behavior

rooted in established arrangements. For instance, a newly posted officer with no record of

corruption might be socialized into the act by other colleagues. The person might be led to

conclude that that is the appropriate way things are done.

 Clashing moral values: Some have explained the cause of corruption as the clash in moral

values. Graff (2007) was among those who argued that corruption is caused by certain

values and norms of society that directly influence the values and norms of individuals.

These values and norms influence the behavior of individual officials, making them

18 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

corrupt. In our society, giving of gifts is highly valued. Gifts often referred to as kola paves

way for corrupt practices. It is not uncommon to run into public servants asking for kola

either for services rendered or about to be rendered. This act should be discouraged among

public servants because it could make them abuse their entrusted positions. Also, people

totally think it is fine to help a friend or relation get a job or contract due to our communal

way of life. With these, it is quite difficult to make people understand that such acts could

pave way for corrupt practices. i.e., giving a job to a relation who is not qualified at the

expense of those that are qualified is nepotism and therefore corruption.

 Opportunistic: One cannot rule out opportunity as one of the major causes of corruption.

When a public official is made the centre or given the authority to perform some sensitive

roles, the person can use it for personal enrichment. To be able to embezzle or award

contracts at will, one must be in position of authority or corridor of power which grants

one the opportunity to use the position for personal aggrandizement.

1.1.5 Consequences of corruption

According to Otu (2012:153), some scholars and researchers have advanced the view that

corruption has both positive and negative consequences. The positive consequences include

political development or modernization (Pye, 1967) and economic advancement and integration

(Nye, 1967). Ironically, these are more or less the same areas where it is said to have negative

consequences. The positive consequences may be for a few people and limited impact on the

economy but the negative consequences profoundly undermine the economy and wellbeing of the

people.

Corruption has serious negative consequences at the international, national and individual level,

even though some people may have had the temerity to ask, in the course of arguments, whether

the money or resources misappropriated belongs to one’s father as in: “Is the money or resources

your father’s?” The Lima Declaration, as cited by Igbuzor (2008), states that corruption:

(1) Erodes the moral fabric of society

(2) Violates the social and economic rights of the poor and vulnerable

(3) Undermines democracy,

(4) Subverts the rule of law

(5) Retards development, and

(6) Denies the benefits of free and open competition.

In addition, the Independent Commission against Corruption (ICAC) of Australia, noted that

“globally, the World Economic Forum has estimated that the cost of corruption is about US$2.6

trillion a year. The impacts of corruption disproportionately affect the most vulnerable people in

society. Widespread corruption deters investment, weakens economic growth and undermines the

rule of law” (https://www.icac.nsw.gov.au/about-corruption/why-expose-corruption).

Marsha (2011:73) summarized the consequences of corruption thus:

1. Low foreign investment;

2. Reduced economic growth;

3. Shift from productive to less productive activities;

4. Greater inequality and high incidence of poverty;

5. Reduced efficiency of foreign aid; and

6. Currency crises.

19 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

At the national level, a close look at the above consequences reveals that Nigeria is currently

bedeviled by these problems to a large extent. This is because the country has suffered, and

continues to suffer, from massive looting of the economy by public officials in collaboration with

private interests. Other consequences of corruption include:

1. Unemployment and underemployment

2. Infrastructural decay

3. Poor quality and delivery of public projects

4. Poor public services

5. Production and sale of substandard goods

6. Incompetent political leadership.

7. Image/Reputation Bashing

The greatest consequence of corruption is perhaps the ones felt by the individual and more

specifically, the poor members of the society. This is because the poor are wholly dependent for

government for housing, health care, security, welfare, education, etc. When these things are not

provided or insufficient, they are the most affected. Some of the consequences of corruption to the

individual are:

1. Infant mortality due to lack of basic vaccines

2. Illiteracy

3. Lack of access to health care

4. Accidents due to bad roads, bad drainage systems, etc.

5. Unemployment

6. Low life expectancy

7. Homelessness

8. Poverty

9. Diseases

10. Hopelessness

Death of individuals like pensioners, etc.

20 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Chapter 1.2.0. Corruption perception

1.2,1 Introduction

1.2.2. Corruption perception

1.2.3. Factors that influence how corruption is perceived

1.2.4. Common excuses for corruption.

Learning Objectives

After this module, participants are expected to

 Explain the general and individual perception towards corruption in Nigeria

 Describe the various factors that influence these perceptions

 Identify the various excuses put forward for corrupt practices and devices ways to counter

them

 Compare perception among various class and groups in the society

Overview

This module will capture corruption perception both internationally and within. It will consist of

four major parts of which introduction is the first. The second part will capture perceptions towards

corruption. It would be divided into external and internal perception. The third part is the factors

that influence how corruption is perceived. The last part looks at common excuses put forward on

corruption. What follows are the expected activities and assessments.

1.2.1. Introduction

It is now a reality that corruption has become a hydra headed monster that has eaten so deep into

the social, political and economic fabric of the Nation. There appears to be a consensus among

Nigerians and the international community that the nation is highly bedeviled with corruption.

Although some may dissent, the report by EFCC on other financial agencies in the country on

fraudulent transfers and other related activities is a call for action on corruption prevention in

Nigeria. Understanding how corruption is perceived will go a long way in stimulating attitudinal

change towards anti-corruption prevention methods.

Perception is the conscious understanding of something. Perception towards corruption may

involve the understanding and the extent to which corruption is comprehended in Nigeria. It

involves both the opinions and views of people, group and organization on their understanding and

comprehension of corruption in Nigeria.

1.2.2. Corruption Perception

Corruption perception may be viewed in two different ways: External perception which involves

international outlook towards corruption in Nigeria. The second is internal and it involves

individuals/citizens perception which is how Nigerian citizens understand or comprehend

corruption.

 External perception

From the general, we shall focus on the image of Nigeria in the international community. The

Transparency International (TI) Corruption Perception Index (CPI) which started since 1996 to

publish annual ranking of countries by their perceived levels of corruption as determined by expert

assessments and opinion surveys is a good way to start. It aggregates data from a number of

different sources that provide perceptions of business people and country experts of the level of

corruption in the public sector.

21 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Obviously, no country gets close to a perfect score but some seem to have the habit of being found

among the lower-ranked. These countries are plagued by untrustworthy and badly functioning

public institutions like the police and the judiciary; consequently, there are frequent cases of

bribery and extortion, misappropriation of funds, and official indifference in combating corruption

(Transparency International, 2017). Among the 176 countries surveyed in 2016 in the CPI, Nigeria

ranks 136. Corruption rank in Nigeria was noted to average 119.14 from 1996 until 2016. It

recorded its highest of 152 in 2005 and lowest in 1997 with just 52.

Figure 2: some selected countries and their CPI score. (TI, 2016).

0
10
20
30
40
50
60
70
80
90

90
81

54 52
45

28
25

22

13
10

22 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Though Nigeria is not the country with the lowest score, in 2016 her score was 28%. According to

CPI, any country that scores below 50% is considered highly corrupt. A country or territory’s score

indicates the perceived level of public sector corruption on a scale of 0 (highly corrupt) to 100

(very clean). In other words, a country that scores nearer to 100 is doing very well in the fight

against corruption while a country that scores 50 and below is considered to be doing very badly.

The Limits of CPI

There are various reasons given as to why CPI should not be taken seriously; chief of which is its

methodology. CPI basically is a poll of various polls of composite index that combines data from

a range of surveys and other assessments of corruption. In other words, the data is not collected by

TI themselves but rather by different organizationorganizations. This is brought together by TI to

create one score for each territory. Also, TI does not actually measure corruption but perception

of it. This can be misleading sometimes. Since, phenomenon perceived in certain ways may differ

from reality. Lastly, it does not look at corruption from the private sectors but governments alone.

Participants should be made to know that these reports have wide ranging implication for Nigeria

in the social, political and economic sphere. This is in spite of the many issues, such as the

criticisms, surrounding the report; it is still used for risk assessment by organizations seeking to

invest or by donor agencies seeking to give aid.

 Internal perception

Participants will learn that measuring internal perception of corruption in a country like Nigeria is

not as feasible and attainable as that of the external which involves mostly organization working

beyond the reach of government. That being said, perception does not necessarily measure reality,

as earlier noted, neither does it measure impact which is why the National Bureau of Statistics

(NBS) collaborated with United Nations Office on Drugs and Crime and European Union to gather

data on the different forms of ways that corruption affects lives. No government, regardless of how

poor it is performing, would like to shed her administration in bad light. Nonetheless, the laymen

on the street might not hesitate to indicate that there is corruption everywhere. Similarly, many

office holders have often highlighted corruption as the major reason for poor performance of

government and other institutions in the state. For instance, Nasir, El-Rufai in his book “The

Accidental Public Servant” cited many cases of corruption at the nation’s helm of affair.

Most disturbingly, indulging in corrupt practices is gradually becoming part of many citizens that

it could be taken to be conventional. In fact, corruption in Nigeria has gotten to the extent that one

could be tempted to say that it is socially desirable and acceptable. For instance, most passengers

would frown at a driver who chose to be delayed by a policeman rather than bribe one’s way

through. In like manner, people want things done faster than it should not minding to cut corners,

get special consideration, etc. these obviously leads to various corrupt practices. Participants must

be reminded that both the givers, takers and those who encourage bribery as well as other types of

corruption are all guilty of the act. In addition, participants should note in this section that there is

a dire need to change these negative perceptions which in fact forms the nucleus of this section.

23 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

1.2.3. Factors that Influence how Corruption is Perceived

There are many factors that help in explaining corruption perception both within and outside.

Although CPI makes use of surveys/assessments from people or performance assessments from a

group of analysts at the individual level, some actions that lead to a country being perceived as

corrupt are explained below.

 Weak Judiciary

How a country is able to handle suspects and those accused has varying implications. If they are

allowed to walk freely without being prosecuted, it could send the wrong message or even

encourage others to engage in the act. In Nigeria, there are many cases of corruption either

reported, under investigation or being prosecuted. Sadly, there are however very few conviction.

This low rate of conviction breeds distrust and negative perception not just to the judiciary but to

the nation at large.

 A paradox

It is not news that even though Nigeria is blessed with abundant natural resources many of her

citizens still continues to live in abject poverty. United Nations reported that about 64% of her

population lives below the poverty line. The reason for this according to Omotola (2008) is that

these resources are obviously untapped and mismanaged from the first four decades of her

independence. The implication of this is that people are prepared to cut corners in a nation of plenty

that they only have little to survive with.

 Poor accountability

When a public servant is not accountable it breeds room for suspicion. As we have come to note,

past leaders and political office holders that are accused of embezzlement, bribery, extortion, etc.

are hardly made to be accountable during and after their period in office. This is wrong! Moreover,

it sends the wrong message.

1.2.4 Common Excuses for Corruption

Many caught in the act of corruption have provided often incoherent and flimsy excuse as to why

they engaged in the act. Participants should be made to know that hiding behind these excuses

does not in any way make one unaccountable for their actions. Some of these excuses will be

looked at.

 I didn’t know it was corruption

Even though not all corruption related activities are easily recognizable like the more obvious types

like bribery. Today, corruption could be more imperceptible thereby leaving the perpetrators with

excuses like “we don’t know it is a corrupt practice.” For example, people sometimes give gifts to

public officials, which is not wrong in itself, rather it becomes questionable when it is given with

an intent to influence their decision in any way. Participants should be made to know that ignorance

of the law is not an excuse. Similarly, intended corruption is also punishable. That is intending to

engage in the act is as wrong as actually engaging in it.

24 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 Government’s property is nobody’s property

Many often consider government property as nobody’s property. They sound this as if it gives

them the moral justification to loot, embezzle, and extort at will. This ideology must be changed

as citizens must start seeing government’s property as everybody’s property and not what should

be used at will.

 It is everywhere
 No doubt corruption is everywhere. It exists in societies at both national and international levels

(Mashal, 2011). This however is never a green light to indulge in corrupt practices. Many have

often argued that since others are doing it that they have the right to do it as well. That corruption

is everywhere is never an excuse because if caught one would still be made to suffer the full wrath

of the law. As the saying goes, “two wrongs do not make a right.”

 Blame it on poverty and economic hardship

 People often cite hardship, difficulty, unemployment, etc. as the excuse for engaging in corrupt

practices. Much does not need to be said in this part because nations have witnessed honest and

hardworking individuals who have wriggled out of poverty and hardship by engaging in

meaningful jobs. Again, this is no excuse!

 It is the Devil

It has become so popular that when one is caught in a corrupt act, the common excuses given are:

‘it is the devil that caused it’ or ‘the devil pushed me to do it’. This is also a trend for other crimes

as well, citing the devil as an excuse for participating in the act. Someone has to be held

accountable for a corrupt act and for that the excuse of “the devil” is generally not accepted. People

are expected to be solely responsible for their actions and so suffer the penalty when they default.

Activity

1. Ask participants to divide themselves into groups and brainstorm on the socio, political

and economic implications of transparency international corruption index on Nigeria

2. Analyze the various laws on corruptions in these instruments: UNCAC, ICPC, and

ECOWAS

3. In plenary, take up suggestions on how to change these perceptions both internationally

and nationally.

4. In Plenary, ask the participants to relay experiences of excuses put forward by people

indulging in corrupt practices.

5. Participants should suggest other indicators that can be used to ascertain corruption

perception.

6. Participants should ascertain whether their suggested indicators would vary from one

community to the other, within Nigeria.
7. Participants will be invited to discuss other causes of corruption which have been

identified by Mauro (1996 as cited by Mashal (2011:73). These include

 Poverty, low salaries and wages and high risks such as illness, accidents and

unemployment.

 Weak legislative and judicial systems.

 Law and ethics

 High level of population growth

 Political instability and weak political will.

25 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Assessment

 Participants are expected to do a brief study through observation on types of corruption

observed in any of these areas and present the results in plenary.

o School

o Family

o Peers

o Church

Chapter 1.3.0. Understanding the Legal and Institutional Framework Surrounding

Corruption Prevention and Its Application

 1.3.1. Introduction

 1.3.2. Corruption in Nigeria and some instances

 1.3.3. International Anti-Corruption Legal and institutional frameworks

 1.3.4. Nigerian Anti-Corruption Legal and institutional frameworks

Learning Objectives

 At the end of the modules, participants would be able to

 list International and national laws of anti-corruption

 Identify the various institution responsible for anti-corruption

 Explore these legal frameworks on their jurisdiction

 Note the general and limited nature of the legal frameworks

Overview

There are institutions and laws erected both at the national and international level to help combat

corruption. Some of these laws and institutions will be explored in this section. The section will

start with a brief introduction and then proceed to the second part which is focused on corruption

in Nigeria. The third part will be dedicated in exploring the various international anti-corruption

legal and institutional framework while the fourth section will look at Nigerian anti-corruption

legal and institutional framework.

1.3.1. Introduction

Participants will explore the meaning of good governance and how decisions can be made and

implemented in a way to ensure the maintenance of a system free from corruption and

mismanagement. Participants will learn that ‘good governance’ refers to the management of

government in such a way that it is free from abuse and corruption and there exists due regard for

the rule of law. It can be characterized as a system that includes participation, transparency, and

accountability, rule of law, effectiveness and equity

 Legal framework for corruption prevention (International conventions, National laws

and policies

 Tools for corruption prevention (Standards, Ethics, Controls, Whistleblowers, etc.)

 Public procurement and management of public funds

26 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

1.3.2. Corruption in Nigeria

Corruption is a cankerworm that has eaten deep into the moral fabric of the Nigerian society. It is

one of the problems militating against socio-economic development in Nigeria. In the past, it was

more or less a taboo to cheat or engage in fraudulent activities because of the traditional values of

honesty and hard work. Presently, as value system changes, there seems to be a more demand for

materials things and material possessions.

Over three decades ago, Achebe (1983) had declared that corruption has not “alarming

proportions” entered “the final stage” and that Nigeria would die if people continued to pretend

that she was only slightly indisposed. One can say that what Achebe saw then was only a ‘tip of

the iceberg’. Transparency International (TI) has over many years, rated Nigeria as one of the most

corrupt countries in the world. Funds meant for development and poverty reduction have been

routinely siphoned into individual bank accounts in foreign countries. These funds are

consequently used to support foreign economies to the neglect of the Nigerian economy (Osuji,

2005).

Many years ago, most Nigerians thought that corruption was the exclusive presence of the Nigeria

police. Today, Nigerians have come to the bitter truth that police corruption, though pervasive and

widespread, is not the real problem. The real problems appear to be political corruption or

corruption by politically exposed persons (PEPs) and bureaucratic corruption which occur in

government offices and department. Most adult Nigerians are probably aware of what has become

known as “Dasukigate”, the corruption scandal of $2.1 billion involving the former National

Security Adviser, Col. Sambo Dasuki (retd). The amount, which was meant for arms procurement

for the military, was shared to several political associates towards the 2015 general elections. Many

former governors, ministers, heads of government agencies and parastatals and other public

officers have been alleged to have corruptly enriched themselves by billions and hundreds of

millions naira. More instances of corruption cases in Nigeria include but are not limited to:

 EFCC revealed that about $38m, N23m and £27,000 cash was uncovered in an apartment

in Ikoyi during a sting operation by its operatives from the Lagos Zone. Read more at:

http://www.vanguardngr.com/2017/04/efcc-uncovered-another-38m-n23m-27000-

ikoyi/

 Economic and Financial Crimes Commission, uncovered another N250 million from

the popular Balogun Market still in Lagos.

Read more at: http://www.vanguardngr.com/2017/04/breaking-efcc-uncovers-another-

n250m-cash-haul-balogun-market/

 Former military ruler, Gen. Sani Abacha was reported to have stolen about $2.2bn that

he had reportedly stashed in European bank accounts. Read more at:

http://www.bbc.com/news/world-africa-31933083

 The Economic and Financial Crimes Commission (EFCC) uncovered how $32.5 million

of about $200 million fines from Halliburton Energy Services was allegedly paid into a

private account. The cash was said to be missing because the anti-graft agency could not

ascertain whether or not it was remitted into the Federal Government’s account. Read

more at: http://saharareporters.com/2016/09/01/halliburton-scandal-efcc-traces-
n135b-private-account

http://www.vanguardngr.com/2017/04/efcc-uncovered-another-38m-
http://www.bbc.com/news/world-africa-31933083
http://saharareporters.com/2016/09/01/halliburton-scandal-efcc-traces-n135b-private-account
http://saharareporters.com/2016/09/01/halliburton-scandal-efcc-traces-n135b-private-account

27 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

1.3.3. International Anti-Corruption Legal and Institutional Frameworks

Following a number of corruption scandals involving Western-owned multinationals abroad in the

1970s, pioneering efforts to address corruption were taken by the United States and focused solely

upon the behavior of Western companies. The US was the first nation to criminalize the

extraterritorial payment of bribes by domestic companies in the form of the US Foreign Corrupt

Practices act (FCPA) of 1977. These efforts were aimed at criminalizing the bribery of foreign

officials by US companies.

In the post-Cold War period there was also an increasing international consensus that the corrupt

practices of multinational companies and other actors had negative effects on developing countries.

These negative effects included:

 Undermining economic prospects, fostering inequality and exacerbating poverty;

 Creating disadvantages for foreign domestic firms;

 Creating greater inequality between poor and rich countries by transferring money that

could be used for poverty eradication into the hand of the rich;

 Damaging the environment;

 Undermining democratic institutions; and

 Fostering organized crime (illicit trafficking of drugs, arms, human beings, etc.).

Following this international consensus and the benchmark established by the FCPA, attempts were

made to level the playing field. US-based multinational companies had come to feel disadvantaged

in the global market place, since non-US multinationals were not subject to the same stringent

prohibitions on bribery. Thus in 1997, OECD member countries decided to curb bribe-giving in

international business with the creation and ratification of the 1997 OECD Convention on

Combating Bribery of Foreign Public Officials in International Business Transactions.

At the same time, attempts were made to step up the fight against international organized crime

and corruption, which had become an increasing global threat to the security, governance and

economy of all states, by improving international police and judicial cooperation through the

adoption of international conventions aiming towards legal harmonization and establishing more

efficient cooperation mechanisms.

In this new context, a number of multilateral conventions have been negotiated, adopted and

ratified. They represent binding agreements at the sub-regional, regional or global levels. While

all of these conventions are important and useful, the following list will limit itself to the most

significant conventions, namely (in chronological order):

 The Inter-American Convention against Corruption (adopted in 1996);

 The 1st Protocol (adopted in 1996) to the 1995 EU Convention on the Protection of the

Financial Interests of the European Communities, followed by the EU Convention on Anti-

Corruption (adopted in 1997);

 The OECD Convention on Combating Bribery of Foreign Public Officials in International

Business Transactions (adopted in 1997);

 The Council of Europe Criminal Law Convention on Corruption (adopted in 1998);

 The Council of Europe Civil Law Convention on Corruption (adopted in 1999);

 The African Union Convention on Preventing and Combating Corruption, AUCAC

(adopted in 2003); and

28 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 The United Nations Convention against Corruption, UNCAC (adopted in 2003).

The first summit of the Americas and the Organization of American States (OAS) undertook and

adopted the Inter-American Convention against Corruption in 1996. This Convention represents

the first regional judicial instrument dedicated to fighting corruption. The Convention aims to

promote the development of the necessary mechanisms to ‘prevent, detect, prosecute, and eradicate

corruption‘, as well as to ‘promote, facilitate, and regulate cooperation between States Parties on

these matters’.

1.3.3.1 The United Nations Convention against Corruption, UNCAC

According to the preamble, UNAC is Concerned about the seriousness of problems and threats

posed by corruption to the stability and security of societies, undermining the institutions and

values of democracy, ethical values and justice and jeopardizing sustainable development and the

rule of law…,

UNAC developed a statement of purpose in Article 1 which are:

(a) To promote and strengthen measures to prevent and combat corruption more efficiently and

effectively;

(b) To promote, facilitate and support international cooperation and technical assistance in the

prevention of and fight against corruption, including in asset recovery;

(c) To promote integrity, accountability and proper management of public affairs and public

property.

Chapter II of the UNCAC (i.e. from Articles 5-14 make provisions for measures a State can take

to prevent corruption. These measures include:

• Framework for appointing and promoting civil servants on merit [Article 7(1) and (2)

UNCAC]

• Transparency in the funding of political office candidates [Article7(3) UNCAC]

• Law promoting transparency [Article 7(4) UNCAC]

• Code of Conduct for public officers [Article 8(1) & (2) UNCAC]

• Reporting mechanism for violations of code of conduct [Article 8(4) UNCAC]

• Disciplinary mechanism for violation of code of conduct [Article 8(4) UNCAC]

• Public Procurement [Article 9(1) UNCAC]

• Fiscal transparency and responsibility [Article 9(2) UNCAC]

• Access to Public Information [Article 10 UNCAC]

• Independent judiciary [Article 11(1) UNCAC]

• Independent prosecutor [Article 11(2) UNCAC]

• Measures to curb corruption in the private sphere [Article 12 UNCAC]

• Participation of Civil Society through access to information and freedom of

disseminating information [Article 13 UNCAC]

• Anti-money Laundry legislation [Article 14 UNCAC]

The UNCAC also provides measures of deterrence in Chapter III and IV which is geared towards

minimizing the advent of corruption, though they are of enforcement in character. These provisions

are worthy of mention because, the act of prevention and enforcement are interwoven. A sound

and efficient system of enforcement sets a strong foundation for prevention to thrive on. In this

case, enforcement on its own becomes a measure of prevention.

29 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Chapter III provides for the criminalization of corrupt offences under the following types –

• Criminalization of Specific Offences

– Bribery of Public Official

– Embezzlement

– Abuse of Functions

– Illicit Enrichment

– Bribery / Embezzlement in the Private Sector, and

• General Provisions relating to all Offences:

– Statute of Limitations

– Jurisdiction

– Liability of Legal Persons

– Prosecution

Chapter IV enumerates measures that further strengthen Chapter III providing for measures of

collaboration between States to ensure prosecution, where corruption and/or its perpetrators cross

territory. Hence, its provides for –

• Extradition

• Addresses the issue of ‘double criminality’.

• If State does not extradite its nationals it must seek to prosecute / enforce a

sentence that has already been applied.

• Encouragement of cooperation and the agreement of bilateral treaties

• Mutual Legal Assistance

• MLA to be provided in relation to investigations,

prosecutions and judicial proceedings

• Requirement for States to designate an MLA authority

• Outlines a template for an MLA request

Chapter V provides for principles for States to collaborate to recover proceeds of corruption that

might have cross territory or territories. It provides thus:

Return of Assets a fundamental principle of the Convention (Article 51).

Prevention / Detection of transfers of proceeds of crime

Requirements on Financial Institutions to identify customers

Enhanced scrutiny of accounts of public officials

Prevent banks with no physical presence

Recovery of Property through Int. Cooperation

Give effect to confiscation orders from another SP including freezing orders

Assets to be returned to requesting State Parties

1.3.4. Nigerian Anti-Corruption Legal and institution framework

1.3.4.1 Legal History of Anti-corruption laws

The history of anti-corruption legislation in Nigeria can be traced back to the colonial era,

particularly to the enactment of the Criminal Code Ordinance of 1916, which subsequently became

an Act of parliament at independence in 1960. Thereafter several pieces of legislation have been

30 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

enacted which have either been directly or indirectly targeted at the issue of corruption. Since 1999

however, there has been a flurry of legislative activity concerning the issue of corruption, which

phenomenon has grown significantly and has been tied to the countries developmental challenges.

It is therefore important to engage in a review of the extant anti-corruption legislations with a view

to ascertaining Nigeria’s anti-corruption legal framework.

A lot of strategies have been employed in the past to curb corruption in Nigeria. However, the

institutional model have been the more consistent in Nigeria’s approach to tackling the issue of

corruption. Hence, the legal framework has over the years reflected the above position. A general

list to depict this history to today can be represented but not limited to as follows:

Customary Law

Public Bodies Corrupt Practice Act, 1889

Criminal Code Ordinance 1904 (Northern Nigeria)

Prevention of Corruption Act, 1906 (Received English Law)

Criminal Code Ordinance, 1916 (Received English Law)

Penal Code, 1960

Criminal Justice (Miscellaneous Provisions) Decree 1966

Corrupt Practice Decree, 1975

Constitution of the Federal Republic of Nigeria, 1979

Bank Employees (Assets Declaration) Act, 1986

Code of Conduct Bureau & Tribunal Act, 1989

Money Laundering Act, 1995, 2011, 2012

Constitution of the Federal Republic of Nigeria, 1999 (As Amended)

Independent Corrupt Practices and Other Related Offences Act, 2000

Economic and Financial Crimes Commission Act, 2004

Federal High Court Practice Direction, 2013

Federal High Court Sentencing Guidelines, 2016.

The institutional model started in 1977 by the Jaji declaration by President Olusegun Obasanjo;

the Ethical Revolution of Shagari in 1981; War Against Indiscipline by Buhari in 1984; National

Orientation Movement by Babangida in 1986; Mass Mobilization for Social Justice by Babangida

in 1987; War Against Indiscipline and Corruption in 1996 by Abacha to the Independent Corrupt

Practices (and Other Related Offences) Commission by Obasanjo in 2000 and the Economic and

Financial Crime Commission 2002 by Obasanjo. The institutional strategic model for anti-

corruption is therefore fathomed on the wisdom that anticorruption institutions/agencies were

established in Nigeria to administer the following policy prescriptions ‘deterrence, prevention, and

public sector reforms’. They are:

a. To establish and maintain a high standard of public morality in the conduct of Government

Business and to ensure that the actions and behaviors of the Public Officers conforms to

the highest standard of public morality and accountability. The Code of Conduct Bureau

and Code of Conduct Tribunal was established.

b. To address public sector corruption, through education and prevention by examining,

reviewing and enforcing correction of corruption-prone system and procedures of public

bodies, with a view of eliminating or minimizing corruption in public life.

c. To ensure that government contracts are awarded in accordance with the best practices and

universal standards for tendering and procurement of contracts around the world. The Due

Process Office was established in 2003 under the Office of the President.

31 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

d. The Economic and Financial Crime Commission (EFCC) was a major departure from the

past enabling laws for fighting corruption or economic and financial crimes in Nigeria, in

terms of powers, functions and responsibilities. It was borne out of international pressure

as a precondition for the removal of Nigeria from the list of Non-Cooperative Countries

and Territories (NCCTs) of the Financial Action Task Force (FATF) on Money

Laundering.

1.3.4.2 Hierarchy of Corruption Laws

 Constitution

 Federal Statutes (Include International, Multilateral and Bilateral Agreements ratified by

Nigeria)

 State/Regional Statutes

 Bye Laws (LGA)

 Subsidiary Legislation/ Rules of Court

 Judgements (Superior Courts of Record)

 Customary Laws/Sharia

Among the various laws mentioned, participants will be formerly introduced to the major function

of some of the laws. Some of them have provisions aim at deterrence; some others at checking and

preventing the advent of corrupt acts, which is the focus of this manual. This brief review of the

provisions of the laws will be done in their hierarchy.

Constitution

 The 1999 Constitution of the Federal Republic of Nigeria (As amended) is the most potent

or lethal of all frameworks on anti-corruption in Nigeria (See the case of AG Ogun vs AG

Federation & Ors (2002) 9 NWLR (Pt. 772) 222; (2002) 6 SC 1). Chapter II of the 1999

Constitution (As amended) additionally sets the tone for legislation targeted at checking

corruption in the political, economic, social, educational and foreign relations sectors (See

Sections 15 – 24 of the 1999 Constitution (As amended)). This provision of Chapter II is

however handicapped on its own, because it is non-justiciable. Other valuable provisions

abound, like the provision of a Code of Conduct Bureau as well as Tribunal to check

corruption tendencies in the civil service and public service (See Sections 153, 15 – 18 in

Part I of the Fifth Schedule of the 1999 Constitution (As amended)). Furthermore, Sections

169, 170 and 206, 207 establishes the civil service structure and a commission for the

federation and states respectively. They are to handle appointment, promotion, discipline

and removal of civil servants in accordance with the framework set up under the

Constitution. There is provisions regulating conducts of the judiciary and establishing the

National Judicial Council to administer it (See Sections 292 and 153 of the 1999

Constitution (As amended)). It also provides for a ten years disqualification from

contesting in elections on persons convicted for crimes touching on dishonesty and fraud

(See Sections 137(1)(e), 182(1)(e) and 66(1)(d) of the 1999 Constitution (As amended)).

Federal Statutes (Include International, Multilateral and Bilateral Agreements ratified by

Nigeria)

 The Corrupt Practices and Other Related Offences Act 2000, establishes the Independent

Corrupt Practices and other related Offences Commission which ensures compliance with

due process of law in all public institutions, between private individuals transaction and

prosecute persons or entities in breach.

32 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 The Economic and Financial Crimes Commission [Establishment] Act 2004, establishes

the Economic and Financial Crimes Commission who serve as a watch dog for all

economic and financial transactions in the public as well as private sectors of the economy.

 Code of Conduct Bureau and Tribunal Act 1975, sets up the Code of Conduct Bureau and

Tribunal respectively. It ensures civil and public servants comply with due process in the

execution of their duties and meets out sanctions to defaulters after due prosecution.

 Bureau of Public Procurement Act 2007 establishes the Bureau of Public Procurement and

provides for a concise and open procedure for procurement of public assets to eliminate a

breeding room for abuse.

 Public Complaints Commission Act 1975, establishes the Public Complaints Commission

(popularly called the Ombudsman) to handle complaints arising from the indiscretions of

civil servants which had affected a complainant.

 Nigerian Extractive Industries Transparency Initiative Act 2007, enacted to promote

transparency in the extractive sector in through the publication of the sector’s activities,

progress, contracts, bidding etc considering how important and pivotal this sector is within

the Nigerian economy.

 The Freedom of Information Act, 2011, enacted to promote transparency in the public

sector through access to government records and build an independent press plus, a viable

civil society system (See the decision of the Court in Media Rights Agenda & Ors. v. Code

of Conduct Bureau & Ors [unreported] decided by Justice Gbolahan Jinadu of the Federal

High Court on the 2nd May 2001). The Act also establishes the right of every individual to

any information in the custody of a public officer with the exception of some restricted

information relating to security issues and private information.

 The Fiscal Responsibility Act 2007 established the Fiscal Responsibility Commission to

monitor compliance with the provisions of the Act with respect to the management of the

nation’s resources in a transparent and responsible manner.

 The Bank Employees (Declaration of Assets) Act 1986, was enacted to specifically control

corruption in the banking industry by way of mandatory annual asset declarations by bank

employees. But the Act also provides an opportunity for a broader application to the private

sphere through and executive proclamation by the President of the Republic extending the

requirement of mandatory annual asset declarations to other persons or professions.

 The Money Laundering (Prohibition) Act, 2011 (As amended) is the principal legislation

specifically dedicated to the control of money laundering in Nigeria. The responsibility of

enforcing the Money Laundering Act is vested in the Economic and Financial Crimes

Commission.

 There is also the Extradition Treaty between the Government of the Federal Republic of

Nigeria and the government of the Federal Republic of South Africa (Ratification and

Enforcement) Act, 2005. This Act will aid the extradite person(s) who having committed

corrupt acts run to South Africa as a safe haven, back to Nigeria, so such person(s) can be

lawfully prosecuted and proceeds recovered legally.

Subsidiary Legislations

At the bottom of the hierarchy pyramid is subsidiary legislations. Made pursuant to already

existing laws, subject or limited to its parent law where inconsistent but as potent as its parent law

where consistent.

 In 2005, the President of the Republic, by executive order, established the Special Control

Unit against Money Laundering (SCUML) as a special unit to fight Money Laundering and

33 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

domiciled it in the Federal Ministry of Trade and Investment. SCUML has the mandate to

monitor, supervise and regulate the activities of all Designated Non-Financial Institutions

(DNFIs) in Nigeria in consonance with the Country's Anti Money Laundering and

Combating of the Financing of Terrorism (AML/CFT) legal regime.

 The Public Service Rules 2008, is another subsidiary legislation meant to tackle corruption.

Regulation 010103 of the Public Service Rules 2008 provides for the suspension of an

indicted public officer pending the determination of criminal proceedings pending against

such a person. Regulation 030402 of the Rules classifies as serious misconduct, the

following acts: bribery, corruption, embezzlement and misappropriation, while

Regulations 030404 and 030406 provide for the interdiction or suspension respectively, of

an indicted public officer pending completion of disciplinary action. Interdiction here

refers to suspension from duties with half pay, while in the case of an outright suspension

no pay accrues to the suspended officer.

 The Federal High Practice Direction, 2013 makes provisions for expediting the speed of

corruption cases, thereby taking care of the obstacle of delay exploited by person(s)

standing trial for corruption offences.

Nigeria has also executed certain International Mutual Assistance Agreements on matters

relational or incidental to corruption with the aim of curbing it. Some of these international treaties

on mutual legal assistance include: the Economic Community of West African States Convention

on Mutual Legal Assistance in Criminal Matters (2002) and the Treaty on Mutual Legal Assistance

in Criminal Matters between the Government of the Federal Republic of Nigeria and the

government of the Republic of South Africa (Ratification and Enforcement) Act, 2005.

1.3.4.3 Principles of Corruption Prevention Laws

i. Target Hardening

Using the instrumentality of the law to make targets more resistant to attack or more difficult to

remove or damage. E.g. using Treasury Single Account with multiple accounting checks which

was made by a simple regulation by the Federal Government. Agencies can use rule making where

their extent laws allow them to develop this type of policies.

ii. Target Removal

Permanent or temporary removal of vulnerable person(s) or property or process. Quite simply, this

means making sure that any object which a potential criminal might be interested in is not visible.

Provision of subsidiary legislation or a department code of operation can develop this sort of

policies to achieve this principle. Reducing human mediation in potentially risky transactions, e.g.

deploying electronic traffic monitoring systems where infractions are detected remotely and fines

assessed and administered without physical human contact.

iii. Reducing Means of Committing Corruption

Using the law especially administrative direction to make sure that material capable of being used

to help a criminal commit a crime is not accessible." E.g. transiting to a cashless economy, to

reduce traceless bribe taking. E.g. removing banking secrecy regulations which aid the laundering

of illicit funds.

iv. Reducing Payoffs

Reducing the gain for the criminal if a crime is committed e.g. reduction in fines for traffic

offences, thereby encouraging offenders to pay fines rather than bribe low enforcement officers.

v. Access Control

34 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Restricting or increasing access on the number of individuals corruption prone transactions e.g.

approvals, licensing to remove monopolies and concentration of discretion. This can be achieved

by simple administrative direction or code of operation.

vi. Surveillance

Improving surveillance to obtain information to nib crime in the bud and deter criminals. Including

financial intelligence tracking (Suspicious Transaction Reports [STRs], Cash Transaction Reports

[CTRs]) and life style checks performed by Asset Declaration Bodies [e.g. CCB] and Tax bodies.

vii. Environmental Change

Relying on the ‘broken glass’ theory and Bo Rothstein’s work on “Social Trust and Corruption”,

attempt to create an environment of integrity which spurs individuals to act ethically. Setting a

system that encourages reward for hard work and recognition for excellence.

viii. Rule Setting

Developing standard operating procedures and regulations that reduce ambiguity and opportunities

for arbitrary exercise of discretion. And even where discretions are to be exercised, there should

be provided clear guidelines for exercising such discretions with requirement for accountability.

ix. Increase in the chances of being caught

Reducing developing standard operating procedures and regulations that reduce ambiguity and

opportunities for arbitrary exercise of discretion impunity in criminal administration of justice,

using multiple check systems and improving reporting systems such as whistleblower policies

x. Deflecting Potential Offenders

Monitoring past offenders e.g. under Crime Prevention Act and referring recidivists for

rehabilitation training programs

Activity

 Participants should go through the list of laws under module 1.2.4.1 and place them in

the hierarchy of laws listed in module 1.2.4.2

 Participants should make a list of anti-corruption laws made by States or Local

Government in Nigeria

 Participants would be shared into different groups and asked to brainstorm on the areas

of similarities and differences on these laws provided by the international communities

 Participants are expected to continue in the same group and brainstorm on the areas of

similarities and differences on roles of various institutions of anticorruption in Nigeria.

Assessment

 Participants to make a list of corruption prevention laws in Nigeria

 Participants should explain what they understand by hierarchy of anti-corruption laws

Further reading:

 African Union Convention on Preventing and Combating Corruption

 The United Nations Convention against Corruption

 The Economic and Financial Crimes Commission [Establishment] Act 2004

 The Corrupt Practices and Other Related Offences Act 2000

 Bureau of Public Procurement Act 2007

35 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 Hearther Marquette, et al, (2011) Tools and Methods Series: Supporting Anti-

Corruption in Partner Countries; Concept, Tools and Areas for Action.

 Oluwafemi Alexander, LADAPO (2013) A Review of Ant-corruption related

legislation in Nigeria

 Richard Ameachi Onuigbo and Eme Okechukwu Innocent (2015) Analysis of

Legal Frameworks for Fighting Corruption in Nigeria: Problems and Challenges,

Kuwait Chapter of Arabian Journal of Business and Management Review, Vol. 5

No. 3

Module 1.4.0. Corruption Prevention Plan

1.4.1. Introduction

1.4.2. Why the interest in corruption prevention

1.4.3. Organizational strategies for corruption prevention
1.4.4. Developing a corruption prevention plan

1.4.5. Sustaining a corruption prevention plan

Learning Objectives

At the end of the modules, participants would be able to

 Recognize the importance of corruption prevention

 Identify organizational strategies for dealing with corruption prevention

 Develop a corruption prevention plan

 Apply a corruption prevention plan

Overview

This section is dedicated to capturing the meaning of corruption prevention plan, strategies, how

to develop and sustain a corruption prevention plan. The first section will serve as the introduction,

followed by the second section which tries to explain why there is interest in corruption prevention

plan. This is followed by strategies of corruption prevention plan. Section four will capture what

it means to develop prevention plan while the last section will look at how to sustain corruption

prevention plan.

1.4.1. Introduction

The first task here is to define prevention. Chambers 21st Century Dictionary defines prevention

as “an act or process of preventing” and as “hindrance or obstruction”. Simply put, prevention is

the act of stopping something from happening or occurring. At this juncture, we may ask the

question: How can we stop corruption from taking place? The old adage, in medical parlance,

which states that “prevention is better than cure”, summarizes this point.

Prevention of corruption is a proactive measure designed to either prevent corruption completely

or reduce it substantially. According to Pease (2002:948), “to prevent or reduce something

involves securing its non-occurrence”. Brantinghain and Faust (1976) as cited in Pease (2002:950),

classified crime prevention into:

36 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

(1) ‘Primary prevention’, which reduces crime opportunities;

(2) Secondary prevention, which seeks to change people, particularly the high risk individuals;

and

(3) Tertiary prevention which has to do with the truncation of a criminal career, in length,

seriousness, or frequency of offending.

1.4.2. Why the interest in corruption and corruption prevention

In recent years, the issue of corruption and the search for strategies to combat its corrosive effects

has grown in importance as a topic of public debate and a criterion by which civil society evaluates

leadership (Mikali, 2012). In introducing the course to participants, the relevance and reasons for

studying corruption will be outlined. This will include career paths in anti-corruption, such as

criminal law, academic scholarship, policy development and implementation, training, technical

assistance and advocacy. Participants will also learn that it is better to work towards corruption

prevention as it helps in arresting the social ills developed by it.

Lack of interest in corruption will result in continued deterring of investments, weakening of

economic growth and continued breakdown of the rule of law. According to Independent

Commission against Corruption (ICAC) Australia (https://www.icac.nsw.gov.au/about-

corruption/why-expose-corruption), if corruption is not paid attention to, it can lead to:

 Loss of trust in government

 Wastage of public resources and money

 Weakening of the judicial system

 Inefficiencies in operations

 Reputational damage which makes it difficult to recruit and retain quality staff or

obtain best value in tender processes.

 Difficulty in attracting business investment.

To curb this menace, interest in corruption prevention is pertinent. Here are some of the benefits

in showing interest as well as commitment in corruption prevention

 It helps to reveal how best to tackle the menace of corruption

 It helps in boosting trust and integrity in both public and private sectors

 It prepares law enforcement officers, agencies and policy makers to be alert in dealing

with corruption

 It helps to establish position of authority when dealing with corruption related cases

 It is a more dedicated effort towards corruption eradication

 It helps in the emergence of scholars in the Corruption Prevention field.

 Showing clear interest in corruption prevention gives good image to the government and

the nation at large.

1.4.3 Organizational strategies for corruption prevention

Merriam Webster dictionary defines organization as an administrative and functional structure (as

a business or a political party). It also defines strategy as “the art of devising or employing plans

or strategies towards a goal. Therefore, organizational strategies for corruption prevention

represent those plans and mechanisms employed by entities in order to attain a specific objective

https://www.icac.nsw.gov.au/about-corruption/why-expose-corruption
https://www.icac.nsw.gov.au/about-corruption/why-expose-corruption

37 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

aimed at inhibiting corruption. Barker (2006) advanced some useful corruption prevention and

control strategies. These strategies for crime prevention can also be applicable to corruption

prevention in an organization.

For prevention, some of the strategies include:

• Educating the public: de-socialization, re-socialization

• Increased supervision: on-hand, feedbacks, layered

• Sustained monitoring: physical, regular

• Internal policing: as standard work procedure/policy

In terms of control of corruption, Barker suggested three major strategies:

• Decrease the opportunity: plug loopholes, decentralize power, reduce ability to dispense

incentives.

• Undermining group support for corruption: increase collective guilt, increase group honor,

reward, increase collective shame.

• Increase the risk of committing corruption: high punishment, denial of benefits, other

administrative sanctions.

A careful examination of the prevention and control strategies indicate that there is not much

difference between them. This may explain why Pease (2002), writing on crime reduction, used

crime prevention and crime reduction interchangeably (p.948). Both are used for the purpose of

crime control, including corruption control. Like crime, it would be unreasonable to expect that

corruption can be prevented completely. However, it can be substantially, if not drastically,

reduced. There would always be a few hardened and unrepentant ‘corruption addicts’ who would

always hope that they would not be caught, brought to justice, and sanctioned, such people should

be weaned off corruption by the certainly and severity of the punishment for corruption.

Equally important in the discussion of organizational strategies for corruption prevention is the

theory of Donald R. Cressey (1919-1987) where he wrote on “why a trusted person commits

fraud.” According to Cressey, for corruption or fraud to occur there must be a convergence of the

three elements (Opportunity, Pressure and Rationalization). Therefore, for an effective

organizational strategy in corruption prevention, one must work on the element of pressure or

motivation, that of opportunity as well as rationalization (Justification).

There are likely challenges that could emanate from instituting corruption prevention in an

organization. Such challenges may include lack of consensus, resistance, poor planning, etc.

Participants would learn here that communicating organizational goals and objectives, proper

planning, effective disciplinary measures would most likely help overcome some of these

challenges.

1.4.4. Developing a corruption prevention plan

The need to develop corruption prevention plan cannot be overemphasized. A corruption

prevention plan is a proactive initiative designed to drastically reduce, it does not stop the incidence

of corruption in any society or organization. In line with Walklate (2003), suggestion on crime

prevention, a corruption prevention plan can be targeted at the following:

1. The offender: this refers to the corrupt person, i.e. the person who demands and receives

bribes or gratification for carrying out his normal paid duties. A corruption prevention plan

38 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

developed in line with the offender would see to it that they would be caged through laws

and rules making it difficult for them to intervene in official business. Similarly, the strict

enforcement of the laws and rules in official business must be a priority.

2. The victim: this refers to the person who (in the case of bribery for instance) gives either

willingly or unwillingly. The victim is often forgotten or even neglected in the incidence

of bribery, as an aspect of corruption. However, without a willing or comprising victim

there would be no corruption in the first place. Developing a prevention plan along this line

would encompass clearly laid out and strictly enforced sanctions against victims in

corruption cases. It is important to add that the victim may be the society, organization, or

the citizenry. The problem in this case is that the application of sanctions is usually difficult

as the ‘victim’ here may not even be aware of what is going on. In other words, there are

instances where gullible persons are made “victims” thereby suffering what they are

unaware of.

3. The Environment/community: this refers to the place where corruption takes place. It

can be the office, church, school, the community or indeed the highway. Developing

corruption prevention plan in this section would centre on giving officials better incentives

such as improved salaries, allowances and promotions as at when due. Again, this should

be explicitly formulated code of conducts with sever and swift execution of sanctions.

1.4.5. Designing a Corruption Prevention Plan

Corruption prevention plan is about changing, national / organizational features that allow

corruption to occur and possibly go unnoticed or unreported. Strategies incorporated in the

corruption prevention plan should address issues such as: accountability, efficiency and effective

administration. They should focus on: Improving systems and procedures, changing the attitudes

citizenry/staff, and improving the overall integrity and performance of the nation/organization.

Levels of Corruption Prevention

Levels at which a Corruption Prevention Plan can be developed include:

 National- focuses on the nation

 Sectorial-focuses on manageable area e.g. transportation, etc.

 Organizational focuses on organization

Process of Corruption Prevention

In fact, many organizationorganizations are already doing a lot in the area of corruption

prevention although some just call it something else.

Fundamental management tools such as;

 documented and current policies and procedures,

 clearly defined and understood roles and responsibilities,

 supervisory and accountability structures,

 and efficient decision-making systems

Steps

1. Conduct a Desk Review to identify current position and gaps.

2. Call a stakeholders (management and staff) meeting to discuss the gaps and what/how to

remedy them.

39 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

3. Draw up a draft plan.

4. Call a stakeholders validation meeting and fine-tune the plan.

5. Submit to management for approval.

Important Factors in Developing and Implementing a Corruption Prevention Plan

Four important factors in developing and implementing a corruption prevention plan are:

• Management commitment

Management behavior and expectations play a significant role in shaping the ethical culture of an

organization. All management staff need to be aware of the plan’s import and the resources and

effort they should commit to it. Staff with responsibilities for driving corruption prevention needs

to know what these responsibilities are.

• Staff commitment

Staff need to be part of the formulation process that will help them see the benefits for themselves

and the organization and understand that management is serious about preventing corruption. If

staff are not part of it, they feel that the corruption prevention plan is imposed on them from above,

thus, they are unlikely to feel committed to its goals or implementation. The plan is more likely to

work effectively if staff are carried along.

• Resources

The allocation of sufficient resources is crucial to the success of a corruption prevention plan. The

organization must have a person with the time, skills and support to drive the plan and to play a

leadership role and be able influence to motivate others to fulfil their responsibilities. If there is a

commitment from the top, if staff and sufficient resources are allocated, then the implementation

of the plan will be a cost effective exercise.

• Networking

Many organizations have already done a lot of work on developing effective corruption prevention

strategies. Thus, contact with people in organizations similar to yours who have been involved in

this work will provide some ideas which you can tailor to meet the needs of your organization.

Most people are quite happy to share their expertise and discussing the issues and pooling ideas

often leads to benefits for both organizations.

Guideline for Corruption Prevention

Although corruption prevention plans will obviously vary from organization to organization to

meet particular needs and circumstances, there are some key aspects that should form part of every

corruption prevention plan. The following guidelines will provide a framework to help

organizations develop and implement their corruption prevention plan:

 The policy must clearly define who is responsible for preventing and detecting corruption

in the organization and for implementing different aspects of the corruption prevention

plan.

 Organizations should review all their functions and operations and assess the nature and

level of corruption risks in each area.

 Organizations should develop and implement integrated corruption prevention strategies

to meet identified risks

 Organizations must set a timetable for developing and implementing their corruption

prevention strategies.

40 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 Organizations need to have an awareness-raising program to make sure that staff

understands the organization's focus and commitment to corruption prevention.

 Organizations need to promote an awareness in the community that corruption within the

organization is not acceptable and complaints will be dealt with.

 Organizations must have an effective internal reporting system that encourages staff to

come forward when they suspect corrupt conduct, maladministration or substantial waste.

 Organizations must have a clear policy and detailed procedures for reporting corrupt

conduct to external authorities such as the ICPC. EFCC and the Police.

 Organizations should develop expertise and appropriate policies and procedures for

handling and investigating suspected corruption.

Activity

Taking into account the respective organizations the participants are from, each participant

should design a skeletal corruption prevention plan for a particular act of corruption that can

arise in the organization. Participants are to be guided by the following key indicators as

taught in the sub-module i.e.

i. How to identify the gaps or leakages or abuse etc

ii. Conducting s stakeholder Meeting

iii. Drawing a plan

iv. Fine-tuning the plan for validation

v. Getting approval for the plan.

1.4.6. Sustaining a Corruption Prevention Plan

Corruption prevention is a continuous activity; hence, there must be a way to sustain whatever

plan has been put in place. David Cameron, a former United Kingdom Prime Minister once said

in a summit that ‘…the things we want to see – countries moving out of poverty, people benefiting

from their nation’s natural resources, the growth of genuine democracies – will never be possible

without an all-out assault on corruption…for if we continue to show the courage and political will

to speak and cut against corruption, we can ultimately defeat one of the greatest enemies of

progress in our time’ (http://theguardian.com/commentisfree/2016/may/11).

Without the political will to sustain corruption prevention plan, it won’t stand the test of time. The

Oxford English dictionary defined political will as political intention, desire or commitment on the

part of government to carry through a policy, especially one which is not immediately successful

or popular. A committed government in corruption prevention especially in a country like Nigeria

must be prepared to make policies that are favourable to the cause. Although these policies might

not favour some, especially those that benefits from the system, the government must nonetheless

should be prepared to follow it through regardless of the opposition that may come from it.

According to Kpundeh (1999), lack of political will to systematically sustain corruption prevention

will allow abusive practices to continue and with time institute corruption as a way of life. When

corruption becomes a way of life, it becomes really difficult to change. Similarly, Ugoani (2016)

argues that absence of political will at the top will lead to general lack of commitment to make and

enforce laws, and even punish those that are corrupt.

41 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Although past administrations (not excluding the military) have shown the desire to combat

corruption, it appears that the political will is never given space to grow as it is quickly stiffened.

According to Ugoani (2016:74), “political will must be given space to grow from within a political

system and eventually becomes an integral part of the political, social and economic processes.

Lack of political will in Nigeria have led people like (Hopkinson & Pelizzo, 2006) to conclude

that recommendations and legislations to prevent corruption are hardly implemented.

42 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

MODULE 2:0 CORRUPTION PREVENTION METHODS AND CASE STUDIES

Chapter 2.1.0. Corruption prevention methods

 2.2.0. Factors mitigating against corruption prevention methods

 2.3.0. Response to corruption

Overview

After topic one, the participants were expected to have been introduced to the meaning and the

various frameworks surrounding corruption. It is expected that the knowledge of this would act as

a foundation that would stimulate the participants in this section. Consequently, the participants

would be stimulated in various capacities to learning the necessary methods that can be applied in

preventing corruption. Additionally, participants would be introduced to cases of corruption

witnessed in Nigeria to enable the participants drive home the issues raised.

General objective

At the end of the topic 2, participants would be able to:

 Identify the various corruption prevention methods

 Evaluate the roles of each

 Apply these methods in their organizations

 Identify factors mitigating against corruption preventions

 Make reference to corruption cases or situations that can be used to draw conclusions on

similar situations

 Point out real life (If any) corruption experience to stimulate class discussion

Learning Objectives

After this module, participants should be able to:

 List and Explain various corruption prevention methods

 Evaluate each corruption prevention methods

 Justify the roles of each in corruption prevention

 Apply these methods in their organizations

There are various methods of corruption prevention. This module is dedicated to looking at some

of these methods. It is broken down into many parts. At the end, the participants will be given

some activity based on these and assessed as well to enable them build the momentum to apply

these methods.

2.1.1. Introduction

An in-depth look at corruption in Nigeria may leave one with the intention to prevent it in despair.

Indeed, corruption prevention is a task especially in a nation where it has eaten really deep.

Nonetheless, participants must keep in mind that countries with deep commitment to combating it

have recorded great success in anti-corruption war. For instance, England endured a century fight

against corruption to record significant progress in anti-corruption war. Similarly, Hong Kong and

Singapore have recorded great success by moving from being corrupt to being clean to a reasonable

extent according to corruption perception index. Hence, participants must be enjoined that

corruption can and will be prevented with commitment and the application of these methods. In

addition, reducing corruption does not just rest in the hands of governments alone but individuals

in the society as well that are committed to the cause (Mashal, 2011).

43 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

2.1.2. Education/Public Enlightenment

Education is the process of inculcating knowledge and enlightenment is the process of making

people to be aware of something. Education and public enlightenment is critical in corruption

prevention. Having understood that the fight against corruption is a collective war, members of the

public must be fully educated and enlightened on the causes, manifestations, consequences and

implications of corruption through seminars, workshops, symposiums, etc. This has the capability

to foster public support on corruption prevention. There are agents that could play a role in

education and public enlightenment. Some of them are:

2.1.2.1. The Media
The Encarta English dictionary defined the media as the various means of mass communication

considered as a whole, including television, radio, magazines, and newspapers, together with the

people involved in their production. The media has a far reaching capability that can be channeled

towards preventing corruption through education and public enlightenment. Eshemitan (2015)

reporting for Independent newspaper on the views of Lanre in a stakeholder’s 2-day Media

roundtable on Anti-Corruption Reportage that held in Lagos, posited that the media can play

critical roles in corruption prevention through playing these roles:

 Watchdog of the society by upholding the right of the public to know the truth

 Setting a public agenda for the institutionalization of transparency and accountability

 Accord higher priority to monitoring, tracking and reporting of the procurement process

 beaming appropriate searchlight on the extractive industries and

 exercising oversight over transparency institutions and agencies

To achieve these, Transparency International (2016b) posits that three things must be done to

enable the media gain ground in corruption prevention.

 Ownership of the media: This is crucial factor in the independence and integrity of the

media. If the media is owned by the government it is more likely to be influenced for their

interest thereby stifling investigation and diverting attention.

 Funding: Like the saying goes, “one who plays the piper detects the tune,” how the media

is funded will go a long way in determining how transparent and fair they are in reporting

information gathered. Of course, combating this demands asking media agencies to

disclose their financial information and source of funding.

 Integrity of Journalists’ work: Journalists are the backbone of the media. Their integrity

has a lot to do with the success of the media in corruption prevention. They have to be

prepared to report news following all ethical standards. Question of integrity in the media

can be due to:

o Lack of professional standards due to limited resources or narrow interest

o low quality control

o low salaries and

o low technical capacity

2.1.2.2. Social media

Social media had to be given special attention because they have not only entered mainstream

culture but acts as a source of public enlightenment. Notably, it has successfully transformed itself

as a tool capable of enrolling social change in the society. According to Kaplan and Haenlein

(2010), Social media is a group of Internet-based applications that build on the ideological and

44 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

technological foundations of Web 2.0 and allow the creation and exchange of user-generated

content.There are many different forms of social media, they include: magazines, Internet forums,

weblogs, social blogs, microblogging, wikis, podcasts, photographs or pictures, video, rating and

social bookmarking. Enabled by ubiquitously accessible and scalable communication techniques,

social media has substantially changed the way organizations, communities, and individuals

communicate (Kietzmann, Hermkens, McCarthy & Silvestre, 2011).Using social media to fight

corruption may seem strange to many but participants must know and begin to appreciate the role

that the social media can play in the fight against corruption. Although the social media is an

important tool in fighting corruption, it should not be relied on as the only method since combating

anti-corruption requires more offline efforts. Bauer (2014), writing for The World Bank noted

that social media can help fight corruption through two distinct means:

 Analysis, commentary and advocacy

 This section takes the part of blog posts, legal reviews and presentations that could help

impart knowledge or seek to spread the word of a particular topic. There are currently many social

media blogs that are dedicated to analyzing cases of corruption and these exchanges that take place

on the social media helps to make reporting on anti-corruption more vigorous as intense.

Participants are advised to seek out such platforms on social media.

 Investigation and crowd-sourcing

 This part allows websites to investigate and source for crowd in websites that allow

volunteers or end users to provide information and feedback. Those fighting anti-corruption

through this means could use this to monitor cases of bribery, extortion, embezzlement and gain

feedback from other sources.

 Although, social media can play an important role in corruption prevention, care must be

taken not to completely rely on it. This is because authenticity of information gathered through the

social media may not be completely reliable. In addition, those selected by agencies to handle

social media interactions should be critical and able to maintain a good public relation

2.1.2.3. Civil society
The online dictionary defines civil society as the aggregate of non-governmental

organizations and institutions that manifest interests and will of citizens. It is made up of groups

or organizations that works for the interest of the citizens but at the same time operate outside of

the governmental. They include the family, and the private sphere that is separate from government

and businesses.

The United Nations (UN) recognizes the importance of partnering with civil society,

because it advances Organizational ideals and societal ideals. Also, they have the society at heart.

Strong partnership among the citizens, civil societies and government is very important. It helps

in combating corruption and also building integrity in a nation. This is essential in corruption

prevention.

Forms of civil society:

 Activist group

 Charities

 Clubs (sports, social, etc.)

 Community organizations and community foundations

 Religious organization

 Social enterprises

 Trade unions

 Voluntary associations

45 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 Political parties, etc.

The federal government also recognizes the importance of partnering with civil society

organizations. In fact, Part V, Section 19(b) of the Public Procurement Act 2007 tasks the Bureau

of Public Procurement with the responsibility to screen Civil Society Organizations (CSOs) that

will observe Procurement Processes in MDAs. Similarly, the Open Government Partnership

(OGP) launched in 2011 recognizes the importance of bringing civil society organizations and

government as true partners at both the national and international level. At the national level,

governments work with civil society organizations to develop and implement their OGP national

action plan. At the international level, OGP is overseen by a Steering Committee composed of

representatives of governments and civil society organizations in equal numbers (see link below

for further reading).

Transparency International listed some roles that civil society can play in corruption prevention:

a. Act as watchdog through exposing corruption cases, corruption prone areas within the legal

and administrative system

b. Raising public awareness through publicizing some indices and reports

c. Proposing alternatives for controlling corruption

d. Could act as an accelerator of international, national and local anti-corruption initiatives

e. Participating in the decision-making process to enhance transparency and fairness

f. Providing protection for corruption activists

g. Monitoring and evaluating anticorruption plans

h. Building a coalition among different sectors of the society for fighting against corruption

i. Act as role model of integrity and good governance

As participants engage civil society organizations in corruption prevention, they should be

cautious. This is because not all civil society organizations are as they appear to be. Participants

are encouraged to engage approved CSOs from agencies like BPP and ICPC.

Further reading On OGP: https://www.opengovpartnership.org/about/working-groups/civil-

society-engagement

2.1.2.4. National Orientation Agency (NOA)

The National Orientation Agency (NOA) has critical roles to play in corruption prevention. They

are tasked with communicating government policy, staying abreast of public opinion, and

promoting patriotism, national unity, and development of Nigeria. The national orientation agency

has the capacity to drive citizens-led anticorruption campaign that includes communicating the

values of Nigeria and the societal dangers of corruption to Nigeria. When such campaigns are

targeted at the youths it could help build a generation of people who would see corruption as

morally wrong and therefore refuse in taking in it.

2.1.3. Preventing Corruption through Reforms

Strengthening the legal, financial, economic and political institutions have critical roles to play in

corruption prevention. They can be strengthened through reform. Reform simply means to improve

something by removing faults or inconsistencies. Preventing corruption could be through reform

46 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

– that is designed to not only repair the tarnished image of a country but also prevent future

occurrences.

Transparency International (2016) posits that reforms directed towards improving financial

management and also strengthening the role of auditing agencies have been more promising in

curbing corruption than public sector reform. This reform also drives the internal control

mechanism which helps in detecting and preventing fraud. An instance of such reform is the

disclosure of budget information, which prevents waste and misappropriation of resources. At the

individual level, disclosing or making financial information available to all the members of the

public at any time they may need has the potency to discourage corrupt practices. When financial

information are shrouded in mystery or closed for public consumption, it creates room for

diversion and all forms of corrupt practices. In that light, the new whistleblowing policy introduced

by the federal ministry of finance is a type of reform or initiative that is already yielding positive

returns.

Centre for Democracy and Governance (1999) outline two major types of reform that can play a

role in corruption prevention. They are institutional and societal reforms:

2.1.3.1. Institutional reform

The essence of institutional reform is to to limit authority, improve accountability, and change

incentives. These measures target government institutions and processes in all branches and levels

of government. Institutions that can be reformed include economic institution through

deregulation, unbundling, tax simplification, privatization, etc.; financial institutions through TSA,

auditing, etc.; and legal/judicial institutions through independence of the judiciary, funding, legal

innovations, etc. Generally, these can be viewed in the following ways:

 Limit authority: leaving everything in the hands of government leaves them with too

much power that can be appropriated for personal aggrandizement at will. Some of the

ways of limiting authorities are:

 Privatization: this is a means of removing control of economic activities from the

hands of governments through limiting opportunities for corrupt financial dealings and

employments. As promising as this is to corruption prevention it can be a gateway for

further corruption if not properly checked. To prevent this, there should be adequate

framework and competition to check the activities of the privatized companies to

protect consumers.

 Liberalization: according to Centre for Democracy and Governance (1999),

Liberalization offers a more straightforward means to limit state authority. Eliminating

tariffs, quotas, exchange rate restrictions, price controls, and permit requirements

simply strips officials of the power to extract bribes. At the same time, removing such

controls reduces transaction costs, eliminates bottlenecks, and fosters competition.

 Competition in public service: public service should be allowed to have as much

competition as possible. This is because competition helps to remove the monopoly of

government offices which most times can be used to perpetrate corrupt activities.

 Improving accountability: those in public service sometimes treat their position as if it is

their personal property. Improving accountability helps to remind those in the public

service that they are responsible to the members of the public. Improving accountability

can be in the forms of:

47 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 Financial Disclosure: This means being required by law that public officers disclose

the information about their assets and income so as to act as a deterrent to them.

 Freedom of Information Legislation: Freedom of information legislation improves

accountability by enhancing the transparency of government operations. It allows open

access to data held by governments to citizens. By this, the secrecy surrounding

government’s offices and the opportunity to partake in corrupt act is quickly subverted.

 Whistle-Blowing: This encouragesthe public to report cases of corruption with the

promise of a per cent provided the tip led to the recovery of it. As aforementioned, this

type of reform is already yielding positive return

 Realigning incentives: institutional reform to combat corruption would not be complete

without a well packaged incentive to reward ethical behavior in the public service. This

single act could a long way in building sound ethical code of conduct and commitment in

the discharge of duty. In addition, incentives are capable of bolstering morale,

professionalism, and productivity.

2.1.3.2. Societal reform

In order to mobilize political will for change, Centre for Democracy and Governance (1999, 13-

14) handbook on fighting corruption suggests societal reform. Accordingly, they noted that

societal reforms help to generate information about the costs and causes of corruption in the hope

that it would stimulate the demand for change. Societal reform could be:

 Surveys: which helps to define the problem and focus on efforts to address it

 Public relations campaigns: which work to increase understanding about the harm done

by corruption and the ways to fight it.

 Workshops: which offer an effective venue for changing attitudes about corruption.

 International pressure: This is pressure from foreign government and international

organizations that can mobilize and sustain domestic efforts to fight corruption.

2.1.4. Reporting Platform

According to UNODC (2001:31), “Institutions with effective integrity programmes generally have

well-developed procedures to deal with potential dishonesty and the complicating factors of

supervisory and personal relationships.” The primary goal is for allegations to be brought promptly

and accurately to the person in authority for appropriate action. Reporting platform has the

tendency to discourage citizens from engaging in corrupt act. There are, however, challenges

encountered in reporting platforms which ought to be dealt with so it could be efficacious. Some

of those challenges are:

o Power supply

o Limited access to ICT

o Lack of commitment

o Fear if victimisation

o Distrust of those in authority, etc.

2.1.5. Effective ICT Application

Information and communication technology (ICT) is an extended term for information technology

(IT) which stresses the role of unified communications. Attempting a unified definition of ICT is

48 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

difficult because the concepts, methods and applications is constantly evolving overtime. The

broadness of ICT covers any product that involves the use of any computers, storage, networking

and other physical devices, infrastructure and processes to create, process, store, secure and

exchange all forms of electronic data (Zuppo, 2012).

We are currently in a world of information technology with over three billion people having access

to the Internet. This technology has constantly transformed the way people and the society

interacts. Also, information technology has opened more opportunities for business, education,

etc. the emergence of this could as well help speed up corruption prevention campaign. This is

because access to information is paramount in corruption prevention.

According to World Economic Forum (see more in further reading), information technology can

help prevent corruption through:

1. Big Data: Technology is being used to create transparency across organizations by

increasing automation, accuracy and frequency across processes. International

organizations are at the forefront of this revolution developing innovative software to

detect and deter fraud and collusion. It is now easier to detect patterns and suspicious in

transactions and other areas.

2. Data Mining: In public procurement, data mining is being used for auditing in order to

monitor when governments are issuing bids and to identify red flags, patterns of collusion

and false information. It is also being used to identify ‘corrupt intent’ in payments or

transactions through data visualization.

3. Mobile Application: Mobile technology and applications are being utilized to harness data

and gain faster insights. In developing countries this technology is being used to empower

citizens even in remote areas, making information more accessible. In addition it can be

used to detect and report corruption cases.
4. Francis tools: The UN’s Sustainable Development Goals (SDGs) have spurred increased

investment to improve data for monitoring and accountability. To share innovation and

technology for the common good, the UN has proposed to create a global ‘Network of Data

Innovation Networks’ that would bring organizations and experts together to contribute to

the adoption of best practices for monitoring and improving efficiency.

In summary, the use of ICT in corruption prevention helps in:

 Promoting transparency,

 Opening government data to public scrutiny,

 Automating government processes,

 Restricting discretion of officials and

 Limiting human interface that people could take advantage of

2.1.6. Ethical revival and naming and shaming

Ethical value refers to the standards and principles of social norm that guides the actions of people

in society in terms of what is acceptable or not. It refers to the standard evaluation of what is good,

expected and acceptable in society. The view is that these standards have been seriously eroded in

the Nigerian society such that corrupt practices are now tolerated; hence the urgent need for a

revival.

49 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Stemwedel (2013) defined naming and shaming as the practice of responding to bad behavior

(corruption) by calling public attention to it. This can be done by exposing both the individual and

the act in other to elicit public condemnation and prevent future occurrence. Braitwaite (1989)

defined it as “all societal processes of expressing social disapproval which have the intention of

invoking remorse in the person and condemnation by others who are aware of the shaming”.

The rise in corrupt acts has been partly blamed on decline in ethical values. There are outcry of

decline in code of ethics in our work place, educational institutions and the society at large. People

are seen to no longer have regards for the right conduct in places they find themselves. Preventing

corruption will require the revival and promotion of ethical values in all part of the society staring

from the grassroots. Participants will learn the importance of honesty, integrity, conscience,

principles in any place they find themselves. In like manner, persons, groups and organizations

not adopting the appropriate standard in the conduct of business should be named and shamed.

This means that they would be publicly proclaimed as doing something wrong. This is important

as many cases of corruption in Nigeria have been shrouded in secrecy without full disclosure of

the perpetrators.

Naming and shaming as a corruption prevention strategy:

 Publicly responding to bad behavior like corruption can be useful to stop corruption in

progress or prevent corruption from occurring in future.

 It is also useful in calling attention to the harm the corruption does to individuals and

society.

 It affirms the commitment of individuals or communities that corruption is actually bad.

 It shows that both individuals and communities see themselves as having a stake in

preventing corruption.

Meanwhile, it is expected, as it is done in some African countries, that public servants who have

performed their duties diligently should be named and famed. This is to encourage others to do the

same.

2.1.7. Effective Monitoring and surveillance

Monitoring means supervising activities in a project to make sure they are in line with the mandates

of an organization, department or agencies. Surveillance on the other hand is the monitoring of

behavior or activities or events for purposes of managing, influencing, directing or protecting

people. A close look at the two concepts above shows that they are very closely related. However,

surveillance is more discreet than monitoring. Monitoring implies close supervision by responsible

officers over the activities of subordinates who may or may not be aware that they are being

observed in the course of carrying out their duties.

 In monitoring, supervisors and other responsible officers look out for acts of:

 Indiscipline

 Corruption

 Incivility to clients/customers

It is a mechanism keeping staff on their toes or alive to their responsibilities. Surveillance is a

higher and often more sophisticated way of monitoring. It generally is an “undercover” or “covert”

operation. According to Lyman (2011), It may target:

50 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 A person

 Vehicle

 Location

Types of surveillance

• Foot surveillance: this may be applicable to policemen on the highway or custom officers

at the borders, seaports or highways.

• Motorized surveillance: this can take place with the use of a vehicle to observe the

activities of staff on ground

• Electronic surveillance: this uses electronic gadgets to gather information or intelligence

on any issue, including corrupt activities. Tools used for collection of information here

include:

• audio microphones,

• video cameras,

• telephone calls and

• electronic mails

UNCAC encouraged the use of surveillance in corruption prevention

• Covert surveillance: here law enforcement officers secretly observe, listen to or watch

corrupt activities without the knowledge of those involved. This recording devices can be

hidden in the places where public officers work

• Consensual surveillance: this often has to do with the knowledge and consent of one of

the parties to an activity or conversation. A good example here is that of a female student

who refuses the advances of a randy male lecturer and goes ahead to involve the security

agents to secretly film or tape her meeting with the lecturer in a hotel room

 Overt surveillance: this type of surveillance is done openly with the knowledge of all the

parties to the meeting or activity. Example, the use of CCTV. This tends to discourage

crimes, including corruption since everybody is aware that a monitoring or security device

is installed in the location (e.g. this location). This is for general security against crime. It

can also be used for purposes of bribery, extortion, etc.

Typical requirement for electronic surveillance

Unauthorized invasion of the privacy of individuals is generally prohibited in most states’

constitutions as part of human rights violations except on grounds of:

• Judicial Orders/Authorization

The courts can authorize the use of electronic surveillance “ex parte” (without warning to the

target) on reasonable grounds from the police or other law enforcement agents.

• Extent Of Invasion Of Privacy

 This depends on the type of surveillance to be used – whether phone conversation or reading e-

mail messages

• Recording And Presentation As Evidence

To ensure accuracy and authenticity, back-up copies, as additional precaution, are essential for

prosecution purposes. Recording can be by video tapes or other recording devices. The most

serious challenge in surveillance is to ensure that suspects’ suspicion is not aroused

51 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

2.1.8. Improving Internal Control Mechanism

Internal control mechanism are methods put in place by an organization to ensure the integrity of

financial and accounting information, meet operational and profitability targets, and transmit

management policies throughout the organization

(http://www.investopedia.com/terms/i/internalcontrols.asp). Internal controls work best when they

are applied to multiple divisions and deal with the interactions between the various business

departments.

Forms of Internal Control Detective Controls:
This is a type control focuses on measures set up to identify instances where certain acts which

might not amount to corruption in themselves begin to manifest, before it begins to breed corrupt

acts. The essence is to curtail the continuation of such likely corrupt acts before they mature to full

blow corruption. Internal control focuses on two major areas:

Corrective Controls: This type of control has deterrence as it most potent measure. This internal

control mechanism appropriates adequate corrective regime on wrongful and corrupt acts, in such

an effective way that it discourages anyone with intention to participate in the act. It is important

that the control measure is effective, precise and not subject to delays.

 Preventive Controls: This type of control focuses on reducing or eliminating the opportunities

that breeds corrupt acts or her seeds. The measure under this form of control decentralize processes

or procedures prone to corruption interference or in the alternative creates more gain for following

the laid down processes and procedures. Gains like reward, protection, effectiveness and absence

of delay.

Elements of Internal Control
Control environment

Scalable and flexible risk assessment

Control activities

Effective Information and Communication channels

Robust Monitoring

Humans

Tools of Internal Control
Clear Policies

Staff Performance Evaluation

Client Feedback

System Audits

Training and Retraining

Common Weaknesses of Internal Control
Human factor:

Inadequate/Inefficient segregation of duties

Inadequate checks and balances

2.1.9 Separation of Duties and Job Rotation

Separation of duties (SoD) (also known as "Segregation of duties") simply means having more

than one person required to complete a task. It is an internal control intended to help prevent fraud

52 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

and error from taking place in an organization. Also, it acts as a check and balance on the authority

of employees or persons in the organization.

Although organizations could have different arrangement, a typical business functions in most

organizations could be categorized into four functions:

• authorization,

• custody,

• record keeping, and

• reconciliation

Whatever the arrangement, in a perfect separation of duty, no single person should handle more

than one function. That is, one should not be in-charge of authorization and at the same time be

in charge of custody. Participants should therefore note that centralizing authorities in one person

could breed room for corrupt practices.

Principles of separation of power

Organizations could adopt any of these principles as they apply separation of duty:

1. Sequential separation: an instance is requiring two signatures before the completion of a task.

2. Individual separation: this could mean having at least two different people in authority who

have full autonomy.

3. Spatial separation: this means a single task may be required to be completed in two different

locations.

4. Factorial separations: this means that several factors are considered before certain task is

completed.

Pattern for Separation of Duty

1. Start with a function that is indispensable, but more likely to be abused

2. Divide the function into separate steps,

3. Assign each step to a different person

It is obvious that a person with multiple functions has the opportunity to abuse such power.

Separation of duties helps to reduce the amount of function a person could have in an organization.

Although it could be time consuming, it is quite a useful approach to corruption prevention

Job Rotation

Separation of duty and job rotation is quite similar yet they are different. Unlike separation of duty

that allows for functions to be broken down, job rotation however, sees that an employee does not

hold one particular task throughout their employment. One who works as a cashier today could be

moved over to the reception unit. Aside from the fact that it reduces stress, promotes flexibility,

job rotation also helps build-up employees who are all-rounder in the affairs of the organization.

Job rotation is beneficial to the employer as well as the employee. To the employer, job strengths

of employees are learnt as well as knowledgeable and resourceful workforce. To the employee, it

reduces boredom and serves to develop one.

Job rotation is good for corruption prevention. This is because it has been observed that people

can engage in corrupt practice when they have low morale. Hence, they become complacent. Job

rotation could break complacency and halt any scheme to commit fraud. Moreover, it can scatter

53 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

employees who have the intention to collude in an organization. In addition, it helps fresh eyes

spot areas of loopholes and false transactions.

In spite of the importance of job rotation, it should be handled with care. Participants should be

advised to rotate based on need as well as in consideration of skills and competence level to avoid

putting a square peg in a round hole.

Case Study on separation of duty and Job rotation

A trusted accounts clerk stole more than £330,000 from a building company to pay for her online

gambling habit - and 60 jobs are now in jeopardy because of her thefts. Cardiff Crown Court

heard how Beverley Pearce, 54, paid herself up to five times a month from the company

accounts. Pearce began secretly transferring funds to herself in 2011 and carried on for five

years. But she was found out in 2016, after 16 years of service to the company, when another

employee noticed 90 unauthorized transactions from the company account to a B. Pearce. The

court heard building company Brecongate is now struggling to survive because of her crimes.

A total of £339,817.82 was taken from the company account which Pearce had exclusive access

to. The same account was used by the company to pay its 60 members of staff. Pearce worked

as an account supervisor for Brecongate, a building contractor company based in Upper Boat,

near Pontypridd. Prosecuting, Claire Pickthall, said: “She ran into financial difficulties and she

took out a mortgage to pay for an extension. “She couldn’t afford the mortgage anymore, and

her borrowing had spiraled out of control. “One month she overpaid herself, and no one noticed

so it just went on from there.” Ms Pickthall read victim impact statement from Paul Jones,

managing director at Brecongate, which said: “The money that she has taken has severely

damaged our business. “After three months of continued stress, I have my doubts as to whether

we can survive. Sixty people could lose their jobs.”

Source:http://www.walesonline.co.uk/news/wales-news/woman-stole-more-330000-

building-12563646

2.1.10 Review of the Various Methods of Corruption Prevention

Having been introduced to all these methods of corruption prevention, participants are enjoined to

approach these methods with care and not inviolably. These methods can be applied in

consideration of the context and environment. Participants are advised to be innovative and

creative in corruption prevention because a method that worked in Europe may not necessarily

work in Nigeria due to different culture and the contextual issues surrounding it. Similarly,

according to Center for Democracy and Governance (1999) a strategy for corruption prevention

should be designed to fit the prevailing circumstances surrounding the corrupt practice and of

course the nature and form of it.

To tackle a corruption case in a government institution requires, requires first an assessment of the

extent, forms, and causes of corruption for the specific government institution. In addition, the

commitment and political will of those in authority should never be undermined because they

might be the decider on the success or failure of it. In like manner, an analysis of the interests

should also be carried out with specific interest in who gains/losses with the current situation of

things as well as who is likely to support in the process.

54 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Further reading:

 United Nations Convention Against Corruption page (2004) 9-17

 World Economic Forum https://www.weforum.org/agenda/2016/04/4-technologies-

helping-us-to-fight-corruption/

Activity

1. The trainer is expected to first initiate class room discussion on the opinions of the

participants on corruption prevention methods discussed

2. Participants are expected to highlight which is applicable within the short and long term

frame

3. Also, they are expected to play an advocacy role in corruption prevention through the

media

Assessment

1. study various media campaign against corruption and identify its strength, weakness and

achievements

2. study through observation the various corruption prevention methods currently being used

in their organization stating how it can be strengthened

Chapter 2.2.0. Factors militating against corruption prevention methods

2.2.1. Introduction

2.2.2. The problem of definition

2.2.3. Lack of Political will

2.2.4. Lack of synergy (conflicting report)

2.2.5. Lack of Societal norms

2.2.6. Weak Institution

2.2.7. Weak Reporting culture

Learning Objectives

This module is expected to make participants

 Recognize factors mitigating against corruption prevention

 Describe ways of overcoming these challenges

Overview

This section looks at various factors mitigating against corruption prevention methods. The

participants would be properly introduced to the topic because a proper knowledge of these factors

will make participants develop a positive outlook on corruption prevention. The second topic will

be focused specifically on the sometimes overlapping issues encountered in defining corruption.

The third will look at lack of political will which is paramount in corruption prevention method.

The lack of synergy and cooperation that exists among law enforcement agencies is also part of

the factors because it prevents information sharing and proper coordination. Weak institution and

weak reporting culture would also be looked at.

55 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

2.2.1 Introduction

The President of the Federal Republic of Nigeria, Muhammadu Buhari having acknowledged that

corruption among government officials is a chronic problem in Nigeria have made many dedicated

move towards corruption prevention. This could be observed in various policies such as the

Treasury Single Account (TSA), whistleblowing policy, and the recently implemented Mutual

Legal Assistance in Criminal Matters between Nigeria and Other Foreign Countries, SB 224, 2017.

Similarly, there appears to be a renewed vigour among anticorruption agencies in Nigeria,

following the many cases of arrests, retriever and prosecution.

To be fair, previous administration, stretching farther to the military era, has also shown clear

intention at preventing corruption. Notwithstanding, there appears to be numerous cases of

corruption discovered from time to time sometimes surpassing previous cases in magnitude and

dynamism. Participants at this stage would be introduced to some factors that seem to dwarf

anticorruption efforts in Nigeria.

2.2.2. The Problem of Definition

As aforementioned, defining corruption has always posed problem to the international community.

In Nigeria, a country made up of people from diverse multi-ethnic and multi-cultural background,

defining corruption is in fact more complex. This lack of clear and precise understanding of what

corruption entails poses challenges to corruption prevention methods. In a book titled “Collective

Action on Corruption in Nigeria: A Social Norms Approach to Connecting Society and

Institutions” that was launched by the Royal Institute of International Affairs, London; lack of

common understanding of what corruption is was one of the reason it is difficult to tackle

corruption in Nigeria.

The former president of Nigeria, Goodluck Ebele Jonathan, once pointed out that “Over 70% of

what are called corruption [offences], even by the anticorruption agencies, is not corruption, but

common stealing.” Notwithstanding the lack of consensus in the definition of corruption, there

seems to be a common agreement that corruption needs to be weeded out because of the damage

that it does. Thus, “the definition of corruption needs to be clarified, including the types, the

elements, and the legal penalties associated with it” (Mashal, 2011:74).

2.2.3 Lack of Political Will

Although the federal government have always claimed zero tolerance for corruption,

notwithstanding, cases of corruption abounds. Some have argued that even when the fight against

corruption is actually enforced; it is not targeted at all and sundry. Many consider the fight against

corruption in Nigeria to be sectional, political and misleading. With that, it is clear that there have

not been a clear and unbiased fight against corruption due to the political will. The fight against

corruption must not know party, ethnic group or religious members. It must be objective focused

at revealing truth and preening its occurrences.

Similarly, when the administration is willing, fight against corruption may be frustrated by

individuals in authority positions. For example, speaking under the theme “Corruption and the

Nigerian Economy: Lawyers as Change Agents”, Mr. Ribadu named foremost lawyer, Ben

Nwabueze, former Attorney General and Minister of Justice, Michael Aondoakaa, and his

successor at the EFCC, Farida Waziri, as people who undermined the country’s efforts to fight

56 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

against the cancer of corruption (Tukur, 2016).This could explain the low level of conviction cases

achieved by the EFCC and other anticorruption agencies in spite of the many cases of arrest.

Hence, the fight against corruption demands the utmost cooperation of all those in authority to

enable it work.

2.2.4 Lack of Synergy (Conflicting Report)

Anticorruption agencies in Nigeria are expected to work together especially on cases of corruption

requiring intensified efforts. They are expected to share information that may be useful in the arrest

and prosecution of offenders. There are however cases where these agencies are at loggerhead with

one another over processes and procedures on matters leading to the arrest, detention, and

prosecution of offenders. For example, the arrest of Judges by the DSS was received with stiff

condemnation by the EFCC who insisted that the judges were under investigation as of the time

of arrest. In essence, there activities crippled the investigation exercise.

Case study: EFCC reportedly not happy with DSS’ arrest of Judges

The Economic and Financial Crimes Commission, EFCC, is said not to be happy with the recent

sting operation during which some judges were arrested by the Department of State Services,

DSS, as it had allegedly opposed DSS’ takeover of investigations into some petitions against

some judges, which it had already worked on.

The Punch gathered that the EFCC was bitter because it was already investigating some of the

judges, who were arrested by the DSS; as the DSS is perceived to have disrupted ongoing

investigations being carried out by the anti-graft agency into the alleged corrupt practices by

some judges.

The secret police had, arrested Sylvester Ngwuta and Inyang Okoro, both of the Supreme Court;

the suspended Presiding Justice of the Court of Appeal, Ilorin Division, Justice Mohammed

Tsamiya; Justice Kabiru Auta of the Kano State High Court and Justice Adeniyi Ademola of the

Federal High Court, Abuja.

Also arrested were a former Chief Judge of Enugu State, Justice I. A. Umezulike, and Muazu

Pindiga of the Federal High Court, Gombe Division.

According to the report, the Federal Ministry of Justice decided to forward the petitions against

judges bordering on alleged corrupt acts to the DSS when the ministry discovered that the EFCC

failed to act on previous petitions as expected.

Source:http://dailypost.ng/2016/10/13/efcc-reportedly-not-happy-dss-arrest-judges/

2.2.5 Lack of Societal Norms

Norm is a standard pattern of behavior. A behavior that is considered standard in one locality may

not be in another. Corruption prevention methods could be dwarfed by some of our social norms.

For instance, socially it is expected that people in key and strategic positions should use their

positions to favour relations and close associates first before others regardless of qualifications.

This is even made obvious by our communal life style where family ties and kin come first.

57 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Similarly, by day, our society is constantly being induced to seeing corruption and other corrupt

practices as being normal. This helps to create a cycle of the act that makes corruption prevention

methods difficult and herculean. The great section of the society considers it a normal behavior for

office holders to use their period in office to amass as much wealth as possible because of lack of

uncertainty in government offices. In fact, society frowns at anyone that have occupied any

sensitive public office and ended up without houses, fleet of cars and did not position one’s

relations in key positions. This breads nepotism and other related corrupt acts.

2.2.6 Weak Institution

To be successful in anticorruption war, the institution must be viable enough to sustain

anticorruption efforts. Most countries that have recorded great success in anticorruption wars have

achieved this through viable institutions put in place to sustain anticorruption efforts. Nigeria’s

former Minister of finance and Coordinating Minister for the economy, Dr. Ngozi Okonjo-Iweala,

once spoke at a forum organized by the Catholic Caritas Foundation of Nigeria under the Catholic

Bishops Conference of Nigeria (CBCN), with the theme, “Blocking Leakages in the Economy

Amidst Dwindling Oil Revenue” that the lack of institutions, system and processes needed to curb

the menace of corruption as the reasons corruption has been so hydra-headed. For instance, having

a system that is cash-based (although this is being addressed) makes corruption prevention

difficult.

Our institution such as the legal, the educational, and the political have been considered too weak

and unable to stand the test of time in corruption prevention. Our religious institutions are not left

out as some high profiled and highly respected religious leaders have been noted to partake in acts

such as bribery, embezzlement, fraud, giving undue recognition to members who make huge

donations not minding where it is from.

2.2.7. Weak Reporting Culture

Having highlighted the importance of reporting as a factor that prevents corruption, it is noted that

we are yet to fully embrace this. Our society is characterized by poor attitude in reporting cases of

corruption. Some of the factors that dissuade people from reporting corruption cases are:

a. Fear of attack and victimization by the reported person

b. Seeing corruption as a victimless crime

c. Religious dogmas that requires one to mind one’s business

d. Lack of trust of protection

e. Illiteracy

Activity

 Participants would be divided into groups to brainstorm on the factors mitigating against

corruption prevention methods in their various institution/organization

 In plenary, participants would be expected to present the issues raised

Assessment

 Participants are expected to pointed out how these factors mitigating against corruption

prevention can be addressed using two classifications of

o Short term

o Long term

58 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Chapter 2.3.0. Response to Corruption

2.3.1. Introduction

2.3.2. Designing an effective response

2.3.3. Delay in response to corruption cases

Learning Objectives

This module will make participants to:

 Define response to corruption

 Devise an appropriate response to corruption

 Identify the various effective roads towards effective response

 explain the implications of delaying a response to corruption

Overview

This section will focus on various ways of responding to corruption. The section will be divided

into parts that are broken down to further elucidate the point being made. The first part is the

introduction by the trainer on what response to corruption is and the importance of it. The second

part will look at designing an effective response while the third part will look at the implications

of delaying a response to corruption.

2.3.1. Introduction

Although the core of this manual is corruption prevention, participants will also learn that

corruption cases do spring up from time regardless of how much measures are put in place. Thus,

an appropriate response should be designed because it helps to prevent a future occurrence which

is one of the aims of corruption prevention.

As aforementioned, corruption certainly exists everywhere. What determines how successful the

campaign against it will go is how effective the response from government, law enforcement, the

media, etc. is when corruption cases are reported or noticed. According to Oxford English

dictionary, response simply means a reaction to something. Response to corruption is the reaction

undertaken by anticorruption agencies, the society or persons of interest against cases of

corruption. An effective response may involve a well-conducted internal investigation that would

lead to the discovery of fact; prompt reporting to the Police, EFCC, ICPC and other similar

agencies; followed by appropriate disciplinary action.

Independent Commission against Corruption holds that responding effectively to alleged or

suspected corruption cases is critical (http://icac.nsw.gov.au). Participants will learn that failure to

design an appropriate and effective response to corruption will not only be disastrous but will lead

to public distrust which is inhibitive to democratic progress.

2.3.2. Designing an effective response

A well designed effective response to corruption should be detailed enough to contain the

processes of solving corruption cases from the beginning to the end. Certain elements should be

considered before designing an effective response. Hence, an effective response should include:

 The processes of investigation/inquiry

 Channels of reporting

59 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 The disciplinary action that would be taken, and

 The review processes

2.3.2.1. Investigation/Inquiry

Investigation involves an official enquiry. Investigators are expected to adhere to three basic

principles according to ICAC, they are:

 The person being investigated has a chance to have his or her say before adverse formal

findings are made and before any adverse action is taken

 The investigator(s) should be objective and impartial, and

 Any action taken is based on evidence (not suspicion or speculation).

The purpose of an investigation is to disclose what transpired, because of this those being

investigated should not be treated like they are already found guilty. Since investigations are fact

finding exercise, they should be treated with all seriousness and professional conduct. This is

because, if it is badly done, wrongdoers may go unpunished; similarly, an innocent person may be

wrongfully prosecuted. Without a properly done investigation the judiciary would be handicapped

for want of evidence (see case below). Some agencies of governments are empowered by law to

investigate cases of corruption. For instance, section 6 of the Corrupt Practices and Other Related

Offences Act 2000 confers on ICPC the power to receive and investigate reports of corruption and

in appropriate cases prosecute the offender[s].

Investigation requires expertise, skill and periods of training. Hence, it should be left for

professionals. Nonetheless, organizations ought to be able to conduct an inquiry of some sort when

there are reported or suspected cases of corrupt acts. In doing this, a case theory approach is

recommended.

A case theory is a detailed, coherent, accurate story of what occurred. It allows one to follow a

“theory of the case” when investigating complex corruption and fraud offenses for instance. Some

basics steps of a case theory approach are:

 Analyze the available data to create an hypothesis;

 Test it against the available facts;

 Refine and amend it until reasonably certain conclusions can be drawn.

Case study

Badly done investigation

An FCT High Court in Maitama once discharged Steve Oronsaye, former Head of

the Civil Service of the Federation, of the N190 million corruption charges leveled

against him. He was docked on a seven-count charge, bordering on breach of trust

and diversion of N190 million meant for the committee he chaired. The judge,

Justice Olasumbo Goodluck, in her ruling on the no-case submission filed by

Oronsaye, held that the prosecution failed to establish a prima facie case against

Oronsaye.

“There was contradictory evidence by the prosecution witnesses on whether the

defendant was still the head of service as at the time he chaired the committee.

60 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

2.3.2.2. Reporting

Reporting is the next response to corruption prevention. It could be internal or external. Internal

reporting has to do with reporting with the appropriate authority in the organization. Organizations

should have well-structured channels of reporting to enable proper action to be taken. External

reporting, however involves telling the appropriate authority outside the organiation. Agencies

such as the police, EFCC, etc. are expected to come in at this stage. This allows for prompt action

to be taken to arrest the situation before it gets out of hand. Suspected cases of corruption are not

expected to be hoarded but reported as quickly as it is suspected or observed. This may even lead

to the discovery of other corrupt related activities.

2.3.2.3. Disciplinary action

Discipline is an appropriate response to corruption cases. The essence of discipline could serve as

deterrence to others who might have the intention of engaging in the act. For discipline to be

effective, it must be taken by the appropriate people and must follow laid down principles of the

legal system. Organizations should have well stipulated disciplinary measures.

The ability to punish or discipline a person found guilty of corruption is an important way of

responding to cases of corruption. Disciplinary action should match the misconduct following in

accordance with the stated law or act.

2.3.2.4. Reviewing corruption prevention controls

The need to review anticorruption laws is very important. This is because reviews help to

determine whether changes are needed by helping to identify areas of failures or shortcomings. As

it has come to be noted, corrupt act takes different shapes at different times. Moreover, if it is not

reviewed individuals might take advantage of loopholes to commit all manner of corrupt acts.

After a breach, it is necessary to review anticorruption laws to prevent future occurrences.

 Examples of corruption control measures that can be reviewed include:

 Reporting/ complaints process

 Auditing

 Internal control mechanism

 Separation of duties/Job rotation

“The court seems to discredit the evidence, suffice it to say that there is no evidence

linking the accused with the statutory element and ingredients of the offence with

which he is charged.

“The court of trial must as a matter of law discharge him because it has no business

scanting for evidence that is nowhere to be found.

“ I have looked through the case and I am unable to see any justifications for this

case.

“The defendant is hereby discharged,” she held.

source:http://www.vanguardngr.com/2017/05/alleged-n190m-fraud-court

discharges-oronsaye/

61 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

2.3.3. Delay in Response to Corruption Cases

Responding to corruption cases is very important; equally important is the time frame of which

the response took place. Participants would learn that a swift response is indispensable to the fight

against corruption. Most agencies that are paramount in the fight against corruption in Nigeria

have constantly been noted to delay corruption cases making it last longer than necessary. Joe Agi

(SAN) was reported by Punch newspaper (published online on July 12, 2016 http://punchng.com)

as saying that the causes of these delays could be attributed to poorly done investigation which

prevents it from establishing a case.

It could be said that one of the reasons for the setbacks encountered in anticorruption war in Nigeria

is the issue of delay in response to corruption cases. Delay could result in cases not followed up as

soon as it is reported or as soon as it is suspected. This is especially noticeable in high profile cases

where suspects and investigations could take decades without appropriate response. Participants

will learn that when cases are followed up appropriately it could help prevent future occurrence.

Activity

 Ask participants to brainstorm in small groups on the importance of responding to

corruption cases

 Probe wrong response methods currently undertaken by anticorruption agencies in Nigeria

using instances

 The trainer will ask the participants to share experiences with groups instances of delayed

and timely response witnessed (if any) in corruption cases in Nigeria.

Assessment

 Using any recent corruption case in Nigeria and highlight as follows:

o The response methods used by security agents

o How responsive they were using indicators such as days, weeks, months or years

o Has the case been concluded, if no why?

 Participants would be asked to spell out the implication of first making an arrest before

proper investigation

http://punchng.com/

62 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

MODULE 3:0 BASIC RESEARCH METHODS IN CORRUPTION PREVENTION

Chapter 3.1.0. Overview of social research methods in corruption prevention

 3.2.0. Research ethics in corruption prevention

 3.3.0. Data collection for corruption prevention research

 3.4.0. An outline of normal research activity on corruption

Overview

This topic provides the students with basic knowledge of research in corruption prevention. It

provides the participants, working professionals and interested stake holders with the necessary

conceptual and methodological tools for undertaking corruption research applicable to a wide

variety of topics, contexts and situations.

General Objectives

There are good reasons to learn about corruption prevention research and its methods.

1. The topic offers a good understanding of social science research and methods.

2. The topic affords participants opportunity to learn more about the methods and procedures

of using interview and questionnaire instruments to collect data on corruption prevention.

3. The topic will enable participants to gain more nuanced understanding of why, where, and

how corruption flourishes using and possible knowledge of what to do about it using

corruption research.

4. The lecture and practical activity would help the participants to build knowledge and

acquire evidence of corruption vulnerability by testing and analyzing data.

5. Participants should be able to understand and critically interpret existing claims on

corruption based on statistical indicators that are a future of general claims on corruption

(University of Sussex, 2016).

Learning Objectives

 The students would understand the meaning of research

 Students would appropriately situate research and indeed corruption research as a scientific

endeavour.

 They will be able to know the different types of social research

 They will be aware of the various types of corruption research.

 The students will understand the best ways to conduct corruption prevention research using

both quantitative and qualitative data.

Activity

Students should give practical examples of the various types of corruption research using their

agencies.

Assessment

Students are expected to identify and discuss the various types of corruption research. The mode

of the assignment is essay writing.

3.1.1. Understanding Social Research Methods in Corruption Prevention

According to Babbie (2010), science is a familiar word, yet images of science differ greatly. For

some, science is mathematics, physics or chemistry. For others, it is white coat and laboratories.

63 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

However, for the purpose of this paper, science is regarded as a systematic method of enquiry

about phenomena and the world around us.

Obikeze, (1990) defined research as a systematic process of investigation carried out in accordance

to laid down scientific procedure for the purpose of finding answers and solutions to a set of

defined problems. From the above definition, it is important that we understand the following:

a. A research activity is planned and not a spontaneous activity. Therefore investment in

mental capacity, time and reasoning is required to design a research.

b. A research activity is purposeful and aimed at achieving specific objective.

c. A research activity is systematic and carried out according to laid down procedures to allow

for repeatability and verifiability.

Monette, Sullivan & Dejong (1998), define social research as a systematic examination or re-

examination of empirical data, collected first hand, covering the social forces operating on a

phenomena. Obikeze (1990) further described social research to include any research which has

as its subject of investigation human groups, human interactions human relationships, human

organizations and institutions. Corruption is a human conduct which usually takes place within

social settings. It is a form of deviant behavior which is considered a crime in almost all modern

society. The meaning of corruption and the conducts that constitute corruption are also socially

determined. Therefore corruption research is an aspect of social research. However, for the purpose

of this paper, corruption research refers is the application of social science research methods in the

investigation and examination of corruption for the purpose of explaining and predicting the

phenomena. It is the systematic investigation of corruption using empirically collected data with

the aim of understanding, explaining and seeking solutions to the problem of corruption in society.

3.1.2. Types of Social Research

On a general level, corruption research can be conducted either as applied research, action research

and policy research Guthrie (2010). Applied research is concerned with research that is aimed at

practical application for the purpose of solving existing problems. It is a research that is aimed at

solving or finding solutions to existing practical problems of society. For instance a research on

the causes and consequences of corrupt practices among government officials in Abuja aims to

investigate the causes and consequences of corruption which is an acknowledged social problem

in Nigeria so as to proffer possible solutions and mitigate the consequences. Action research is

concerned with working on particular activities in other to make direct interventions and

improvements. For instance doing a study on low motivation as a driver of corruption among police

officials in Abuja. Policy research is based on practical issues of interest to government and

decision makers. Government authorities may have a policy of reducing crime and want to know

if the capacity of the Nigeria police is adequate for the crime reduction policy they want to

implement. The outcome of this study will determine whether they would embark on new

recruitments or otherwise.

3.1.3. Types of Corruption Research

According to Monette, Sullivan & Dejong (1998), there are various forms of corruption research:

a. Descriptive corruption research: The goal of this form of research is to arrive at a

systematic description of phenomena. It attempts to discover facts and describe reality. An

example is a research on the prevalence of corruption among junior police personnel in

Abuja, or the nature and extent of corruption in the private sector in Lagos, Nigeria. The

64 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

objective in these studies is to describe the phenomenon of corruption within selected

sectors of Nigeria.

b. Predictive corruption research: This research is focused on predictions about the future

direction, manifestation, implications, consequences and occurrence of corruption. It is

concerned with making projections about the phenomenon of corruption using the research

results. The outcome of the research forms the basis for future projections about corruption.

Example, if a study on the relationship between motivation and corruption found that low

motivation is a driver of corruption among public servants in Nigeria. It may be safe to

predict that if motivation is increased, the rate of corruption among public servants in

Nigeria will decrease. Also if corruption is found to be detrimental to the sustenance of the

private sector in Nigeria, it may be safe to predict that the prevalence of corruption will

lead to low inflow of direct foreign investment in Nigeria.

c. Explanatory corruption research: This involves researches that are focused on the

explanation of the phenomenon of corruption. It goes beyond description to explain the

various ramifications of the phenomenon of corruption. Corruption like some other social

conducts is complex. Therefore, there is the need to engage in diligent rigorous research

activities to be able to unravel this complexity and difficult phenomenon. For instance,

corruption research will provide answers to so many questions like: what are the causes of

corruption, which category or class of people commit corruption most, what type of

corruption is mostly practiced in Nigeria, who are the major perpetrators of corruption in

Nigeria, Why does corruption flourish so much in Nigeria? These are pertinent questions

that answers could be found through explanatory research.

d. Evaluative corruption research: This is the use of research to assess and examine existing

or past situations like present or past manifestations of corruption or the performance of

existing programmes, the implementation of new programmes and the planning and

performance of interventions. It can also be used for the planning of future interventions.

For instance, such research can be carried out to determine the effectiveness of anti-

corruption measures in Nigeria, like the performance of anti-corruption agencies-

Independent Corrupt Practices Commission (ICPC) or the Economic and Financial Crimes

Commission (EFCC).

Chapter 3.2.0. Research Ethics in Corruption Prevention

3.2.1. Introduction

3.2.2. Research Integrity

3.2.3. Ethical board approval

3.2.4. Voluntary participation

3.2.5. Anonymity and Confidentiality

3.2.6. Permission to research-informed consent

3.2.7. Plagiarism

Objectives

 Students are expected to have a good understanding of research integrity and

plagiarism.

 They will appreciate the need to obtain the necessary approvals before embarking on a

research activity.

65 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 To enable students understand the need to get the confidence of the research subjects

in any research activity.

 To make students know that anonymity and confidentiality of data are important plank

of a research.

 To make students to realise that participation in research is not by coercion.

ACTIVITY

Students should divide into groups and practically demonstrate the various ways to apply the

identified ethical principles using a typical questionnaire instrument.

ASSESSMENT

Students should outline and examine the various ethical principles of corruption research.

3.2.1. Introduction

Every field of human endeavour have ethical standards that guide the activities of practitioners.

Research is a very systematic activity which is carried out according to laid down principles.

Therefore, there is the need to ensure that these tenets are adhered to in other to arrive at acceptable

findings and conclusions. Unlike the natural sciences, the subject matter of corruption research is

the human individual who are sometimes abused and violated in the course of research. Therefore,

it is important to put in place rules that will protect and guarantee the rights of the human subjects

in research.

3.2.2. Research Integrity

The researcher is expected to maintain a high level of personal and professional

integrity throughout the duration of the research. Research integrity requires that the

researcher conforms to all the standard practice of a research endeavour. For instance the

researcher is expected to actually obtain the data from the field, report the data collected without

falsification and analyse the results with utmost objectivity.

3.2.3. Ethical Board Approval

Research proposals involving human subjects require that the researcher obtains the approval of

an ethical board which ensures that the subject’s rights and interests are protected. In other to

ensure compliance to this provision which has become part of legislation in some countries, most

academic institutions establish an Institutional Review Board (IRB), a panel of faculty which

perform this responsibility. However, some social research studies are exempt from IRB review,

(Babbie 2010). For instance, an anonymous survey sent to a large sample of respondents which

does not affect the rights of the respondents; or a research conducted in an established educational

setting involving normal educational practices.

3.2.4. Voluntary Participation

A major tenet of social research ethics is that subject’s participation must be voluntary. Social

research often involve the time and energy of the respondents. It also in some cases involves their

66 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

privacy and information they cannot share with people. Therefore it is important that they accept

on their self-volition to be part of a research. Indeed any data collected by coercion has been

rendered invalid and cannot be used for and research analysis. At any point in a research, the

subject is at liberty to terminate the participation.

3.2.5. Anonymity and Confidentiality

A major concern in the protection of the interest of the research subject is the protection of their

identity and the information received. The anonymity of a research subject is guaranteed when the

researcher and anybody who reads the data cannot identify a given response to a particular

respondent, Babbie (2010). To ensure compliance to this tenet, anything that can identify the

respondent like names, personal markers are removed from the research instruments and replaced

with numbers or figures.

It is further required that any information collected in the course of a research should only be used

for the purpose of the research and should not be divulged to any other person or put to any other

use. The guarantee of anonymity and confidentiality is also made known to the respondents before

the start of any research.

3.2.6. Permission to Participate in the Research- Informed Consent

The researcher is expected to obtain the permission of the respondent before the respondent

participates in a research activity. The request for this permission is often contained in the letter of

introduction of the research instrument, either a questionnaire or an interview schedule. Sometimes

it is obtained first by a front desk officer before the administration of the instrument. In other cases,

researchers are required to obtain an informed consent from the subject. In this case the informed

consent form which accurately informs the subject about the nature of the research will be given

to the subject to obtain a verbal or written consent to participate.

3.2.7. Plagiarism

The research must be entirely that of the researcher. Students must avoid the temptation of copying

and pasting another person’s work. Plagiarism is the presentation of another person’s research as

if it is your own. According to the University of Sussex, plagiarism is the use without

acknowledgement of the intellectual work of other people (Hellman 2014). This principle is also

against the copying or phrases without acknowledgement of the source.

Chapter 3.3.0. Data Collection for Corruption Prevention Research

3.3.1. Introduction

3.3.2. Basic concepts in data collection

3.3.3. Quantitative approaches in corruption prevention research

3.3.4. Qualitative approaches in corruption prevention research

67 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Objectives

 The students are expected to understand the basic concepts in data collection.

 They will also have a good understanding of the quantitative approaches in

corruption prevention research.

 They are also expected to be familiar with the qualitative approaches in corruption

prevention research.

 They should be able to undertake data collection exercise in corruption prevention

in any selected sector.

Activity

The students will be required to design and practically apply both the quantitative and qualitative

data collection methods using a topic from their agency.

3.3.1. Introduction

The actual information that a researcher collects from the field of research is known as data. It is

through data that research turns out possible outcomes that are used to explain or predict a

phenomenon. The purpose of any research is to generate accurate and sufficient data with which

to provide answers to the research questions and to test the hypotheses. A good knowledge of data

collection methods is therefore very relevant for corruption prevention research.

3.3.2. Basic Concepts in Data Collection for Corruption Prevention

 Research Population:

The research population is the aggregate list of individuals that can be part of a research project.

They comprise the population of people that are being studied. The research population can be the

population of the whole country, a state, a local government or a community. It can also be a

category or group within a particular population; like public servants, the police, the judiciary or

students. For instance a corruption study can be done which covers the whole country or which

covers a region or combination of states. It can also cover a category within the population like

corruption among males in Abuja.

 General population and target population in research:

The general population often represented with capital N, refers to the entire population of study.

For instance, in a study about corruption in Nigeria, the general population N, is the population of

Nigeria. However, the focus of the research/study may be corruption among males, females or

the youth. This segment of the population on which the research is centred is the target population.

This is usually represented with the small letter ‘n’. Therefore, the target population is that

population which is the centre of the study.

 Sampling:

Sampling according to Babbie (2010), is any procedure for selecting units of observation in a

research. However, sampling generally is the practice of selecting a smaller unit from a larger

population on which the research activity is based. Students can adopt simple random method or

systematic sampling method to draw a sample for studies involving statistical or mathematical

computation. They can also adopt purposive, availability or quota sampling for studies that does

not require statistical or mathematical computation. The concept of sampling in social research has

68 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

made it possible for researchers to study large populations. There are two main types of sampling,

probability and non-probability sampling.

 Quantitative research method:

This method emphasize objective measurements and the statistical, mathematical or numerical

analysis of data collected through polls, surveys and questionnaires. It is the systematic, empirical

investigation of observable phenomenon with the use of statistical, mathematical or computational

techniques. Indeed, quantitative data is any data that is in numerical form, such as statistics,

percentages, ratios, proportions etc.

 Qualitative research method:

The qualitative method is the investigation and examination of observable phenomena using non

statistical, mathematical or computational techniques. Qualitative method basically involves data

in the form of words, pictures descriptions or narratives. Major qualitative methods according to

Obikeze (1990) are participant observation, in-depth interviews, Focus Group Discussion, (FGD)

and secondary or documentary sources.

3.3.3. Quantitative Approaches in Corruption Prevention Research

According to United Nations Office for Drug and Crime (UNODC, 2009), the use of statistical

methods to describe and qualify corruption poses a number of methodological challenges. A

reliable approach to overcome this challenge is assessments of corruption based on representative

sample surveys of a given population. These could be households, business, private sector, public

sector, institutional or population categories. Through the use of sample surveys, direct collection

of data on corruption experience could be conducted. Sample survey also allows for the full

investigation of several aspects of corruption activity, with the benefit to better understand

modalities, purposes and actors involved. A survey is a research design in which a larger

population is studied using a small portion called sample which is selected systematically, with

the view that the result from the study will apply to the larger population.

According to UNODC (2009), sample survey when conducted in a methodologically sound

manner can provide answers to vital questions like:

 What portion or percentage of individuals had to pay a bribe in a given year

 What are the characteristics of victims and perpetrators of corruption

 What is the level of corruption over a period of time

 Are there certain population groups more at risk of being victims of corruption-

vulnerability studies

 What are the sectors/regions most affected by corruption

 How much corruption is reported to competent authorities and factors affecting decision to

report

 What amounts are paid, when, how and by whom, in a corruption process

 What sectors are more at risk of corruption

There are various types of corruption surveys which target different groups with different roles

and experience of corruption like:

 Surveys of individuals/households

69 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 Surveys of the private/business sector

 Surveys of the public/civil sector

 Surveys of specific sectors; banks, industries, police, judiciary etc.

Household Surveys: In household surveys, sample survey, respondents are asked about their

experience of corruption as victims or even perpetrators. Different aspects of corruption episode

can be fully investigated with the view to better understand the relationship between public

officials, services provided and private citizens. In addition to an understanding of the prevalence

of corruption, it is possible to also explore how corruption takes place, for what purpose, in what

sectors and for which operations. Survey results allow for setting baseline data for monitoring and

evaluation, assisting in identifying corrective measures and determining the success rate of tailored

interventions.

Business/Private Sector Surveys: Sample surveys can also be conducted in the private/business

sector. In this case, respondents could be executives of sample of enterprises or workers. A range

of topics can be investigated, from experiences, to opinions and perceptions. The aim of these

surveys among others is to measure the frequency and impact of corrupt practices among the

private/business sector. Such measurement is relevant because corruption is among the crimes

most frequently affecting successful economic development of the Country. There are existing

international business surveys like the International Crime against Business Surveys (ICCBS and

the Crime and Corruption Business Surveys (CCBS), (UNODC, 20009).

Surveys of Civil/Public Sector: This is another type of sample survey which directly targets public

officials. These assessments and investigations are sometimes focussed on specific sectors like the

police, judiciary, customs, political office holders. In most cases, these surveys have a broad focus

and aim at collecting information on the working conditions of civil servants, with a view to

identify weaknesses in work organization and environment and possible hot spots for corrupt

practices. It may also aim at understanding the experience and perceptions of respondents on

recruitment, promotions, job mobility, work incentives, satisfaction with salary and career. Finally,

information on corruption experiences and perception provide crucial data for elaborate policy

measures (UNODC 2009).

3.3.4. Questionnaire Method

The questionnaire is the major instrument for data collection in survey research. A questionnaire

is a data collection technique in which information is gathered from individual called respondents

by having them respond to questions with options. They are flexible and versatile tools that can be

used for several types of research. They are usually used for obtaining data representative of a

population too large to be studied by other methods (Monette, Sullivan & Dejong, 1998). In most

survey studies, the survey method is combined with other methods like the interview method in a

process called mixed technique to derive quality data.

In the questionnaire method, the researcher constructs sets of questions based on the hypothesis,

the research questions and the research objectives, with possible options which the respondent is

required to fill inside the questionnaire form. A questionnaire item may be closed or open ended.

If it is closed it means all the possible options are stated, but if it is open ended it means the

respondent is given the opportunity to state the response. Closed ended questionnaire is mostly

used because it is easier to compute and analyse.

70 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

A questionnaire may be self-administered. In this case, the researcher gives the questionnaire form

to the respondent to fill and he either collects it immediately or come back later. It can also be

other administered in which case the researcher or the assistants in a face to face encounter with

the respondent, reads out the questions and the corresponding options and fills in the choice of the

respondent. The questionnaire can also be administered through the telephone. The researcher

makes contact with the respondent on phone, reads out the questions and options, then fill in the

responses. It can also be delivered by mail through the respondent’s mail box.

3.3.5. Qualitative Methods of Corruption Prevention Research

The decision of whether a research is quantitative or qualitative depends on the subject of study

and the method of data collection applied in the study. Also, the method of data collection

determines the method of analysis that will be used. Qualitative method could be used as the

primary tool for data collection. Qualitative method can also be used as a complement to the

quantitative methods to obtain in-depth information that helps clarify key concepts and variables.

The Qualitative method can be used as prime research instrument when the subject matter has to

do with sensitive issues, complex situations or informal relations. In corruption prevention

research, the qualitative method can be used to identify the existence of corruption in a sector. It

can also be used to identify perpetrators and victims of corruption. It can further serve as a tool to

help collect good quality information about corruption within targeted sectors, analyse it and

translate it into effective programs to initiate or improve the effectiveness of corruption prevention

programs which can support the development of well-designed corruption prevention components

within relevant sectors. The major qualitative techniques are discussed below.

3.3.5.1. Observational Method

According to Monette, Sullivan& Dejong (1998), the observational method is the collection of

data through direct visual or auditory experience of the behaviour and actions of the target of

observation. The researcher actually sees, hears and records the behaviour or words of the research

subject, which are later analysed. Observation is difficult, tricky and can be faulty, but it is at the

core of both scientific investigation and human service practice. Research observations differ along

three dimensions; are the data collected quantitative or qualitative, are the observations done in a

naturalistic real life setting or in a contrived setting, to what extend does the investigator participate

in the activities of the people being observed. Observational method is very relevant for data

collection in corruption research.

There are various types of observation, participant observation, non-participant observation,

obtrusive observation, non-obtrusive, disguised observation and physical tracing (Monette,

Sullivan & Dejong, 1998).

 Participant Observation:

This is an observational method in which the researcher is a part of the people, group or situation

that is being studied (Babbie 2010). It is naturalistic and demands that the investigator participates

and observes at the same time. In some cases, the researcher may belong to the group prior to the

start of the research and then use his position as a group member to collect data. In other cases, a

researcher must first gain access to a group unknown to the group in order to be a participant

71 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

observer. This method is very relevant in the study and investigation of corrupt practices especially

on the spot when it is happening. For instance a researcher can be sent to a police formation as a

police officer just to investigate and study the rationalization and practice of corruption among the

personnel. This method is also suitable for qualitative data.

 Non participant Observation:

This is the method in which the researcher studies a social process without becoming a part of it.

The subjects may not be aware that they are being studied since the researcher is not directly

involved in the process. For instance in other to study bus drivers and bribery among police and

traffic warders in Abuja, the researcher can map out relevant routes in Abuja and enter different

buses as a passenger for days, weeks and months in other to observe the practice and gather data.

 Obtrusive Observation:

This is the type of observation in which the researcher has a direct contact with the subjects he is

studying while conducting the observation. This is close to participant observation, but obtrusive

observation is different in the sense that the subject of study may be aware of the presence of the

observer. For instance a team of researchers or a researcher may spend some time in a public sector

and embark on a study or investigation of corruption in the sector.

 Non obtrusive Observation:

This is a system of observation in which the observer has no direct contact with those being

observed. Those under study are not aware that they are being studied. This is because the intrusive

impact of an outsider might change the behaviour of group members in ways detrimental to the

research. It could take the form of hidden observation, disguised observation and physical traces.

It can be done in a natural or contrived setting and can involve both quantitative and qualitative

observation.

 Hidden Observation:

Hidden observation can be carried out through a one way mirror or by videotaping the activity

with a hidden video camera or making use of mounted cameras to observe all the activity in the

location. For instance video camera can be mounted within the premises of an establishment to

monitor the behaviour of the workers. Similar instruments can be used to observe the corrupt

practices of the workforce.

 Physical traces:

Physical Traces are the physical objects or evidence that results from people’s activities that can

be used as data to test hypothesis. It is commonly used in police investigations like finger prints,

tyre tracks, dirt stains and blood stains.

 Disguised Observation:

 This refers to observing people in a naturalistic setting without participating and without revealing

that one is observing them. For instance a researcher may disguise as a customer who needs an

international passport to study corruption and passport racketeering among Immigration officers

in Abuja.

72 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

3.3.5.2. Interview Method

The interview is a method of data collection in which the researcher methodologically derive sets

of questions called interview schedule from the research questions and hypothesis and reads the

questions directly or through research assistants to the respondents and records their responses.

Interviews are generally qualitative data instruments and are used as complementary tools for

survey studies. Interview schedules can have differing levels of structure which determine the

flexibility. The element of structure refers to the degree of freedom the interviewer has in

conducting the interview and which the respondents have in answering the questions. There are

three levels of structure in an interview:

 Un-standardized interviews:

The interviewer in this case, only works with a general topic as a guide, and develops his or her

own questions and probes as the interview progresses. The questions are not very structured. This

is good for exploratory research.

 Non-schedule standardized interviews:

This interview type adds more structure to the questions. The topic is the same and specific

questions are asked to all respondents. The interview remains fairly conversational and the

interviewer is free to probe and rephrase questions or takes the questions in whatever order that

fits the particular interview.

 Schedule standardized interviews:

This is the most structured type of interview. The interview schedule contain specific instructions

for the interviewer. It also contain specific questions in a fixed order and transition phrases for the

interviewer to use. This approach is fairly rigid with both the interviewer and respondent expected

to stick to the structure of the schedule. This is the most preferred for studies with large sample

size.

 In-Depth Interview (IDI) and Key Informant Interview (KII):

In-depth interview contain specific questions for all the respondents and are fairly structured. On

the other hand, key informant interview are restricted only to selected members of the respondents

who have privileged knowledge about the subject of study and are expected to provide insightful

information.

73 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Chapter 3.4.0. An Outline of Normal Research Activity on Corruption Prevention

 3.4.1. Introduction

3.4.2. The Problem Formulation Stage

 3.4.3. The Design Stage

 3.4.4. The Field/Data Collection Stage

 3.4.5. The Data Analysis Stage/Reporting

Objectives

The following objectives are mapped out for module 5:

 To emphasize the fact that the research process is a carefully planned activity

 To enable the students have a clear vision and outline of the research problem

 To enable students to effectively understand and make informed decision about detailed

plan for a research project.

 The students will have a good knowledge on the best data collection tools and how best to

get reliable data from the field.

 The students will know the best way to collate, analyse and report research data.

3.4.1. Introduction

It is important at this stage to look at the process and stages of carrying out normal research activity

on corruption. Social research follows a set of procedures which is known as the scientific process

which consists of a number of stages which are interrelated. This process is linked such that what

goes on in one stage of the process affects the next stage. Therefore, the researcher should keep in

view the requirements and implications of the various stages in the process.

3.4.2. The Problem Formulation Stage

Every research endeavour is driven by a perceived or real problem that needs to be addressed. This

is the first stage in the research process and the researcher is expected to clearly spell out what the

study is all about. Some problems though intriguing and interesting may prove difficult and pose

methodological, ethical and financial challenges. A number of distinct but related activities are

involved at this stage (Obikeze 1990).

 Choice of Research Topic:

The researcher must couch a researchable topic to drive the research. The topic must be clear,

precise and unambiguous. For instance a global and national concern on corruption may lead to

the topic, the state of corruption in Nigeria. This topic could be good for an essay, but may be too

broad and imprecise for a research topic. The topic needs to be narrowed down to more specific

directional topic that can allow the gathering of empirical data. For instance the topic could be ‘the

level of corrupt practices among Nigeria police officials in Abuja’. The topic is now narrower,

precise and has a direction.

 Clear Statement of the Problem:

The researcher has to clearly state the problem he intends to study. This stage begins with stating

the background to the research problem. It is important to further highlight both the seriousness of

the problem and the ramifications within the context. How is the problem affecting the people and

society, why is the subject worth studying, what research gap does the study intend to fill, what

74 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

are the justifications for the study. For instance what is the background facts about corruption in

Nigeria and specifically the police, what is the seriousness and ramification of corruption among

the police in Abuja and Nigeria, what are the possible effects of the problem of corruption in Abuja

and Nigeria etc, include official documents, statistics to buttress the point.

 Formulation of Research Questions:

The researcher needs to reduce the problems highlighted above to researchable questions. It is

expected that these questions will direct and determine the nature of the data collection methods.

It will form the basis of the questionnaire items and the interview schedules. For instance, what is

the level of awareness of corruption among the police in Abuja; what is the extent of police

corruption in Abuja, Who are the most victims of police corruption in Abuja. How does police

corruption in Abuja take place, what are the causes of police corruption in Abuja, etc.

 Specification of the Objectives of the Research:

The researcher should also state the research objectives. The objectives necessarily derive from

the research questions. They are also very important because the objectives set out the focus and

direction of the research. The research objectives could be general and specific. For instance the

general objectives of the above topic could be: to investigate the level of police corruption among

police officials in Abuja, the specific objectives could be; to know the level of awareness of

corruption among the police in Abuja, to know the extent of police corruption in Abuja, to find out

the most victims of police corruption in Abuja etc.

 Outlining the Significance and Anticipated Contributions of the Research:

The researcher should indicate the anticipated contributions of the research, These contributions

could be theoretical and practical. Does it contribute to existing social theory and literature in

corruption research and criminology? Practically, how does the study contribute to the fight against

corruption in Nigeria? Is it expected to contribute to the efforts to reorganize the Nigeria police for

effective performance? etc.

 A Review of the Related Literature:

The researcher needs to read and present what others have said about the concept and topic. What

conceptual and perspectives issues exists on the concept and topic. What theories address the issue,

what previous research exists, are there consistent or divergent findings, are their flaws in existing

research that you think this research can remedy? etc. (Babbie 2010) For instance in a research on

corruption prevention, the rational choice theory can be adopted as the theoretical framework.

Wilson (1975) in Siegel (2013) posited that criminals are rational actors who plan their crimes,

fear punishment and deserve to be penalized for their misdeeds. He argued that efforts should be

made to reduce criminal opportunity like in corruption by deterring would be offenders and

incarcerating known criminals/offenders.

3.4.3. The Design Stage

In this stage, the researcher lays out a comprehensive plan, a blue print showing how the researcher

intends to go about solving the already identified research problems. What research design to be

adopted, survey or experimental. This is the stage when the researcher sets out on an outline on

who the research subjects are, their population, where they are, how to contact them, by whom

when, what information to elicit from them, how to get this information etc.(Obikeze 1990). The

researcher is expected to indicate the following:

75 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Specification of the key variables: The key variables are the operationally testable concepts in the

study. Variables are events that are capable of taking on more than one value. Variables in research

are stated in such a way that one would be the cause or the effect of the other. The one who is the

cause is called the independent variable while the one that is the effect is called the dependent

variable. In this study, the key variables are corrupt practices, police officials.

 Formulation of Research Hypotheses:

Hypotheses are researchable problems that are presented as testable statements which states

presumed relationship between two or more variables. In the construction of hypotheses, the

relationship between variables are stated either in a positive, negative or inverse relationships. A

hypothesis is made up of the independent and dependent variables. The independent variable is

usually stated first followed by the dependent variable in a causal relationship.

The independent variable is the active or causal variable which produces change in the dependent

variable while the dependent variable is the passive one that is affected. For instance in this study,

the possible hypotheses could be, the nature of Abuja as the capital city gives rise to high level of

police corruption or there is a significant positive relationship between the nature of Abuja as the

capital city and high level of police corruption. In this case, the independent variable is the nature

of Abuja and the dependent variable is high level of police corruption. Another could be, police

officers who have low motivation are more likely to engage in corrupt practices than those who

have high motivation. In this case, the independent variable is low motivation and the dependent

variable is corrupt practices.

Identification of Study Population: The researcher should identify whom and what will be studied,

from whom will the data be collected. For this study, the target population are the people in Abuja

who usually have regular interaction with the police, also the police officials in Abuja. It is

important also to think about how to reach this population.

 Determination of Sample and Sampling procedure:

 The researcher would have to determine whether to study the whole population or use a sample

of the population. What is the sample frame if available? What is the sample size? This is

determined using sampling fraction or other statistical formula. Also the sampling procedure

should be determined, what sampling method would be used to select the sample, is it availability,

simple or systematic sampling process etc.

 Determination of the Research Instrument:

It is important to also identify the data collection method that would be used to collect data, is it

the questionnaire, interview, focus group discussion etc. The chosen instrument needs to be

properly constructed in other to effectively provide answers to the research questions, hypotheses

and meet the research objectives.

 Specifying the Analytical Methods:

The researcher should also indicate the analytical procedures that will be adopted in analyzing the

data collected and testing the hypotheses. The researcher may chose to use statistical tables,

frequency, charts, graphs to present and analyse the data.

 The Field Stage/Data collection:

 The researcher may need to pre-test the instrument or carry out a pilot study in which the

instrument is first tested before proceeding to the actual field. At this stage, the researcher goes

76 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

with the designed instruments to the field to collect the required information. In most cases the

research instruments are combined where necessary to get the best required information from the

respondents. For instance in sample surveys, the questionnaire is combined with the interview

instruments, But if it is a qualitative research, purely qualitative methods will be used.

 Data Analyzing Stage/Reporting:

 At this stage, the data are collated, organized and presented in such a way as to provide answers

to the research issues. The researcher may use appropriate computer methods to run the study

analysis. Data analysis is the process through which information and observation made during the

research is giving meaning. Data analysis can be qualitative or quantitative.

Quantitative data analysis: In quantitative data analysis, observations are put into numerical form

and processed according to their arithmetic properties. Analysis of quantitative data involves the

use of statistics and numericals as procedures for assembling, classifying, tabulating and

summarizing data so that some meaning and conclusions can be reached. According to Obikeze

(1990), there are certain elements of the quantitative analysis that should be explained.

1. The data are numerical in form or quantified through the process of coding.

2. The important variables are clearly identified and are specifiable with regards to types and levels

of measurement. It should be possible to distinguish among the dependent and independent

variables.

3. The data are presented in the form of statistical tables and illustrated with the aid of graphs and

charts.

4. The description and explanation of data are carried out through the application of appropriate

statistics.

There should be a compilation of simple frequency distributions or summaries for all the variables.

This provides a quick overview of the response pattern which helps the research to assess the

relative importance of variables for explaining relationship trends. The methods normally

employed in summarizing and describing both background and key study variables are simple

frequency distribution and descriptive statistics.

This includes the categorization of the preliminary information like the socio demographic data or

other preliminary information (Obikeze, 1990).

The next stage is the thematic analysis of data. At this stage, the researcher tries to find answers to

the various research questions and test specific research hypothesis. The outcome of operations at

this stage determines the extent to which the research objectives have been achieved. The

researcher needs to ensure smooth flow and sequential ordering of the research report.

A summary of the research analysis and reporting begins with making a list of all the relevant

research issues, research problems and research objectives. These research issues/elements are

ordered according to some defined sequence of based on themes, Objective or questions. Then the

construction of frequency distribution tables for each item in the instrument. The next is the

description of the tables using appropriate statistics and graphic presentations. Identifying trends,

variations, relationships or any peculiar features of the data using appropriate statistics. Also,

testing explicit hypotheses on the issues using appropriate statistics. Finally, making the necessary

decisions, generalizations and interpretations of results using theory, other studies and specifying

the implications of the research findings.

77 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Qualitative data analysis: In the analysis of qualitative research, the first stage is to develop an

analysis plan which is carried out during the research design. The purpose of the plan is to clearly

spell out the strategy for targeting specific structural goals that necessitates the collection of

particular forms of qualitative data. Data analysis in qualitative research begins with the inception

of field work and both function simultaneously.

Qualitative data from the field must first go through data cleaning and be transcribed into a more

readable and understandable format. Then it could be translated into the English language if the

instrument administration is carried out in the local language. Then the data is collated, interpreted

and reported according to relevant themes and subjects on the basis of the research questions, the

research propositions and the research objectives. Qualitative research is mostly evidence based,

so the researcher must ensure that relevant evidence either in the form of pictures, images, direct

quotations and extracts from the respondents in the field are inserted in the report to justify or

buttress an analytical position. The major aim at this stage is to identify the research findings which

are clearly indicated. Based on the findings, appropriate recommendations will be proffered that

can form policy and provide solutions to the identified problems.

ACTIVITY

The students are expected to formulate a research topic using their sector and design an outline

that will be used to conduct a research activity in the area.

ASSESSMENT

In a normal research outline, explain the second stage in the process using your sector as an

example.

78 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

MODULE 4:0 CORRUPTION RISK ASSESSMENT STUDIES

Chapter 4.1.0. General Overview of Organizational Risks

4.2.0. Concept of Corruption Risk Assessment (CRA)

4.3.0. Corruption Risk Identification and Rating

4.4.0. Assessing the Inherent Risks

4.5.0. Measuring Corruption Risk

4.6.0. Corruption Risk Prioritization

4.7.0. Risk Mitigation

Overview

The resolution of the Conference of State Parties (COSP) to the United Nations Convention against

Corruption (UNCAC) at its third session, held in Doha from 9 to 13 November 2009, goes to

highlight the importance of the inclusion of this module in the curriculum. The Conference adopted

resolution 3/2 on measures to prevent corruption. Most importantly, the Conference further

requested the United Nations Office on Drugs and Crime (UNODC) to collect and disseminate

information on methodologies, including evidence-based approaches for assessing areas of special

vulnerability in the public and private sectors that are potentially or recurrently prone to corruption

(UNCAC Treaty Series, vol. 2349, No. 42146).

Every organization faces one form of threat or the other. The extent to which an organization is

able to achieve its mission will depend to some extent upon factors and forces from both within

and outside the organization. These drivers impact the organization and its stakeholders constantly.

All organizations do not possess the same proclivity toward corruption. Based on different patterns

of development and political economic dynamics, organizations manifest differing corruption

tendencies and vulnerabilities, resulting in different types of corruption risks. For instance, an

organization dealing with construction of large hydro power plant for the country is likely to face

corruption risks different from a consultancy firm handling a recruitment activity for a commercial

bank. Also, a small retail provision store would have yet different kinds of risks compared to the

two above. So also, an organization operating in one country would face different kinds of risks

from another one in same line of business but located in another country. The implication of this

is that to be able to effectively prevent corruption at the organizational level, we need to understand

the environment, nature, magnitude and impact of corruption on the organization. This is what

Corruption Risk Assessment is all about.

General objective

At the end of topic 4, participants are expected to be able to:

 identify corruption schemes

 analyse various corruption risk factors

 calculate inherent risks from corruption schemes

 develop a corruption risk scorecard

 prioritize corruption risks

 assess the likelihood of occurrence and impact of corruption on an organization

 design corruption risk mitigation/integrity plan

 advise management on policies to prevent corruption in the organization

 monitor compliance.

79 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

4.1.0. General Overview of Organizational Risks

Instructional procedure:
4.1.1. Introduction

4.1.2. Definition and identification of different kinds of risks in organizations

4.1.3. Goals of risk management

4.1.4. The challenge for risk assessors

Learning Objectives:

At the end of this chapter, participants are expected to be able to:

 define risk

 identify the various types of organizational risks

 describe the general goals of organizational risk management

 differentiate a corruption risk from other risks within the organization

 familiarize with the concepts of Probability and Impact of corruption risks.

Overview

This chapter captures the general concept of risks. It consists of four major parts beginning with

introduction. The second part focuses on the description and identification of the various types of

risks an organization faces in the course of the day-to-day operations. The third part deals with the

goals to be achieved by the risk management systems. Lastly, it takes a general look at the real

challenges before the risk assessor in determining the probability (likelihood) and impact

(consequences) of each risk factor on the organization if materialized.

4.1.1. Introduction

Corruption like most social and societal problems can be measured using appropriate tools such

as gauging people’s perception on its prevalence, bribe paying, good governance measurement,

etc. But measuring the degree to which an organization is susceptible to corruption and the extent

to which that can impede on its ability to achieve its set objectives is the focus of corruption risk

assessment. Therefore, to be able to prevent corruption in an organization, it is necessary to first

understand the nature of corruption risks that the organization faces in the course of its day-to-day

operations.

4.1.2 Definition and Identification of Different Kinds of Risks in an Organization

 Hazard is something that can cause harm, e.g. electricity, chemicals, working up a ladder,

noise, a keyboard, a bully at work, stress, etc.

 Threat is synonymous with hazard, menace, peril, pitfall, risk, danger, trouble (Merriam-

Webster, 2017).

 Risk is the chance, high or low, that any hazard will actually cause a harm.

 Organizational Risk is defined as the possibility that an event will occur, which will

impact an organization's achievement of objectives (The Professional Practices

Framework, 2004). It is an event in the future that if it materializes will bring about

http://www.theiia.org/guidance/standards-and-guidance/
http://www.theiia.org/guidance/standards-and-guidance/

80 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

negative consequences and will stop the achievement of a goal. Every organization faces

many forms of risks on daily basis.

 Corruption Risk is expressed as a factor of the likelihood of corruption multiplied by the

impact of corruption; objective risks (weak institutions and regulations) are differentiated

from subjective risks (tolerance to corruption, personal motivation, weighing up of

costs/benefits, past experiences); corruption risk is understood as a factor of the level of

transparency and level of fairness in a process; corruption risk is understood as the

difference between actual and ideal systems. Corruption risk therefore refers to a weakness

in the system and not a definite occurrence of corruption.

 Inherent Risk is the level of risk in place in order to achieve an organization’s objectives

and before actions are taken to alter the risk’s impact or likelihood.

 Residual Risk is the remaining level of risk following the development and

implementation of the entity’s response.

 Control is any activity which mitigates or reduces risk, but typically it involves an

additional activity to ensure that a process occurs as it should. Cost vs benefit is always

considered in the establishment of controls.

 Types of Organizational Risks
There are many forms of risk in an organization. Risks are categorized by nature,

magnitude, environment, etc. to include security risk, personnel risk, internal risks, external

risks, compliance risks, reputational risks, etc. To address risks more effectively,

organizations may use a risk management approach that identifies, assesses, manages, and

controls potential events or situations.

 Risk Tolerance

Risk Tolerance refers to the maximum amount of risk that an organization can bear in spite

of available controls. Risk tolerance is often expressed in quantitative terms (could be a

percentage of net profits on a particular project or penalty for non-compliance) expressed

in acceptable/unacceptable outcomes or levels of risk.

To address risks more effectively, organizations may use a risk management approach that

identifies, assesses, manages, and controls potential events or situations. Corruption risk

therefore, refers to a weakness in the system and not a definite occurrence of corruption.

 Risk Appetite

The level of risk that an organization is prepared to accept in pursuit of its objectives, and

before action is deemed necessary to reduce the risk. It represents a balance between the

potential benefits of innovation and the threats that change inevitably brings. The ISO

31000 risk management standard refers to risk appetite as the "Amount and type of risk

that an organization is prepared to pursue, retain or take". In a literal sense, defining your

appetite means defining how "hungry" you are for risk.

https://en.wikipedia.org/wiki/ISO_31000
https://en.wikipedia.org/wiki/ISO_31000

81 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

4.1.3. THE GOAL OF RISK MANAGEMENT

Organization’s day-to-day operations have economic, politial, institutional, reputational, social

stability and security consequences. Therefore, the organization should have a portfolio of assets

and liabilities with which to balance the above factors to enable it achieve its goal. The risks

associated with the management of these organizational assets and liabilities is the major concern

of the risk assessor. Therefore, the main goal of effective risk management is to ensure that each

risk is identified, documented, prioritized, and mitigated where and whenever possible.

Among others, the main goal of effective risk management is to ensure that each risk is identified,

documented, prioritized, and mitigated whenever possible. Because all organizations face one

form of occurrence or the other. When it is positive it becomes opportunities but negative (i.e.,

events that hinders organization’s objectives) becomes a risk or hazard.

4.1.3 The Challenge for Risk Assessors

The major challenge for Risk Assessors is to know when risk will occur and the impact it will have

on the organization. Risk assessors need to consider the probability that the risk will occur. For

example, it may not be necessary for the organization to worry about a particular risk when the

likelihood that it will occur is significantly low and its impact is low as well. However,

organizations should concentrate on low-probability risks that will have a high-negative impact.

As a result, looking at the impact and probability of each risk is important when establishing an

effective risk management program that addresses organizational risk. This is important because

the organization needs to order its priorities for reasons of economy, urgency, peculiarity, etc.

 Mention the different sources of corruption risk.

 Describe the circumstance in which an organization would have appetite for

risk.

 Differentiate between Risk Appetite and Risk Tolerance.

 Why is control important?

 Differentiate between inherent and residual risks.

Fill each bracket with a life example from your locality
1. Corruption risk factor e.g. A local business climate (………)
2. Corruption risk e.g. Bribery of a government official to secure, retain or influence an

improper business decision (…………………………….)
3. Corruption scheme e.g.

a) Potential improper payments to (………………….) officials to facilitate process
related (………………………………………………….) that are illegal.

b) Potential improper payments to (………………….) to secure the reduction or
elimination of (……………) liabilities.

c) Potential improper payments to (……………..) officials to secure a desired piece
of (………………) lease terms.

Class

Activity

Assessment

Question

https://www.youtube.com/watch?v=CRHac4QTEio

82 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Chapter 4.2.0 Concept of Corruption Risk Assessment (CRA)

4.2.1. Introduction

4.2.2. The concept of corruption risk assessment

4.2.3. Purpose and context of corruption risk assessment

4.2.4. Assessment approaches

Learning Objectives

At the end of this chapter, participants are expected to be able to:

 define Corruption Risk.

 identify corruption red-flags, corruption schemes and corruption risk factors.

 describe corruption mitigation plan and explain the general goals of organizational risk

management.

 understand the context within which corruption risk assessment is indispensable.

 differentiate a corruption risk from other risks within the organization.

 Distinguish between corruption risk and actual occurrence or prevalence of corruption.

 familiarize with the approaches to corruption risks assessment.

Overview

This chapter examines the general concept of corruption risk assessment. It consists of four major

parts beginning with introduction. It examines the purpose and context for which corruption risk

assessment becomes the norm rather than the exception. Lastly, the various approaches used in the

conduct of corruption risk assessment is explained.

4.2.1. Introduction

Corruption Risk Assessment (CRA) is a (diagnostic) tool which seeks to identify weaknesses

within a system which may present opportunities for corruption to occur. It differs from many

other corruption assessment tools in that it focuses on the potential for - rather than the perception,

existence or extent of corruption.

4.2.2. The Concept of Corruption Risk Assessment (CRA)

At the core of corruption risk assessment is a degree of evaluation of the likelihood of corruption

occurring and/or the impact it would have should it occur (Transparency International, 2011). A

1. https://www.google.com.ng/?gfe_rd=cr&ei=g7FxWef0MKKp8weThaHACQ#q=Example+of+a+hazard

2. https://www.merriam-webster.com/dictionary/threat

3. https://en.oxforddictionaries.com/definition/vulnerability

4. https://www.tn.gov/assets/entities/finance/accounts/attachments/

5. https://www.unodc.org/documents/data-and-analysis/statistics/corruption/WG4_doc-4-FINAL.pdf

6. (Conference of the States Parties to the United Nations Convention against Corruption, 8 October 2010,
United Nations, Treaty Series, vol. 2349, No. 42146).

References

https://www.google.com.ng/?gfe_rd=cr&ei=g7FxWef0MKKp8weThaHACQ#q=Example+of+a+hazard
https://www.merriam-webster.com/dictionary/threat
https://en.oxforddictionaries.com/definition/vulnerability
https://www.tn.gov/assets/entities/finance/accounts/attachments/
https://www.unodc.org/documents/data-and-analysis/statistics/corruption/WG4_doc-4-FINAL.pdf

83 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

“red flag” is an indicator; something closely linked to the risk; it usually happens before the risk

occurs. Sometimes “red flag” refers also to external signs of materialized corruption. It is a trigger.

The difference in time between the occurrence of the trigger and the materialization of the risk

allows us time to take preventive action such as designing a risk mitigation plan. A mitigation or

integrity plan is a plan that, if carried out, would minimize the negative consequences from the

occurrence of the risk.

4.2.3. Purpose and Context OF CRA

The purpose of a corruption risk assessment is usually to supplement evidence of actual or

perceived corruption in a given context in order to inform anti-corruption strategies and policies

or for action such as advocacy. It can also serve as a baseline for anti-corruption work to track risk

trends over time. Corruption risk assessment can be applied at all levels from government

institutions, to donor support programmes, down to sectoral programmes, as well as in individual

organizations or units.

By conducting a corruption risk assessment at an early stage of a project, companies can take steps

to manage corruption risks. Such an assessment will determine the level of corruption risk the

project is likely to face, and identify any particularly challenging areas, such as at a specific stage

of the business cycle or a particular aspect of a company’s interaction with governments,

bureaucracy or private-sector players. With this information, a company can implement measures

to protect itself from exposure to corruption and prepare its employees to respond effectively and

consistently if they encounter corruption. The organization can also use the information provided

by the assessment to introduce measures such as anti-corruption policies, and training appropriate

to the political and business environments in which the company will be operating (Control Risks

Group Limited, 2011).

4.2.4. Assessment Approaches

As a general rule most corruption risk assessments take an institutional approach, i.e. they aim to

identify weaknesses in (the enforcement of) rules and regulations in an organization, sector and/or

process under analysis. Beyond this, however the conceptualization of risk varies from tool to tool,

for example:

1. Corruption risk is equal to the set of institutional vulnerabilities within a system or process

which might encourage or facilitate corrupt practices.

2. Measures of institutional vulnerability are combined with data on perceptions and/or

experience of corruption as a proxy for corruption risk.

3. Risk is expressed as a factor of the likelihood of corruption and the impact of corruption.

4. Objective risks (weak institutions and regulations) are differentiated from subjective risks

(tolerance to corruption, personal motivation).

5. Corruption risk is understood as a factor of the level of transparency and level of fairness

in a process.

6. Corruption risk is understood as the difference between actual and ideal systems.

Thus the sophistication of risk assessments ranges from identification of corruption (or integrity)

and/or institutional weaknesses/gaps as an indicator of risk of further corruption, to do an analysis

of the impact and estimation of the likelihood of corrupt practices. Moving from the identification

of risks to ‘actionable’ information, further stages in the assessment include prioritization of risks,

identification of tools to address the identified risks, and guidance on the development of anti-

84 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

corruption strategies (although strictly speaking the latter stages are beyond the scope of a ‘core’

risk assessment). In many cases, the first stage serves to identify broad risk areas usually through

secondary sources) which are then analyzed in more detail in the second stage. In some cases,

intermediate steps in the analysis are left out, such as the assessment of impact and likelihood of

corrupt practices. In other cases, the analysis stops at the risk identification stage, or even at the

point of identifying ‘institutional weaknesses.

It is worth noting that the different elements of a risk assessment identified above may be more or

less appropriate for different levels of analysis. The results of a risk assessment can be presented

in a number of ways. In some cases, risks are visualized through (1) a corruption risk map which

highlights key stages, actors and/or relationships in the process under analysis. (2) A visual tool

known as corruption risk matrix which is often used to prioritize risks. More often than not

however, results are either presented in tabular form or as checklist.

Assessment
Questions

 How is Corruption Risk Assessment of benefit to an organization?

 At what stage of a project is the conduct of corruption risk assessment
most relevant?

 Differentiate subjective risk from objective risk.

 Explain the various ways a result of a corruption risk assessment can be
presented.

Reference

1. Ayotola Jagun (2015), Identifying Corruption Risk Factors and Schemes: Anti-
Corruption Risk Assessment for Companies Seeking to Invest in Africa.

2. Assessing Corruption Risks, Control Risks Group Limited, 2011.
3. http://transparency.dk/wpcontent/uploads/2015/12/20151101-Identifying-

Corruption-Risk-Factors-and-Schemes-TI-Denmark.pdf
4. http://www.spaajibade.com/resources/executive-summary-of-anti-corrupt-

legislations-with-a-view-to-advising-foreign-investors-in-nigeria-on-anti-
corruption-programmes/

5. Tools for Assessing Corruption & Integrity in Institutions - A Handbook, USAID,
2005.

Chapter 4.3.0. Corruption Risks Identification and Rating

4.3.1. Introduction

4.3.2. Environmental level

4.3.3. Organizational level

4.3.4. Personal level

4.3.5. Corruption risk assessment instruments

4.3.6. Identification of assets and liabilities of an organization

Learning Objectives:

At the end of this chapter, participants are expected to be able to:

 determine if a particular corruption risk is driven by external or internal events.

 familiarize with the various levels in which corruption can exist.

http://transparency.dk/wpcontent/uploads/2015/12/20151101-Identifying-Corruption-Risk-Factors-and-Schemes-TI-Denmark.pdf
http://transparency.dk/wpcontent/uploads/2015/12/20151101-Identifying-Corruption-Risk-Factors-and-Schemes-TI-Denmark.pdf
http://www.spaajibade.com/resources/executive-summary-of-anti-corrupt-legislations-with-a-view-to-advising-foreign-investors-in-nigeria-on-anti-corruption-programmes/
http://www.spaajibade.com/resources/executive-summary-of-anti-corrupt-legislations-with-a-view-to-advising-foreign-investors-in-nigeria-on-anti-corruption-programmes/
http://www.spaajibade.com/resources/executive-summary-of-anti-corrupt-legislations-with-a-view-to-advising-foreign-investors-in-nigeria-on-anti-corruption-programmes/

85 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 describe the various factors that facilitates corruption within the external environment of

the organization.

 identify corruption-inducing factors within the organization.

 familiarize with the various tools and methodology for CRA data gathering.

 identify the assets, liabilities and risks of an organization.

Overview

This chapter deals with the identification and rating of corruption risk in the organization. It

consists of six main parts beginning with an introduction. Sections two to four analyse corruption

risk factors at the environmental, organizational and personal levels. Section five examines the

instruments and methodology for CRA data collection. Lastly, the techniques for the identification

of organizational assets, liabilities and risks is explained in the context of corruption risk

assessment.

4.3.1. Introduction

It is necessary to first understand the nature of risk and to determine whether the risk is driven by

internal or external events. It is important to establish the exact sequence of events leading to a

risk. This could result in the identification of intermediate intervention points where risks can be

prevented or limited.

To be able to identify corruption risks therefore, an assessor must be familiar with the different

levels at which corruption risks can exist. These are Environmental, Organizational and Personal

levels. Each of these can be looked at in greater details below.

4.3.2. Environmental Level

The extent to which an organization is able to achieve its mission will depend to a large extent, on

trends and forces from the outside. Threats at the environmental level are external factors that are

beyond the immediate control of the organization but with potential to place the organization at

risk. These external drivers impact the organization and its stakeholders constantly. One of the

primary and ever-present threat at the environment level is ‘competition.’ In the field of corruption,

other threats include government regulation, economic downturns, negative press coverage, leap-

frog technology that leaves a systems or services obsolete, etc. These factors pose serious threats

to the survival of any organization but the organization has no control over them. Therefore, to be

able to properly identify and isolate corruption risk in the organization, an environmental analysis

is key.

86 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Environmental Analysis

Environmental analysis seeks to identify trends and events with risk potentials within the

environment external to the organization. There are several tools available for use, e.g. the Hazard

and Operability (HAZOP), Strength, Weaknesses, Opportunities and Threats (SWOT), etc. but the

commonest and effective one is the Political, Economic, Socio-cultural, Technological, Legal and

Ecological (PESTLE).

 Political

Political factor plays a critical role in shaping the ethical and integrity climate of any nation.

‘Political will’ of the decision-maker is required to achieve organizational, sectoral or

national policies and strategies on anti-corruption. The needed changes in regulation that

are possible, impact of such changes on organizations’ ability to check corruption, national

or sectoral policies that are being developed that might affect strategy development,

political or government stability risks, etc. are all political issues with implications on

corruption risks.

 Economic

These are economic trends that might have impact on corruption, such as interest rates,

inflation, economic recession, unemployment levels, energy availability, disposable

income, etc. Also, competition between organizations is an extremely important factor that

puts organization at risk. The above can have tremendous impact on organization’s ability

to adequately shield itself against corruption.

 Technological

This relates to the rate at which existing technologies are maturing, and technological

developments or trends that are aiding or providing effective protection against corruption.

Technological challenges, including existence/absence of specific technology that may

87 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

facilitate control, accountability and transparency of the organizational processes are

considered here.

There are numerous types of fraud aided by technology, e.g. hacking, identity theft, internet

scams, system intrusion, etc. even as information technology has become an indispensable

tool for organizational success.

 Socio-cultural

Consideration is given to current or emerging trends in lifestyle, fashions, and other

components of culture and their implications for the anti-corruption drive. Demographic

trends that will affect the focus of interventions such as crime trends, income, population

shifts, etc. are contextualized to determine if they represent opportunity or threats.

 Legal

The Legal environment, including existence of proper and stable legislation that are clearly

known and understood by all stakeholders and is being consistently applied and abided by

is critical to corruption risks. Interactions between stakeholders should be analyzed.

Conversely, hastily drafted legislation as well as lack of access to Justice would create

more vulnerability.

 Ecological

This relates to the physical environmental factors that could aid Corruption. Generally, a

threat may be as a result of a natural phenomenon such as an earthquake, flood, storm, or

a man-made incident such as fire, power failure, sabotage, decision on the location of an

organization, etc. This can expose organizations to the risks of corruption.

4.3.3 Organizational Level

The human element is the major driver of corruption. Where the institutions have strong systems

the human factor is curtailed. An organization must develop and entrench an effective anti-

corruption strategy (ethics infrastructure, tone at the top, standard operating procedures, etc.) so as

to keep tab on both the individuals and the systems it operates.

The risk of corruption at the organizational level can be illustrated using the Donald Cressey’s

Fraud Triangle, which defines three elements and conditions (risk factors) that allow for

corruption to occur: Pressure, Opportunity, and Rationalization. It identified 3 elements as:

i) Perceived financial pressure, or incentives (e.g., pressure to meet client expectations,

financial targets, family/peer pressure);

ii) Perceived opportunity to commit an act of corruption with a low likelihood of detection

(e.g., monitoring/controls that are perceived to be ineffective, or very complex corporate

structure);

iii) Rationalization or Attitudes (e.g., history of illegal practices at the enterprise, such as,

competitors pay bribes, no one will find out, if I don’t do this I’ll lose the contract and my

job, low staff morale). Closely related to the fraud triangle is the Fraud Diamond.

Common Corruption Risks Areas in Public Organizations

88 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

According to Ayotola Jagun (2015), sources of corruption in specific public processes include:

i. Sales/Services to Government Customers

ii. Obtaining Licences and Permits

iii. Customs and Taxes

iv. Land Acquisitions

v. Public Procurement

vi. Public Recruitment

vii. Inspections

viii. Setting up Plants and Operations

ix. Judicial processes

x. Grants and Foreign Aid

xi. Events and sponsorships

xii. Dealings with communities

Once risks are identified, the next step is to determine the likelihood that the potential vulnerability

can be exploited. Several factors need to be considered when determining this likelihood. First,

the assessor needs to consider the source of the threat, the motivation behind the threat, and the

capability of the source. Next is to determine the nature of the vulnerability and, finally, the

existence and effectiveness of current controls to deter or mitigate the vulnerability. The likelihood

that a potential vulnerability could be exploited can be described as high, medium, or low.

(Sources: Forensic Accounting, Michael Goldman & Associates, LLC, (2017) and Mark

Jenkins (2014), Diamond is the New Triangle. Subex blog.

4.3.4 Personal Level (Corrupt Officers)

At the personal level, corruption occurs where there is monopoly of power or function plus huge

discretion minus Accountability and Transparency. Corruption is likely to flourish where there is

monopoly of function, large discretion, few institutional checks on power; obscure decision-

making process; low detection; weak sanctions when detected; widespread poverty; weak civil

societies; easy opportunities; weak oversight; weak Financial Management Systems; permissive

socio-cultural environments, disregard for due process, etc. The theory put forward by Robert

Klitgaard (1998) aptly captures this in the formula: M + D – A(&T) = C

89 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

EXAMPLES OF RISK FACTORS

EXTERNAL AND SYSTEMIC RISK FACTOR (factors outside of the control of the
institution or sector, of which they should or could be aware)
• Unclear or inconsistent legislation regulating certain sector, field of work of the

public sector institution, specific project etc., including unclear wording of relevant
legal texts,

• Absence of basic legal framework needed to fight corruption and strengthen
integrity (such as the effective criminal and civil codes, conflict of interest laws,
meritocratic hiring rules, free access to public information laws, asset disclosure
rules, codes of conduct, lobbying, regulation and whistleblower protection),
including absence of penalties for violations of anti-corruption laws and regulations,

• Unclear competences of the authorities,
• Unadjusted or disharmonized work of public sector institutions,
• Inefficient law enforcement and prosecution,
• Inefficient or incompetent oversight institutions or supervisory authorities,
• Non-transparent public finance processes,
• Poor or wrong understanding of proper public sector functioning by certain

individuals or the community.

INTERNAL (ORGANIZATIONAL, INSTITUTIONAL) RISK FACTORS
(factors within the control of the institution or sector that are the result of their
actions or inactions, such as the rules and policies for good governance, management,
decision-making, operational guidance and other internal regulations enabling the
organization to its objectives, mission and tasks)
• poor strategic and operational guidelines (policy) or inadequate policies, procedures

or systems,
• chronic failure to follow existing policies, procedures or systems,
• unclear mandate of an institution, project, etc.,
• poor or inconsistent internal acts and regulations,
• absence of warning and alert systems in case of different types of irregularities,

weak managerial and administrative measures, including failures of management
(middle managers or senior management either don‘t sufficiently understand the
work to recognise that corrupt activity is happening or they facilitate the corruption
by tolerating low level of non-compliance with all kinds of institutional rules),

1. http://www.michaelgoldman.com/Forensic%20Accounting.html
2. Ayotola Jagun (2015) Identifying Corruption Risk Factors and Schemes, Anti-

Corruption Risk Assessment for Companies Seeking to Invest in Africa.
Transparency Denmark, Nov. 2015.

3. Liljana Selinšek (2015), Corruption Risk Assessment in Public Institutions in South
East Europe SEE2020 SERIES.

4. Anti-Corruption Risk Assessment for Companies Seeking to Invest in Africa
5. Robert Klitgaard (1998), International Cooperation Against Corruption, Finance &

Development, March 1998.

References

Focus

Boxes

http://www.michaelgoldman.com/Forensic%20Accounting.html

90 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

4.3.5. Corruption Risk Assessment Instruments

Corruption Risk can be assessed with tools that are designed to extract basic information on the

various component parts and operations of an organization. This involves collecting all policies

and procedures currently in place and identifying those that are missing or undocumented.

Interviews with key personnel can be conducted using questionnaires or surveys to assist in

identifying assets and missing or out-of-date documentation. The systems or applications

identified within the scope of the study are enumerated and all relevant information gathered on

the current state of those systems. The review and analysis of the existing policies and procedures

is done as desk review to gauge the compliance level within the organization. It is important to

identify the portions that are deemed not to be in compliance with respect to the specific industry

and organizational standard.

The following tools can be used to effectively assess the degree of corruption risk confronting an

organization:

i. Desk Review

ii. Questionnaire

iii. Face-to-face Interview

iv. Practical Observation of the Work Processes

v. Focus Group Discussion

• inadequate/weak work review, supervision, oversight or control procedures and audit
mechanisms,

• absence of rules and procedures that promote ethical behaviour and transparency, poor
organisational culture (this includes unclear messages about what is acceptable, examples
set by management, inappropriate attitude to colleagues or subordinates, lack of
reinforcement of ethical behaviour, bad office habits and other uncultured workplace
practices),

• inadequate or insufficient system of training and education of public officials, including
• superiors and supervisors,
• inadequate human, finance, time etc. resources of an institution, project team, etc.,
• public officials have high level of power or influence, not consistent with their actual position
• inadequate supervision or work review over concrete public official or task,
• inappropriate relationships with clients,
• omission of conflicts of interest declaration,
• feelings of dissatisfaction or perceptions of unfairness at work,

WORKING PROCESS RISK FACTORS
(factors that arise from working procedures, systems and processes in an organization)
• public officials have high level of personal discretion and autonomy in decision making,
• non-transparent or unrecorded decision making,
• poor organization of work processes,
• unconnected work processes and procedural gaps, resulting in no sense of or ignorance of

competences),
• lack of vertical or horizontal controls in the work processes.
Source: Liljana Selinšek (2015), Corruption Risk Assessment in Public Institutions in South

East Europe SEE2020 SERIES.

91 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

vi. Data Analyses/Reporting

Interrogating the Existing System

The existing system should be interrogated for the purpose of data gathering to execute the risk

assessment. In doing so, the following should be considered:

1. How effective is the enabling law in view of current operational realities? Is the law

obsolete?

2. Are there set policies to guide the different areas of organisational activity and interface

e.g. Staff Administration (recruitment, training, posting, promotion, discipline etc.);

Decision-making (level of decision-making and discretionary space); Oversight and

Supervisory responsibilities etc.

3. If there are policies, are they being followed? Are they adequate in terms of

currency/scope and are they clearly articulated, easy to interpret and known to staff,

clients and general public?

4. Are instructions to staff formalised in writing and are they clear and easy to understand?

5. Are the instructions adequate and where they are not, how much room is given to

discretion?

6. Are there supervisory checks? Is the supervision adequate? Is discretion in decision-

making monitored and documented? What controls are in place especially in sensitive

areas as financial transactions, stores etc. Are the controls effective?

7. What creates delay in the system, i.e. where are the bottlenecks? Are duties clearly

defined and staff understand the scope of their schedules? Are deadlines given on jobs

and are they known and adhered to?

8. Is sensitive information secure in the organization? What is the level of

computerization? Is the network secure with adequate level of security (access control,

firewalls etc.

9. Is the public aware of necessary information on tariffs, charges and fees? etc.

4.3.6. Identification of Assets, Liabilities and Risks in the Organization

Corruption Risk Factors refer to the reasons why corruption may occur at an organization based

on its environment, including the nature of its operations and locations. Corruption in the

Organization Assets and Liabilities of the organization, hence the need to identify and protect

them. The risk assessment process begins with the identification of risk categories. An organization

most likely will have several risk categories. Assessors would need to analyse and identify both

assets and liabilities that could be put at risk within the organization.

Assets/Opportunities Threats/Liabilities Risks/Hazards/Events

Reputation Fire Corruption Risks

Vehicle Flood/Natural Disasters Project management risks

Fuel Power/Utility Failure Technical/IT Risks

Impartiality Customers & Suppliers Financial Risks

Procedures & Systems Disaffected Staff External Risks

Cash Spies Compliance Risks, etc.

Commodity Thieves Residual Risk

Trust Vandals Inherent Risk

Staff Terrorists

92 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Equipment Hackers

Motivation, etc. Errors & Mistakes

Once the risks are identified, the next step is to determine the likelihood that the potential

vulnerability can be exploited. Several factors need to be considered when determining this

likelihood. First, the assessor needs to consider the source of the threat, the motivation behind the

threat, and the capability of the source. Next is to determine the nature of the vulnerability and,

finally, the existence and effectiveness of current controls to deter or mitigate the vulnerability.

The likelihood that a potential vulnerability could be exploited can be described as high, medium,

or low.

Chapter 4.4.0. Assessing the Inherent Risks

4.4.1. Introduction

4.4.2. Vulnerability

4.4.3. Risk analysis

4.4.4. Rating Potential Impact of Occurrence

Learning Objectives

At the end of this chapter, participants are expected to be able to:

 define the concepts of probability and impact of corruption risks

 associate the probability and impact to the various corruption risk factors

 determine the probability of occurrence and impact of a corruption risks on the

organization

 design probability and impact rating scales

 compute probability and impact scoring matrices.

4.4.1. Introduction

The high point of any corruption risk assessment is the ability to calculate the value of the inherent

risk using the probability and impact assessments. This section explains the modalities for

evaluating the probability of corruption occurrence by assessing the vulnerability of the

organization to the particular risk factor and the frequency with which that particular risk had

occurred previously in the organization. With good record-keeping, organizations keep track of

happenings within its domain. This comes handy in determining the frequency of a particular

corruption scheme.

4.4.2. Vulnerability

Vulnerability in the context of corruption risk assessment can be defined as a gap in security or

safety procedures or a weakness in internal controls that could be corruptly exploited which could

result in a security breach, corruption or losses. A vulnerability assessment is a risk management

process used to identify, quantify and rank how much a system or organization is prone to

corruption. Typically, vulnerability assessment starts at the desk review phase, during which

important data regarding the organization or target systems and resources are gathered. This phase

leads to the actual fieldwork whereby the organization is essentially checked for all known

vulnerabilities. For instance, if we are to perform a vulnerability assessment of our homes, we

would likely check each door to see if they are closed and locked. We would also check every

93 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

window, making sure that they closed completely and latched correctly. This same concept applies

to systems, networks, organizations and sectors.

 Vulnerability Analysis

The purpose of vulnerability analysis is to take what was identified in the gathering of

information and test to determine the current exposure, whether current safe guards are

sufficient in terms of confidentiality, integrity or availability. It will also give an indication

as to whether the proposed safe guards will be sufficient. Various tools can be used to

identify specific vulnerabilities in systems. In estimating vulnerability, questions such as:

i. How business-critical or sensitive are the vulnerable assets?

ii. Have there been attempts on the vulnerable assets in the past?

iii. How is the vulnerability being exploited by corrupt people?

4.4.3. Risk Analysis

Risk factor means any attribute, characteristic or exposure of an individual, institution or process

that increases the likelihood of corrupt behaviour, breach of integrity, unethical behaviour or other

conduct that can have negative effects on objectives and goals of a public sector institution (its

mandate, duties or processes)

In order to efficiently and effectively deploy resources to an organization’s identified corruption

risks and the associated schemes, it is imperative to rate both the probability that each scheme

might occur and the corresponding potential impact of that occurrence. The probability of each

identified corruption scheme is assessed without consideration of the controls in place at the

organization. Focus is usually on areas within the organization where opportunities for perpetrating

the corruption scheme are plentiful because of the absence of sufficient control environment.

Consideration is given to the probability of the corruption scheme that could be perpetrated by an

individual or group of individuals acting collusively. Under this framework, it is recommended

that the assessment of probability be couched as the probability of the event occurring within the

next 12 months. This timeframe should be adjusted as necessary to fit the characteristics of the

organization’s corruption risk management objectives. Some of the factors to consider when

estimating the probability of each corruption scheme include:

1. The nature of the transaction or process to which the scheme relates (e.g., whether

there is any interaction with government officials);

2. Incidents of the corruption scheme occurring in the past at the enterprise;

3. Incidents of the corruption scheme in the enterprise’s industry;

4. The local corruption culture and environment in the region where the scheme would

be perpetrated;

5. The number of individual transactions related to the scheme;

6. The complexity of the scheme and the level of knowledge and skill required for

execution;

7. The number of individuals needed to perpetrate the scheme; and

8. The number of individuals involved in approving or reviewing the process or

transaction related to the scheme.

 Probability Scoring Matrix

94 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

3-Point Scoring Matrix for identified Corruption

Schemes

Score

Little probability of corruption activity 1

Some probability of corruption activity 2

High probability of corruption activity 3

5-Point Scoring Matrix for identified Corruption

Schemes

Score

Minimal probability of corruption activity 1

Little probability of corruption activity 2

Some probability of corruption activity 3

Considerable probability of corruption activity 4

Very high probability of corruption activity 5

Source: A Guide for Anti-Corruption Risk Assessment, The Global Compact,

2013

4.4.4. Rating Potential Impact of Occurrence

The process of assessing the potential impact of a corruption scheme is carried out in a similar

manner to the process for probability. The Assessors should evaluate the magnitude of the potential

impact for each particular corruption scheme. Typically, this consideration of potential impact

covers a wide range including financial, legal, regulatory, operational, and reputational damages.

Some of the factors to consider when estimating the potential impact of each risk or scheme

include:

1. Impact of past incidents of the corruption scheme on the organization, if any;

2. Impact of incidents of the corruption scheme on other organizations;

3. Potential amounts of fines or penalties;

4. The opportunity cost arising from regulatory restrictions on the organization’s ability

to operate or expand;

5. Impact on operations such as interruption in the enterprise’s ability to transport goods

or obtain permits or other required approvals;

6. Potential impact on financial statements;

7. Impact on recruitment and retention of employees;

8. Impact on retention of customers and future revenues;

There are many different ways to rate and communicate the probability or potential impact

of each corruption risk or scheme. A simple qualitative scale could be used to judiciously

classify each scheme’s probability or potential impact as either (i) high, medium, or low,

or (ii) very high, high, medium, low, and very low. Alternatively, a quantitative scale, with

scores applied judiciously to each scheme, could be used.

 Potential Impact Scoring Matrix

3-Point Potential Impact Scoring Matrix for identified Corruption scheme

Narrative categorization of corruption scheme potential

impact

score

Insignificant impact 1

Moderate impact 2

95 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

High impact 3

5-Point Potential Impact Scoring Matrix for identified Corruption scheme

Insignificant Impact 1

Minor Impact 2

Moderate Impact 3

Major Impact 4

Catastrophic Impact 5

 Source: A Guide for Anti-Corruption Risk Assessment, The Global Compact, 2013

Fill in the entries in the table below:

1. The Global Compact. A Guide for Anti-Corruption Risk Assessment, 2013
2. https://en.wikipedia.org/wiki/Vulnerability_assessment
3. Álvarez-Miranda, E., Candia-Véjar, A., Carrizosa, E., & Pérez-Galarce, F. (2014).

Vulnerability Assessment of Spatial Networks: Models and Solutions. In Combinatorial
Optimization (pp. 433–444). Springer International Publishing.

4. https://www.synopsys.com/software-integrity/resources/knowledge-
database/vulnerability-assessment.html

6. https://www.techopedia.com/definition/16525/vulnerability-assessment.
7. http://web.mit.edu/rhel-doc/5/RHEL-5-manual/Deployment_Guide-en-US/ch-sec-

access.html
8. https://www.alienvault.com/solutions/vulnerability-assessment-remediation

S/N Risk Factor Probability Impact (N) Inherent Risk

1. Existing operational guidelines, rules,
laws, and regulations (A)

 60,658 4,124,744

2. Communication/external relations (B) 37

3. Budget Preparation processes (C) 54 72,009 3,888,486

4. Contract award and implementation
processes (D)

83 5,752,066

5. Disciplinary processes (E) 49 66,001

Class Activity

Reference

https://www.synopsys.com/software-integrity/resources/knowledge-
https://www.synopsys.com/software-integrity/resources/knowledge-
http://web.mit.edu/rhel-doc/5/RHEL-5-manual/Deployment_Guide-en-US/ch-

96 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

CHAPTER 4.5.0. Measuring Corruption Risk

4.5.1. Introduction

4.5.2. The corruption risk matrix

4.5.3. Populating the risks matrix

4.5.4. Including risk ratings in the risk register

Learning Objectives

At the end of this chapter, participants are expected to be able to:

 define the concepts of probability and impact of corruption risks

 associate the probability and impact to the various corruption risk factors

 determine the probability of occurrence and impact of a corruption risks on the

organization

 design probability and impact rating scales

 compute probability and impact scoring matrices.

4.5.1. Introduction

One of the keys to an effective risk assessment process is to have the right individuals scoring the

probability and potential impact of each corruption scheme. It is important to involve only those

individuals who are familiar with the transaction or process impacted by each scheme, including

process owners. In cases where the views of more than one individual are sought, an average of

the score could be taken. Involving multiple people (each responsible for areas relevant to them)

can help to reduce the effect of individual biases that could otherwise skew the results. One of the

roles of an anti-corruption risk assessor or project manager could be to assess the reasonableness

of the raw scores designated by the relevant parties and make suggestions for questioning or re-

evaluating any ratings that appear questionable. Protocols for estimating the ratings (including who

should be involved) and questioning or proposing any re-evaluation of ratings should preferably

be determined up front as part of the overall anti-corruption risk assessment policy and procedure.

This can help to avoid one or more individuals inappropriately overriding the judgments of people

closest to the risks in an attempt to produce a result that is convenient rather than accurate.

4.5.1.1. Determining the Risk Level

We have done our risk identification in the previous chapter. Here, we proceed to calculate our

inherent risks. There are several organizational approaches for assessing inherent risks. One is to

have workshops or group meetings, either for the relevant functions or for individuals who will be

responsible for the preliminary ratings of probability and potential impact for a group of risks and

schemes. During these sessions, participants can be asked to rate each corruption scheme either

anonymously or openly. This may be done by discussing each scheme to arrive at a consensus

rating, or by having each participant individually rate each scheme (either openly or anonymously)

and then calculating the group’s average score for each scheme.

Another approach is to use online surveys, where participants are asked to provide a rating for

each risk via intranet or email. For this option, a designated person should be assigned to coordinate

the survey and collate the results. A third option is for the person responsible for coordinating the

risk assessment to meet with each participant, obtain their scores and then calculate an average

inherent risk score for each scheme. A fourth option is for the person responsible for the risk

assessment to make a preliminary assessment of the risk ratings themselves, and then provide it to

the relevant process owners and functions to review and amend if necessary. One danger of this

last approach is that the initial scores provided may bias the responses of participants and lead to

a result that is a reflection of one person’s view.

97 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

4.5.2. The Corruption Risk Matrix

A risk assessment matrix provides the Assessors with a quick view of the risks and the priority

with which each of these risks needs to be handled. Combination of the probability and potential

impact assessments for each corruption scheme results in an assessment of corruption risk. The

inherent risk represents the overall risk level of each scheme without consideration to existing

controls. It is these areas where mitigating controls will likely be most important in mitigating

corruption schemes.

The risk assessment template uses a scatter plot and gradient shading to highlight the comparative

risks associated with different risk factors or activities. Before constructing the risk assessment

template, you will first need to decide upon the nomenclature and scale to express the probability

and magnitude of the possible loss that could be encountered if the risk materializes. The example

given uses a 1 to 5 scale for consequences of occurrence and the probability into 6 possible ranges

as shown in the diagram below.

The overall corruption risk assessment involves determining risks, gathering risk data, determining

the probability and the impact levels of the risks, understanding consequences, assigning priorities

and developing risk prevention strategies. On the other hand, a risk assessment matrix only

provides the Assessors with a quick view of the risks and the priority with which each of these

risks needs to be handled.

Extreme or High Risk: The risks that fall within this zone ‘E’ (red color), are the risks that are

most critical and that must be addressed on a high priority basis. The Risk Assessors should gear

up for immediate action, so as to eliminate the risk completely.

Medium: If a risk falls in one of the orange zones marked B & C, it is best to take some reasonable

steps and develop risk management strategies in time, even though there is no hurry to have such

risks sorted out early. Such risks do not require extensive resources; rather they can be handled

with smart thinking and logical planning.

Low Risk: The risks that fall in the green zone marked A, can be ignored as they usually do not

pose any significant problem. However still, if some reasonable steps can help in fighting these

risks, such steps should be taken to improve overall performance of the project.

4.5.3. Populating the Risks Matrix

As mentioned above, in a risk assessment matrix, risks are placed on the matrix based on two

criteria:

1. Likelihood: the probability of a risk calculated as (vulnerability X Frequency).

2. Consequences: the potential impact, severity or extent of damage arising from the risk.

It is important to mention here that there are two methods used in the calculation of inherent risks.

While some authors multiply the values of Probabilities by Consequences, others simply add up

the two to get the value inherent risk. Either of the methods would depict the risk trend.

E.g.

Corruption Risk Probability Score A + Potential Corruption Impact Score B
= Inherent Corruption Risk Score C

Source: The Global Compact. A Guide for Anti-Corruption Risk Assessment, 2013 (Section E4)

Risk is expressed as a factor of the likelihood of corruption multiplied by the impact
of corruption

Source: Andy McDevitt, Corruption Risk Assessment Topic Guide, 2011 (P.2). Transparency International.

http://www.brighthubpm.com/certification/73731-interpreting-scatter-plots-or-scatter-charts-in-project-quality-management/

98 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Scaling is one of the most important aspect of this task. All the figures generated

 Likelihood (Probability) of Occurrence - qualitative
Based on the likelihood of the occurrence of a risk, the risks can be classified under several

categories one of which is as follows:

 1. Definite: A risk that is almost certain to show-up during corruption risk assessment. A risk

that is more than 80% likely to occur.

 2. Likely: Risks that have 60-80% chances of occurrence can be grouped as likely.

 3. Occasional: Risks which have a near 50/50 probability of occurrence.

 4. Seldom: Risks that have low probability of occurrence but still cannot be ruled out

completely, between 10% to 40%.

Unlikely: Rare and exceptional risks which have a less than 10% chance of occurrence.

 Likelihood (Probability) of Occurrence - quantitative

1. Remote - Probability of less than 10%.

2. Highly Unlikely - Probability between 10% and 35%.

3. Possible - Probability between 36% to 50%.

4. Probable - Probability between 51% to 60%.

5. Highly Likely - Probability 61% to 90%.

6. Certain - Probability above 90%.

 Consequences (Impact) of occurrence - qualitative
The consequences of a risk can again be ranked and classified into one of the five

categories, based on how severe the damage can be.

1. Insignificant: Risks that will cause a near negligible amount of damage to the overall

progress of the project.

2. Marginal: If a risk will result in some damage, but the extent of damage is not too

significant and is not likely to make much of a difference to the overall progress of the

project.

3. Moderate: Risks which do not impose a great threat, but yet a sizable damage can be

classified as moderate.

4. Critical: Risks with significantly large consequences which can lead to a great amount of

loss are classified as critical.

5. Catastrophic: These are the risks which can make the project completely unproductive

and unfruitful, and must be a top priority during risk management.

 Consequences (Impact) of occurrence - quantitative

1. Insignificant - Easily handled within the normal course of operations with no additional

costs. (Impact level <10.)

2. Minor - Some disruption within the normal functions. Manageable risk with minimum

estimated cost. (Impact level between 11 and 25.)

3. Moderate - Immediate time/resource reallocation will be necessary with a moderate

estimated cost. (Impact level between 26 and 50.)

4. Major - Operations are severely disrupted and significant risk of failure to part of the

business is possible. (Impact level between 51 and 75.)

5. Critical - Significant going concerns exists with the business and the risk is classified as

critical. (Impact level >75.)

 Example of a qualitative scale for determining inherent risk is attached below:

99 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Probability Potential Impact Inherent Corruption Risk

High Low Medium

High Medium High or Medium

High High High

Medium Low Medium or Low

Medium Medium Medium

Medium High Medium or High

Low Low Low

Low Medium Low or Medium

Low High Medium

Source: A Guide for Anti-Corruption Risk Assessment, The Global Compact, 2013

 Multi-Factor Probability Scoring Matrix

Probability Scale Percentage

Range

Status of the actual

cases of the scheme

Complexity

Very low

probability

of corruption

1

> 10% chance

Root cause of

incident

has been remediated

(reducing the chance

of repeat

occurrence).

Very difficult to

perpetrate even

without controls

place.

Little

probability

of corruption

activity

2

10%–25%

chance

Root cause of

incident is in the

process of be

Difficult to

perpetrate

even without

controls

in place

Some

probability

of corruption

activity

3

26%–50%

chance

Incident has been

contained.

Moderately

complex

to perpetrate

without

controls in place.

Considerable

probability

of corruption

activity

4

51%–75%

chance

Incident is in the

process of being

contained.

Easy to perpetrate

without controls in

place

Very high

probability

of corruption

activity

5

> 75% chance

Incident has been

reported and is

currently under

investigation.

Very easy to

perpetrate

without controls in

place.

Source: A Guide for Anti-Corruption Risk Assessment, The Global Compact, 2013

 Using the Risk Assessment Matrix

Once the risks have been placed in the matrix, in cells corresponding to the appropriate

likelihood and consequences, it becomes visibly clear as to which risks must be handled at

what priority. Each of the risks placed in the table will fall under one of the categories, for

100 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

which different colors have been used in the sample risk assessment template provided

below. Here are some details on each of the categories:

Source: Author

5

4

3

2

1

0 1 2 3 4 5

Scale Probability Impact

1 0-20 0 - 20,000

2

3

4

5

Prob.

Impact

Class Activity

1. From the table below, fill in the appropriate values for the scaling of

probability and impact based on the information from the class activity in

chapter 4.4.0., section 4.4.4.1.

2. Using the graph below, plot each value of probability against impact on the

graph to produce a risk matrix.

 B

 C

 E

 A

 1. The Global Compact. A Guide for Anti-Corruption Risk Assessment, 2013
 https://www.unglobalcompact.org/library/411

2. Andy McDevitt, Corruption Risk Assessment Topic Guide, 2011 (P.2).
Transparency International.

Reference

http://www.brighthubpm.com/risk-management/88381-using-excel-to-make-a-risk-assessment-template/

101 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

4.5.4. Including Risk Ratings in the Risk Register

The overall assigned probability, potential impact, and inherent risk ratings for each risk or scheme

can be included in the risk register as follows:

S/N

CORRUPTION RISK

FACTOR

Likelihood of occurrence

(Probability)

Consequence

(Impact)

Vulnerabilit

y

Frequenc

y

Economic

cost

Reputationa

l cost

1. Existing administrative policies 3 1 0 1

2. Staff recruitment processes 2 2 1 1

3. Contract solicitation and pre-

qualification processes

1 3 2 0

4. Staff incentives/benefits

(training, grants, awards,

recognition, etc)

1 1 0 1

5. Budget Implementation 1 1 1 1

6. Existing administrative

structure

1 1 1 2

7. Staff posting/job rotation 2 2 0 3

8. Internal payment system 3 1 3 0

9. Contract planning and Needs

Assessment processes

2 1 3 1

10. Legislative and executive

oversight of the organization

4 1 3 2

11. Budget Preparation processes 4 1 3 1

12. Contract award and

implementation processes

5 1 2 3

Key Risk Factor Probability Impact Inherent

Risk

A Existing administrative policies 3 1 4

B Staff recruitment processes 4 2 6

C Contract solicitation and pre-qualification processes 3 2 5

D Staff incentives/benefits (training, grants, awards,

recognition, etc)

1 1 2

E Budget Implementation 1 2 3

F Existing administrative structure 1 3 4

G Staff posting/job rotation 4 3 7

H Internal payment system 3 3 6

I Contract planning and Needs Assessment processes 2 4 6

J Legislative and executive oversight of the organization 4 5 9

K Budget Preparation processes 4 4 8

L Contract award and implementation processes 5 5 10

Source: Author

102 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Very high

Considerable

Somewhat

Little

Minimal

 Insignificant

Impact

Minor

Impact

Moderate

Impact

Major

Impact

Catastrophic

Impact

5

4

3

2

1

0

1 2 3 4 5

B

C H A

F E

G

I

K

L

D

J

PROBABILITY
(LIKELIHOOD)

R

O

B

A

B

I

L

I

T

Y

IMPACT (CONSEQUENCES)

A

B

C

D E F

G

H

I

J K

L

PROBABILITY
(LIKELIHOOD)

p

IMPACT (CONSEQUENCES)

PROBABILITY
(LIKELIHOOD)

103 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Qualitative Matrix

Major Minor Moderate Major Major

Moderate Minor Moderate Moderate Major

Minor Minor Minor Moderate Moderate

Nil Nil Minor Minor Minor

 Nil Minor Moderate Major

S/N Risk Factors Probability Impact

1. Examination management (A) 0.4 21

2. Recruitment (B) 0.7 27

3. Entertainment (C) 0.5 15

4. Contract (D) 0.8 26

5. Revenue collection (E) 0.6 19

Probability\Impact

Minimal

(1-6)
Little

(7-12)
Some

(13-18)
Considerable

(19-25)
Very High

(26-30)

Certain

 (0.8-1.0)

Highly likely

 (0.6-0.79)

Probable

(0.4-0.59)

Possible

(0.2-0.39)

Highly unlikely

(0-0.19)

Mark Edmead’s Matrix

Probability

Impact

Class Activity

Use the table below to prioritize the risks using the Edmead’s Matrix given:

104 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

CHAPTER 4.6.0. CORRUPTION RISK PRIORITIZATION

4.6.1. Introduction

4.6.2. Prioritizing the Risks

4.6.3. The Risk Prioritization Table

Learning Objectives

At the end of this chapter, participants are expected to be able to:

 calculate the inherent risks

 determine the determine the corruption risks that should be given the greatest attention by

the organization

 weigh the consequences of dealing with one risk at the expense of another.

 Communicate findings to management clearly and convincingly.

4.6.1. Introduction

The fact that resources are scarce, it is not possible to mitigate all the identified corruption risks

the organization is confronted with at all times. It therefore becomes imperative to prioritize the

risks to be dealt with first.

4.6.2. Prioritizing the Risks

The risks are prioritized based on the following criteria:

1 How likely is the risk to occur? (Low, Medium, High probability

2 How frequent is the occurrence of the corruption risk according to research?

(Low, Medium, High)

3 How likely is that the form of corruption requires a corrupt network to be

established within the organization? (Not likely, Likely, Very likely)

4 What is the economic effect of the risk? (low: up to 500000 NGN, medium:

between 500000 and 1 million NGN, High: above 1 million NGN)

5 What is the reputational cost to the organization? (Insignificant, Moderate,

High)

6 What is the security effect of the risk? (Low: no security threat associated;

Medium: may be connected to security risk; High: definite danger for the

security of the country).

The risks should then be classified into three groups:

1. Serious risks: for immediate addressing

2. Medium level risk: to be addressed in mid-term perspective

3. Low-level risks: to be addressed in the longer term or just monitored.

4.6.3. The Risk Prioritization Table

S/N RISK PROBABILITY IMPACT PRIORITY

105 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

CHAPTER 4.7.0. RISK MITIGATION

4.7.1. Risk mitigation processes

4.7.2. Designing Integrity Plan

4.7.3. Integrity Plan Implementation and Monitoring

Learning Objectives

At the end of this chapter, participants are expected to be able to:

 analyse the various mitigation options

 consider all alternative causes of actions

 outline all risk elements to be dealt with in the mitigation process

 design a mitigation plan

 implement, monitor and evaluate plan.

4.7.1. Risk Mitigation Processes

• Principle of separation of duties and responsibility;

• Documentation and preservation of appropriate evidence;

• Supervision;

• Limitation of access to resources and information to authorized persons;

• Training and development of staff, employee performance review;

• Correct reporting on the controls performed and their results

4.7.2. Designing Integrity Plan

The plan should relate the recommended measure to a specific risk and detail a time-frame and

responsible actors for implementation.

 Elements:

 1. Code of conduct

2. Commitment from the top

3. Standards and procedures in specific areas

4. Risk assessment (integrity plans in the strict sense of the word)

5. Update and adaptation

6. Mainstreaming compliance into management

7. Strengthening existing internal controls

8. Training

9. Internal reporting channels and whistleblower protection.

10. Disciplinary procedures

11. Due diligence

12. Contract provisions in Public Procurement

13. Periodic testing and auditing of the Integrity system.

106 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Risk Measure Time -frame Responsible

Dept./Unit/

Officer

Inexistent or

obsolete

policy

Formulation /Review of

policy

1month Board

Arbitrary

operational

procedures

Design standard

operational procedures

6 weeks Management

Poor

Records

Management

• Staff Training

• Computerization

• 1

month

• Next

budget

year

• Training

Unit

• Management

Source: R.A. Okoduwa, mni

4.8.0. Summary

In summary the threat and risk assessment process is not a means to an end. It is a continual process

that once started should be reviewed regularly to ensure that the protection mechanisms currently

in place still meet the required objectives. The assessment should adequately address the security

requirements of the organization in terms of integrity, availability and confidentiality. The threat

and risk assessment should be an integral part of the overall life cycle of the infrastructure.

Organizations that do not perform a threat and risk analysis are leaving themselves open to

situations that could disrupt, damage or destroy their ability to conduct business. Therefore, the

importance of performing a threat and risk analysis must be realized by both the staff supporting

the infrastructure and those that rely upon it for their business.

4.9.0. Conclusion

Effective corruption risk management allow an organization to identify its strengths, weaknesses,

opportunities and threats. By planning for unexpected events, organization is prepared and can

respond if they arise. To ensure organizational success, it is imperative to define how potential

risks would be handled so as to be able to identify, mitigate or avoid problems when the need

arises. Successful managers recognize that risk management is important, because to achieve

organizational goals depends on planning, preparation, results and evaluation that contribute to

achieving strategic goals. Corruption risk assessment is therefore a robust anti-corruption

preventive too.

107 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Assessment
Questions

Dividing the class into five groups, each group should choose an organization of their

choice to carry out a Corruption Risk Assessment. Using the corruption risk factors

assigned to each group and the knowledge of the organizations, carry out the following

activities:

i. Outline appropriate corruption schemes associated with each of the given

risk factor.

ii. Design a questionnaire to collect relevant data.

iii. Use the data to calculate the likelihood of occurrence and potential

impact of each of the corruption scheme on the organization.

iv. Develop a Risk Prioritization matrix showing all the steps

v. Advise the organization appropriately and justify your position.

Each group will do a presentation at plenary, demonstrating adequate

mastery of the processes.

Group A

1. Existing administrative policies

2. Staff recruitment processes

3. Contract solicitation and pre-qualification processes

4. Staff incentives/benefits (training, grants, awards, recognition, etc)

5. Budget Implementation

Group B

1. Existing administrative structure

2. Staff posting/job rotation

3. Internal payment system

4. Contract planning and Needs Assessment processes

5. Legislative and executive oversight of the organization

Group C

1. Existing operational guidelines, rules, laws, and regulations

2. Communication/external relations

3. Budget Preparation processes

4. Contract award and implementation processes

5. Disciplinary processes

108 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Group D

1. Existing internal control mechanisms

2. Irregular expenditures (on events, ceremonies, receptions, celebrations,

workshops, etc)

3. Budget Monitoring and Evaluation

4. Existing Compliance systems/ACTU

5. Interface with external stakeholders

Group E

1. Existing gift and hospitality management systems

2. Existing financial management systems

3. Utilization of official assets (name, time, premises, equipment, etc)

4. Records/confidentiality management systems

5. Timeliness in decision making and action

Reference

1. Tools for Assessing Corruption & Integrity in Institutions - A Handbook,

USAID, 2005.

2. ICPC System Study & Review Manual, ICPC, 2013

3. Andy McDevitt, Transparency International, July 2011

http://gateway.transparency.org

4. Corruption Risk Assessment Methodology Guide, EU & Council of Europe

December 2010.

5. Institutional Risk Assessment Best Practices Compendium

(Anti-Corruption – Integrity Auditing) - Daniel Blais and Fred

Schenkelaars (November 2009).

6. Sidharth Thakur, A Critical Tool for Assessing Project Risk edited by:

Ginny Edwards updated: 6/13/2015.

7. Mark Edmead, Understanding the Risk Management Process. The Internal

Auditor, 2007.

8. A Guide for Anti-Corruption Risk Assessment, United Nations Global

Compact (2013)

9. Assessing Corruption Risks, Control Risks Group Limited (2011).

10. Rasheedat Adunni Okoduwa,mni. Public Sector Corruption: Mapping Out

Corruption Risk Areas. ACAN, Keffi, Nasarawa State, 6th June, 2017.

http://gateway.transparency.org/
http://www.unglobalcompact.org/docs/issues_doc/Anti-Corruption/RiskAssessmentGuide.pdf

109 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

MODULE 5.0: BEHAVIOUR CHANGE MANAGEMENT

Chapter 5.1.0. Nature of corrupt practices/behaviours and their consequences

5.2.0. Why Behaviour is Changed?

5.3.0. How Behaviour is Changed and Managed?

5.4.0. Strategy and stages of Change in Behaviour

5.5.0 Operant conditioning

Overview

After completing Topics 1-4 participants should be well armed to promote corruption prevention

and manage the process of behaviour change. They must have acquired the skills required for

effectively explaining the disadvantages of the high level of corruption and of the need to embark

on the encouragement of individuals who are not involved in corrupt practices not to venture into

those practices. In topic 5 trainees will be introduced to the components of behaviour change based

on behaviour change modelling and the stages through which individuals reach the expected goal

of accepting and adopting corruption prevention strategies in the daily lives and interactions.

The change modelling and staging are well documented and familiar in disciplines such as public

health and health education (Adeokun, 2014, chapter 5, pages 23-40). These behaviour change

communication approaches will form the resource material and content upon which topic 5 will

be based. The appropriate framework that will help participants cope with the challenges of

different stages of behaviour change and the dynamics involved in interacting with stakeholders

and actors involved in corruption prevention – behaviour will be discussed. The choice of specific

behaviour change communication strategy will depend upon the requirements of the project of

change as well as the social context of the target group or population.

Introduction

While a sound legal system, good government policies and strategies, excellent set of rules for

workers can on the face it present an almost perfect structure for prevention of corruption,

however, these laws, policies/strategies, rules don’t have heads, hands, legs, nor intellect to effect

their respective contents. Human beings are the actors saddled with the responsibility of giving

life to the laws, policies/strategies and rules, to enforce it; likewise humans must have to exist for

these frameworks to be enforced against. Thus, the habit, character, behaviour and dispositions of

these actors are of paramount importance as the framework itself. Hence, just as specific types of

frameworks are required par time to achieve a desired result in corruption prevention crusade so

also is required a specific type of behavioural framework.

General Learning Objectives

By the end of topic 5 the participants should be able to

 Identify what constitutes Corrupt Behaviour

 Discuss the unacceptable consequences of corrupt behaviour at the individual, community

and national levels.

 Identify the role of corruption prevention in aiding the combating of corrupt practices

 Understanding the various rolls of behaviour change communication in taking the target

population through stages through which their thought process must pass for the population

to be able to transit from unawareness of need for corrupt behaviour prevention to

commitment to active acceptance of promoting corruption prevention and sustaining the

learned skills and practices of corruption prevention in their activities.

110 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Resource Materials

1. Handouts on HBM (Health Belief Model) e.g. photocopy of Stages of Behaviour change

2. Flip chart

3. Power point projector

Method/Content

The mindset of the trainer must be one of attempting to “convert” the trainees on the assumption

that the concepts in the module are not public knowledge and that they have to understand, reflect

and evaluate the importance of accepting the behaviour change implications involved in corruption

prevention.

There should be more reliance on adult learning employing brain storming, exchange of views,

role play and other methods that will make abstract notions more realistic.

Module Objectives

1. Understand the general concept of Corruption Behavior

2. To describe adequately a target corruption behavior

3. Sufficiently explain a corrupt behavior highlighting the actors involved

4. To have the ability to identify corrupt behaviors even among trainees

The essence of corrupt behavior is that they are practices which operate the moral values and

conventional norms relating to the rules of engagement in social and economic interactions in those

domains of life. The exchange of services for payment is regulated by conventions guiding any

market. When those conventions are breached, then a corrupt behavior has taken place.

Consequently deviations from the accepted norms of behavior are regarded as corrupt. The

medium of the corrupt practice can be financial, favors and access to privileges to which the party

is not normally entitled.

In as much as both parties engaged in a corrupt practice can both derive benefits from the

transaction, the reporting of corrupt behavior, though illegal is generally under=reported. And in

some instances, the law holds both parties criminal in intent and action. This further reduces the

incentive to make a formal complaint even if one party feels cheated in the “deal”

5.1.1. Nature of Corrupt Practices (Behavior and their Consequences)

Corrupt behavior varies in magnitude from small scale extortion of clients to large scale acquisition

of large sums of public funds through fraudulent transactions. The network involved in any one

corrupt behavior can be limited to two individuals to a complicated involvement of many

institutions. Because of the increasing awareness of the adverse consequences on the social

indicates and slow economic development directly linked with these corrupt practices and the

relatively slow progress towards the reduction of corruption, a new approach is being adopted to

prevent corrupt practices in the first place.

Bribes are illegally accepted payments for obtaining services to which the bribing party may not

be entitled or which is being withheld by the official until the illegal payment is made. In effect,

bribery benefits corrupt officials to achieve private financial gain and for the bribing party to either

gain outcomes faster than others, to motivate the officials to turn a blind eye on illegal conduct or

to buy influence with monetary power. Degradation of the value system has made persons

111 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

exhibiting overt corruption tendencies to be celebrated. Some are even referred as being “sharp”

i.e. intelligent for exhibiting corrupt tendencies.

5.1.2. Explanation of Corrupt Behavior

As bribing behavior is generally rewarded it is, according to Thorndike’s Law of Effect, repeated

and socially reinforced. Conditioning to bribery starts early as primary school by teachers

accepting bribes from the parents to pass their children, forming early causal antecedents. The

locus of control shifts for the briber from an external institution and its objective norms - with

outcomes based on perceived luck (Weiner, 2010, p.30) – to a personal relationship with the bribed

official and shared subjective norms which are far more controllable.

Corrupt behavior is highly successful as it moves the prospect of achieving one’s goals to within

the person. Since bribing is, despite its common appearance, still a risky business it is a difficult

task. Attributing an internal causal locus for success leads to high personal pride for the briber

(Weiner, p.31), besides the externally gained incentives. Self-ascriptions and attributions are skills,

ability or personality. Primary motivation for bribing behavior is extrinsic since the rewards are

external. Motivation and subsequently cognitive situational focus (Borgida & Mobilio, 2000,

p.349) is amplified if the goal is based on social pressure (Armitage & Christian, 2003, p.190) and

includes interest of the family or an associated group.

In this explanation the emphasis is on the benefits and preferred outcome for those offering and

bribe and those receiving it. the pattern, however, excludes those corrupt practices which are

euphemism for outright stealing of what belongs to others or to the commonwealth. In such

instances these are criminal activities of opportunity offered to access to the stolen resources from

a position of trust which is them breached by the official or politician.

Chapter 5.2.0 Why Behaviour is Changed

Overview

If the level of corrupt practices was low and its impact of society benign, there will be no outcry

against such practices. Unfortunately, the consequences are serious and in some aspects quire

catastrophic. To illustrate there is a link between the embezzlement of funds for major projects

and the slow completion, poor quality of performance and the wastage of resources when

constructions collapse and lives are lost. From a social statistical point of view, there are

significant correlations between levels of corruption and such welfare and demographic indicators

and maternal, infant and child mortality rates. The inability of health systems to deliver the

necessary levels of services and care is also a bye product of corrupt behavior. Above all there is

a demoralizing destruction of social, moral and cultural values which are eroded by the public

demonstration effect of corruption being rewarded visibly in the life style of people who generally

known to be living well over their legitimate means and who appear out of reach of the judicial

system. And when they are brought within the ambits of the law have the financial means to buy

their way out of their temporary predicament

It is on account of the visibility of the damage that corrupt practices wreak on society and the

apparent failure of the “rule of law” to discourage much less stop corrupt practices that led to the

112 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

complementary strategy of preventing corrupt practices thus encouraging non-corrupt behavior

rather than engaging in a slow and frustrating effort to “fight corruption”.

 Objectives

1. Understand the need to study change of behaviour

2. To appreciate the reasons for the change of behaviour

3. To ascertain at what point behaviour is said to have been changed

Introduction

Making the needed changes is a function of the awareness of one’s vulnerability and the access to

the resources and personal authority/power to take the necessary decisions and put them into action

in changing behaviour from the risky one to a non- or less risky form.

The three major reasons for changing behaviour include the recognition of a desired outcome or

fear of an undesirable outcome if behaviour is not changed; the recognition or acceptance that the

benefits outweigh the costs of changing behaviour; and an assessment of how relevant others feel

about one changing or not changing behaviour.

5.2.1. When is Behavior Changed?

Change is always engineered by an expected outcome. Behaviour is changed when the knowledge

base upon which the change process will be based has been accumulated. The skill for new

behaviour also has to be is acquired before the change can take place. In addition, the resources

for adopting new behaviour will need to be available to make change possible. Furthermore, the

individual must be convinced that change is will be of personal benefit. And finally, the physical

or social support environment for the new behaviour has to be created before change can happen.

Chapter 5.3.0 How Behaviour is Changed and Managed

5.3.1 How is behaviour changed?

5.3.2 How can change in behaviour be sustained?

Objectives

1. To explain and be able to identify how behaviour is changed

2. To understand the differences in the period of change of behaviour and why

3. To ascertain when a behaviour has changed

4. Appreciate and put to use the indicators for managing a changed behaviour

5.3.1. How is Behaviour Changed?

Some have the ability to go through a dramatic change in which there is a sudden termination of

old behaviour and the immediate commencement of new behaviour. This may be described as a

process of conversion. For others, the dramatic is inconceivable and change has to be in transitions.

This transitional approach involves the modification of behaviour from more hazardous to less

hazardous over time.

113 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

5.3.2. How can change in behaviour be sustained?

Sustaining new behaviour as pointed out earlier depends on a number of factors. Is the new

behaviour grounded enough to have become a habit? Are there occasions when circumstances in

one’s environment draw attention and interest back to old habits? In other words, is the social

environment supportive enough of the new pattern of behaviour?

Using the example of the smoking habit, campaign against entry into smoking may be powerful.

But at different stages of life the peer pressure to smoke may be irresistible. In a similar way the

attraction and the demonstration effect of the benefits of corruption to the perpetrators may be too

strong for some to resist the temptation of entry into corrupt practices.

The tool of learning reinforcement will be employed in order for trainees to be involved to be

reacquainted with the messages and contents of the prevention program.

Activity

Drawing examples from religious conversion, promotion of non-smoking participants can

discuss the difficulties involved in sustaining a new habit.

The factors responsible for relapsing into old habits or reverting to old attitudes should be

discussed in groups and ideas collated and presented in plenary session. Groups can include

those who discuss (a) lack of supportive environment for adhering to learnt lessons, forgetting

learnt lessons.

Strategies that can be employed to provide supportive environment or to avoid unsupportive

environment should be discussed.

Assessment

Chapter 5.4.0 Strategy and stages of Change of Behaviour

 5.4.1 Intuitive 4-Stage Model of Behaviour Change

Objectives

1. Understand the general concept and purpose of the 4-Stage Model of Behavioural Change

2. Identify the Different Stages of the 4-Stage Model of Behavioural Change

3. Have the ability to apply the 4-Stage Model of Behavioural Change

4. Apply it to themselves individually where necessary

Chapter 5.4.1 Intuitive 4-Stage Model of Behaviour Change

There are four possible stages from the awareness of a health risk to the changing of behaviour

and to practices needed to eliminate or modify the risk. Understanding the stages is a function of

the level of sophistication, exposure to information and the ability to process the information. Such

an adaptation called the 4-Stage Model (4SM) of Behaviour Communication Model (BCC)

emerged from 12 years of HIV prevention research carried out at the Association for Reproductive

and Family Health (ARFH) (Adeokun, 2014).

Applying this model to the prevention of Corruption means that the process of the development of

the model must be presented so that there is clarity as to how they contribute stage by stage to the

concern about a line of current behaviour and change to a less damaging pattern of behaviour.

114 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Stage 1 Awareness of the Problem
This is the stage where the participant(s) are meant to familiarize themselves with the problem

with the behaviour that is in need of change. Just as in Public Health, the recognition of the social,

economic and other hazards associated with the pervasive corrupt practices and behaviour

observable in the country is the first stage of confronting the public with the hazard or danger of

not controlling and preventing corruption. The corrupt individual is mostly aware of the pleasure

and gains of corrupt habit but the corrupt person is not aware or ignores the suffering of others

arising from such habit.

Activity

 Identify the social, economic and other hazards associated with corruption

 Discuss the awareness level of people involved both from the point of view of

beneficiary of corrupt practices and the loosing stakeholders including the national loss

arising from such practices

 Allow trainees to illustrate with anecdotes if available

Stage 2 - Risk Assessment and Personal Interpretation of Cost and Benefit

This is the stage where the severity and consequences of the corrupt habit or behaviour is exposed

to the participant(s) or corrupt person(s). The question to answer here is whether the whole

population and subgroups in the country are at any risk from the impact of corrupt habit or

behaviour? Most participant(s) or corrupt person(s) are unaware of even the personal risk they

face.

Activity

 Make a distinction between individual and group or national risk assessment of the

impact of corrupt practices and the benefits and costs of corruption prevention as well.

 Ask for the frequency participants encounter occasions of being drawn into corrupt

practices and the strategy employed the temptation to collude.

 Ask for personal views of the trainees on the seriousness and the moral values of

different impacts of corrupt practices

Stage 3 - Information on how to reduce the risk of the cause and effect of the adverse impact

of corrupt practices and attempts to prevent corruption.

Familiarity with agents, their location and methods for effecting change is a precondition for

participation in activities and services available for corruption prevention. Services available for

preventing persistent corrupt practices or getting involved in entry into such practices. There must

be the conviction that the efforts to adopt corruption prevention are worth the inconveniences of

changing one’s habit or attitude to corruption.

Stage 4 – Personal power to effect decision

The uneven power relations between perpetrators of corrupt practice and the direct and indirect

victim slows down the implementation of planned change of previous behaviour and the adoption

of prevention practices. The weaker party can often undermine the goals of the superior using

subterfuge that slows down the process of corruption or facilitates its aggravation.

Activity

Group discussion approach could be carried out on the unequal power relations between

different actors in corrupt practices. The power to resist involvement in corrupt practices can

115 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

be reduced by desperation of the supplicant – application for employment; request for

documents in short supply; falling short of fulfilling conditions for access to some services

places people in a powerless position; people in higher authority can compel participation in

corruption.

1. Options for negotiating a more even power relations should also be discussed.

2. Focus group method

3. Drama sketches to bring discussions to life and make scenarios more realistic

Assessment

Evaluation of learning can be done with traditional Questions and Answers or the use of the debate

format to address aspects of learning content.

References

Adeokun, Lawrence A, (2014), Changing Behaviour in an epidemic: The Era of HIV/AIDS

and EVD Outbreak, Abbi Books, P.O Box 15648, University of Ibadan, Nigeria.

Kevin, Ngo (2008) “7 Steps to Developing Habits” Available at:

www.motivationalwellbeing.com/developing-habits.html

Chapter 5.5.0 Operant Conditioning

General Learning objectives

 The aim of this module is to utilize Skinner’s operant conditioning theory to:

 Show participants that the best way to understand a behavior is to look at the causes of

an action and its consequences

 Highlight to participants that corrupt behavior that are reinforced will tend to continue

 Highlight to participants that corrupt behavior that are punished effectively will

eventually end or diminish gradually

 Explore through case studies positive/negative reinforcers and punishment of corrupt

behavior in Nigeria

5.5.0 Operant Conditioning

The term “operant conditioning” originated by the behaviorist B. F. Skinner, who believed that

one should focus on the external, observable causes of behavior (rather than try to unpack the

internal thoughts and motivations) Reinforcement comes in two forms: positive and negative.

We will explain this below.

5.5.1 Positive and negative reinforces punishment
 Positive reinforcers are favorable events or outcomes that are given to the individual after

the desired behavior. This may come in the form of praise, rewards, etc.

http://www.motivationalwellbeing.com/developing-habits.html
https://www.learning-theories.com/behaviorism.html

116 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 Negative reinforcers typically are characterized by the removal of an undesired or

unpleasant outcome after the desired behavior. A response is strengthened as something

considered negative is removed.

The goal in both of these cases of reinforcement is for the behavior to increase.

Positive and negative punishment

Punishment, in contrast, is when the increase of something undesirable attempts to cause a

decrease in the behavior that follows.

 Positive punishment is when unfavorable events or outcomes are given in order to weaken

the response that follows.

 Negative punishment is characterized by when an favorable event or outcome is removed

after a undesired behavior occurs.

The goal in both of these cases of punishment is for a behavior to decrease.

B.F. Skinner (1938) coined the term operant conditioning; it means roughly changing of behavior

by the use of reinforcement which is given after the desired response. Skinner identified three types

of responses or operant that can follow behavior.

• Neutral operants: responses from the environment that neither increase nor decrease the

probability of a behavior being repeated.

• Reinforcers: Responses from the environment that increase the probability of a behavior being

repeated. Reinforcers can be either positive or negative.

• Punishers: Responses from the environment that decrease the likelihood of a behavior being

repeated. Punishment weakens behavior.

We can all think of examples of how our own behavior has been affected by reinforcers and

punishers. As a child you probably tried out a number of behaviors and learned from their

consequences.

For example, if when you were younger you tried smoking at school, and the chief consequence

was that you got in with the crowd you always wanted to hang out with, you would have been

positively reinforced (i.e. rewarded) and would be likely to repeat the behavior.

If, however, the main consequence was that you were caught, caned, suspended from school and

your parents became involved you would most certainly have been punished, and you would

consequently be much less likely to smoke now.

Positive Reinforcement

Skinner showed how positive reinforcement worked by placing a hungry rat in his Skinner box.

The box contained a lever on the side and as the rat moved about the box it would accidentally

knock the lever. Immediately it did so a food pellet would drop into a container next to the lever.

The rats quickly learned to go straight to the lever after a few times of being put in the box. The

consequence of receiving food if they pressed the lever ensured that they would repeat the action

again and again.

Positive reinforcement strengthens a behavior by providing a consequence an individual finds

rewarding. For example, if your teacher gives you £5 each time you complete your homework (i.e.

a reward) you will be more likely to repeat this behavior in the future, thus strengthening the

behavior of completing your homework.

Negative Reinforcement
The removal of an unpleasant reinforcer can also strengthen behavior. This is known as negative

reinforcement because it is the removal of an adverse stimulus which is ‘rewarding’ to the animal

117 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

or person. Negative reinforcement strengthens behavior because it stops or removes an unpleasant

experience.

For example, if you do not complete your homework, you give your teacher N500. You will

complete your homework to avoid paying N500 thus strengthening the behavior of completing

your homework.

Skinner showed how negative reinforcement worked by placing a rat in his Skinner box and then

subjecting it to an unpleasant electric current which caused it some discomfort. As the rat moved

about the box it would accidentally knock the lever. Immediately it did so the electric current

would be switched off. The rats quickly learned to go straight to the lever after a few times of

being put in the box. The consequence of escaping the electric current ensured that they would

repeat the action again and again.

In fact Skinner even taught the rats to avoid the electric current by turning on a light just before

the electric current came on. The rats soon learned to press the lever when the light came on

because they knew that this would stop the electric current being switched on.

These two learned responses are known as Escape Learning and Avoidance Learning.

Punishment (weakens behavior)
Punishment is defined as the opposite of reinforcement since it is designed to weaken or eliminate

a response rather than increase it. It is an aversive event that decreases the behavior that it follows

Like reinforcement, punishment can work either by directly applying an unpleasant stimulus like

a shock after a response or by removing a potentially rewarding stimulus, for instance, deducting

someone’s pocket money to punish undesirable behavior.

Note: It is not always easy to distinguish between punishment and negative reinforcement.

There are many problems with using punishment, such as:

 Punished behavior is not forgotten, it's suppressed - behavior returns when punishment is

no longer present.

 Causes increased aggression - shows that aggression is a way to cope with problems.

 Creates fear that can generalize to undesirable behaviors, e.g., fear of school.

 Does not necessarily guide toward desired behavior - reinforcement tells you what to do,

punishment only tells you what not to do.

5.5.2 Schedules of Reinforcement
Imagine a rat in a “Skinner box”. In operant conditioning if no food pellet is delivered immediately

after the lever is pressed then after several attempts the rat stops pressing the lever (how long

would someone continue to go to work if their employer stopped paying them?). The behavior has

been extinguished.

Behaviorists discovered that different patterns (or schedules) of reinforcement had different effects

on the speed of learning and on extinction. Ferster and Skinner (1957) devised different ways of

delivering reinforcement, and found that this had effects on

1. The Response Rate - The rate at which the rat pressed the lever (i.e. how hard the rat

worked).

2. The Extinction Rate - The rate at which lever pressing dies out (i.e. how soon the rat

gave up).

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1284863/pdf/12083682.pdf

118 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Skinner found that the type of reinforcement which produces the slowest rate of extinction (i.e.

people will go on repeating the behavior for the longest time without reinforcement) is variable-

ratio reinforcement. The type of reinforcement which has the quickest rate of extinction is

continuous reinforcement.

(A) Continuous Reinforcement

An animal/human is positively reinforced every time a specific behaviour occurs, e.g. every time

a lever is pressed a pellet is delivered and then food delivery is shut off.

 Response rate is SLOW

 Extinction rate is FAST

(B) Fixed Ratio Reinforcement

Behavior is reinforced only after the behavior occurs a specified number of times. E.g. one

reinforcement is given after every so many correct responses, e.g. after every 5th response. For

example a child receives a star for every five words spelt correctly.

 Response rate is FAST

 Extinction rate is MEDIUM

(C) Fixed Interval Reinforcement

One reinforcement is given after a fixed time interval providing at least one correct response has

been made. An example is being paid by the hour. Another example would be every 15 minutes

(half hour, hour, etc.) a pellet is delivered (providing at least one lever press has been made) then

food delivery is shut off.

 Response rate is MEDIUM

 Extinction rate is MEDIUM

119 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

(D) Variable Ratio Reinforcement

Behavior is reinforced after an unpredictable number of times. For examples gambling or fishing.

 Response rate is FAST

 Extinction rate is SLOW (very hard to extinguish because of unpredictability)

(E) Variable Interval Reinforcement

Providing one correct response has been made, reinforcement is given after an unpredictable

amount of time has passed, e.g. on average every 5 minutes. An example is a self-employed person

being paid at unpredictable times.

 Response rate is FAST

 Extinction rate is SLOW

 Case study

Scenario 1.

The inspector-General of Police has complained bitterly about the menace of bribery and

extortion of money among the rank and file officers of the NPF. More worrisome to him is the

incidence of illegal road blocks mounted by some deviant police officers to extort money from

road users. The officers who engages in this act often adduce lack of adequate welfare for

engaging in such behavior meanwhile majority of road users believe that this act is precipitated

on the willingness of road users to offer bribe when demanded. As a measure of preventing this

corrupt behavior, the NPF IG established the IG monitoring team to routinely check the

highways, arrest and report any erring policeman found guilty of this act. The IG monitoring

team is spread across the 36 states of the federation and claimed that they have made considerable

arrest since their inauguration, however most Nigerians seems not to believe this assertion as

they claim that the situation has not abated.

Scenario 2.

The Permanent secretary, Ministry of Automobile suddenly discovered the high rate of

absenteeism in his ministry he confers with his top directors on the suitable way of managing the

situation. The director of human resources advises that that the PS should issue query to all the

staff concerned and publish their names on the notice board for bad labelling. The director of

finance position differs strikingly with his colleagues, in his opinion he advised the PS to give

monetary reward to those staff who are prompt in their duty and reward them with double

promotion.

Activity:

1. Discuss scenario 1 & 2 in the light of positive and negative reinforcer of behavior

2. Your office is exploring partnering with National Orientation Agency to design a National

programme that will focus on behavioral and attitudinal change as ways of preventing

corruption in Nigeria. Against the background that corruption is an opportunistic behavior

what elements of positive and negative reinforcer would you recommend as a way of

preventing corruption in Nigeria?

References
1. Skinner, B. F. (2011). About behaviorism. Vintage.

2. Reynolds, G. S. (1975). A primer of operant conditioning. (Rev ed).

3. Skinner, B. F. (1948). ‘Superstition’in the pigeon. Journal of experimental psychology,

38(2), 168.

120 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

121 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

MODULE 6:0 PROJECT DESIGN AND IMPLEMENTATION

Chapter 6.1.0 What is a project?

 6.2.0 Project identification

 6.3.0 Project formulation

 6.4.0 Implementation planning

 6.5.0 Planning of monitoring and evaluation

General Learning Objectives

1. Design good, inclusive and sustainable project proposals using the Project Cycle

Management and the Logical Framework approach applied to the context of comparative

development.

2. Understand and apply the core principles that should underlie any project in order for it to

be viable and sustainable.

3. Develop a project idea on the basis of real needs and required resources, and transpose the

idea into an implementation plan and budget.

4. Develop a monitoring and evaluation plan that incorporates a process for checking and

correcting project implementation, as well as the assessment of achievements.

5. Assess project proposals submitted by anti-corruption agencies and provide

recommendations for revision

Chapter 6.1.0 What is a project?

 6.1.1 How is a project designed?

 6.1.2 Presentation of the case study

Objectives

 Understand what a project means

 Understand the ingredients required to design a project

 Have a clear idea on how to design a project

 Be able to develop a project from a case study

Module 6.1.0 What is a project?

A project can cover a wide range of operations, from small initiatives to complex programmes.

For instance, a dairy cooperative union can run a project to introduce a computerized management

information system. This would involve purchasing computers and a software programme and

training book-keepers. A more complex programme might be setting up a national collective

investment scheme through private companies, which would involve many stakeholders (the

government, private collective investment companies, advisory services, the regulatory agencies,

etc.), take time and require substantial investment.

To be viable and sustainable, a development project, whatever its size and outreach, should be

anchored to a few essential guiding principles:

1. The starting point of a project is the existence of a problem affecting a certain group or an

opportunity to improve a working condition or enhance performance as in this case of this

project

2. A sustainable project is integrated and coherent with broader development or progress

plans

122 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

3. A project is a participatory exercise from beginning to end and must be design in like

manner

4. Sustainable projects are all encompassing and not segregatory in any form

5. A well defined project is results-based , in order words it is driven by a desired target

6. Being results-based, a project seeks clearly defined objectives or outcomes, and it includes

a series of interrelated and coordinated activities

7. Whereas the problem is the project’s starting point, the objectives are the end point

8. Project implementation is organised with a fixed budget, limited resources and specific

deadlines

9. Each project has a specific management structure

10. Any project includes a monitoring and evaluation (M&E) system

11. A project has to be sustainable; socially, financially, institutionally and environmentally

6.1.1 How is a Project Designed?

There are different approaches to project design. Many organizations use project cycle

management methodology and the logical framework tool the most. In many cases, they are even

mandatory. We shall consider the project cycle management method.

 Project cycle management

Every project has to follow a series of phases, allowing the process to be guided from the moment

the problem is identified until it is solved. This series of phases is known as the project cycle.

Project cycle management (PCM) is a results-based decision-making tool. Each phase is crucial

and should be fully completed before going on to the next.Programming new projects will draw

on the final evaluation in a structured process of feedback and institutional learning.

Design is the starting point of the project cycle. Project design provides the structure of what has

to be achieved, how it is to be implemented and how progress will be verified. Therefore the design

is the most crucial phase. Its quality will influence the following stages in the project cycle.

The project cycle management approach helps to ensure that:

 Projects are relevant to the real problems of the target groups and make the most of existing

opportunities;

 Projects are feasible: objectives can be realistically achieved within the constraints of the

external environment and capacities of the organization;

 The benefits generated by the projects are sustainable.

6.1.2 Presentation of the Case Study

CASE STUDY – Decent work promotion and income generation through capacity

development in the X Dairy Cooperative

INTRODUCTION
Throughout the manual, the case study of the “X Dairy Cooperative”, located in a poor rural district

in a developing country, will illustrate how a project document can be developed step by step. The

case is imaginary, but inspired by real life.

123 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

THE CONTEXT
The district of Tabacounda is located in a developing country which is slowly progressing in

human development and has experienced relative economic growth and political stability over the

past decade. Despite these positive national trends, the district of Tabacounda still faces a number

of development challenges such as unequal distribution of income, limited access to education and

health, gender inequality and high youth unemployment. Young people are inclined to migrate to

urban areas and generally do not consider agriculture an attractive employment opportunity. The

district economy relies mainly on agriculture and suffers from low public and private investment

and poor infrastructure; half of the sector’s output remains at subsistence level. Farmers frequently

form cooperatives that provide mainly supply and marketing services to their members. Processing

of primary produce by cooperatives is not well developed in the district.

X Cooperative is a dairy cooperative. It has 750 members, including women and young people.

The members bring their milk to the cooperative’s five collection centres twice a day. The

collection centres transport the milk in cans to the main cooperative collection site, from which it

is sold to the one and only dairy processing plant in the district. The cooperative employs a

manager and an accountant. The president, vice-president and management board members are

elected and do their work on a voluntary basis. All leadership and management functions are filled

by men.

The X cooperative aims to alleviate poverty among its members through a sustainable increase in

income from cow’s-milk production. In the next chapters, we will come to understand how the

cooperative can develop and implement such a plan and thereby meet members’ needs and

aspirations.

PROBLEMS FACED BY THE COOPERATIVE
On top of the challenges posed by the broader context, the cooperative faces problems in its

interaction with other agents, and suffers from internal problems:

Livestock disease. The high incidence of livestock disease has reduced the income of dairy

farmers. The lack of veterinary services and skills, as well as the impossibility of farmers getting

insurance against such hardship, means that some have turned to alternative means of livelihood.

This has resulted in fewer transactions between the members and the cooperative and thus in falling

turnover for the cooperative.

Dormant member base. Members, especially young people, are dropping out or have become

inactive, which threatens the democratic governance and economic viability of the cooperative.

Will the cooperative be able to survive in the long run without young members?

Insufficient equipment. The cooperative does not have cooled storerooms nor sterilizing facilities

to prevent the milk from getting spoiled. Nor does the cooperative have the equipment to produce

butter, cream, yoghurt or cheese. Accordingly, the cooperative misses out on income-generating

opportunities.

Inadequate management, entrepreneurial and technical skills. X is highly dependent on its

main buyer and has not ventured into additional business opportunities or diversification of activi-

ties. Its management board is not sufficiently versed in business management and

entrepreneurship. Members’ technical skills in production of milk products are not well developed.

Gender and youth inequality. The declining income for dairy farmers particularly affects women

and young members, who have fewer qualifications and generally face more difficulties in

accessing business services. Women lack assets due to the inheritance law. Young people also

have difficulty obtaining credit. Furthermore, despite their efforts, women and young people are

not represented in cooperative leadership and management functions such as the management

board and committees.

124 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Limited social investment. The cooperative used to invest in the social well-being of its members

and their communities by financing health centres, school fees and the rehabilitation of farm-to-

market roads. Due to the lack of surplus generated by the cooperative, members cannot decide to

invest in such projects any more.

STAKEHOLDERS INVOLVED
Several players in the district are concerned by the performance of the X cooperative, among them:

• the members, in particular the women and young cattle farmers and their households as well as

the cooperative leaders;

• the employees of the cooperative (the manager and the accountant);

• the dairy processing plant, the local supermarkets, and other enterprises involved in the dairy

value chain;

• the communities where economic activity and social well-being is influenced by the

cooperative, including youth who are not members of the cooperative and seek for income

generating activities;

• the Tabacounda vocational training centre, which is a branch of the Cooperative College in the

capital, is responsible for providing training programmes to cooperative members, managers and

leaders on cooperative education, technical skills as well as cooperative management and

entrepreneurship training;

• the microfinance institutions, including saving and credit cooperatives, which wish to expand

and diversify their client/user portfolio;

• the local government, which is responsible for implementing the district regulatory framework

and providing basic services and infrastructure to the population;

• the Ministries of Agriculture, Industry and Commerce and of Health, which, through their local

departments or through the local government, should guarantee equal access to their services and

promote the socio-economic development of the district;

• the national union of dairy cooperatives, which provides business services to its primary society

members and is a member of the national confederation of cooperatives;

• the national confederation of cooperatives, which seeks to promote the sustainable development

of cooperatives and to voice cooperative interests at the national policy level, as well as

internationally through its membership of the International Co-operative Alliance

Assessment:

 What are the characteristics of a project?

 What are the advantages of a project cycle management?

Chapter 6.2.0 Project identification

 6.2.1 Conducting a stakeholder analysis and selecting your target group

 6.2.2 Analyzing the problem

 6.2.3 Analyzing the objectives

 6.2.4 Selecting your strategy

Objectives

 Have the ability to identify a project clearly in specifics

 Be able to conduct a stakeholder analysis on the group the project is targeted at

 Successfully run an analysis of the problem in the project

 Successfully run an analysis of the objectives

 Be able to select strategies of executing an identified project

125 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

6.2.0 Project identification

Introduction
The first step in the design phase (Phase 1 of the PCM cycle) is the identification of your project.

The methodology used is called situation analysis. It consists of a series of tools that allow you

to develop your project idea. It is the most important component of the project cycle because it

facilitates the anchoring of the project activities to needs and priorities of the target group.

At the same time, it is crucial to conduct it in the wider framework of international and national

priorities to which the project aims to contribute in the long term.

Analyzing the situation in the framework of international, national and local priorities:

 Helps to identify the nature and magnitude of needs, prioritise them and establish the first

criteria for developing the project idea;

 Can be used by the project team as an institutional reference and starting point for the

specific project’s situation analysis;

 Helps to map the relationships among all those involved and to create a sense of ownership

of the project and its future development;

 Improves the whole project proposal in terms of sustainability, and emphasises how the

project is part of a wider strategy.

Several tools exist for a situation analysis. To prepare a results-based project, the following will

have to be done:

1. Stakeholder analysis and target group selection

2. Problem analysis

3. Objective analysis

4. Alternative selection

6.2.1. Conducting a Stakeholder Analysis and Selecting your Target Group

Starting the project design by analyzing the stakeholders and their context helps ensure that the

project is adapted to the cooperatives’ needs and capacities. But in many cases it is useful to start

with the problem in order to identify all the stakeholders concerned.

The focus of a results-based project is the target group. Since the project also aims at achieving

sustainability, in addition to the target group, other players have to be considered at this stage, by

understanding their potential role in the project and their interests and expectations in terms of

benefits. Right at the beginning, it is therefore necessary to identify all the stakeholders likely to

be affected (either positively or negatively) by the project and analyse their potential involvement

in it. The stakeholders are ‘not only the people and institutions that carry out the project, but also

those structures and cooperative organizations that play a role in the project environment’.

6.2.1.1. Methodology

As the first action in the project design process, people in charge of the project design can get

organized into a group. This group is usually chosen when the first project idea emerges and – if

implementation is confirmed – it could support the identification of the project team (including

members of the design team). The main task of the project team is to coordinate the whole process

126 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

and the project implementation. This does not mean that they are alone in carrying out the

activities, but that they are accountable for them.

In the ideal case, the project should be designed using participatory planning methods which

actively involve the cooperative members. For instance, a project design workshop combined with

a series of brainstorming sessions, individual meetings, focus group discussions are very useful.

Indeed, one single workshop often facilitates the prevailing of dominant positions, based on power,

leadership and influence, whereas small group discussions allow better reflection, better

participation by women and more inclusive plans, and generate stronger ownership by the

members. In some cases, the capacities of less experienced stakeholders need to be reinforced. In

other cases, stakeholders may abuse their power, and cooperative stakeholders might not be

allowed to speak freely in front of them. This can also be due to a lack of capacity in participatory

and inter-active methods.

Although in practice this variety of participation and ownership rarely happens, due to many

different factors, in the case of cooperatives, the team can build on consultation and management

processes within the cooperative’s governing mechanisms (such as for instance the general

assembly, supervisory and working committees) The project team must bear in mind that there is

a direct relationship between participation and sustainability, and should be aware of the risks

of exclusive processes.

6.2.1.2. Stakeholder Matrix

Different tools can be used to conduct a stakeholder analysis. One such is the stakeholder matrix.

Having identified the core problem, you need to ask WHO these problems actually affect most,

and what the characteristics and interests of different stakeholders might be in tackling the prob-

lems and finding solutions.

The main objectives of the stakeholder matrix are to:

understand the interests of different groups and their capacity to tackle the core problem; and

design activities that appropriately address institutional capacity and social issues.

It is highly recommended that a second stakeholder analysis is done once the project design has

been finalized in order to agree on the groups who will benefit and contribute to getting the desired

results.

The type of information presented can be adapted to the different needs of a situation analysis.

Additional columns can be added to deal specifically with the different interests of men and

women, such as motivation to bring change” and “power and influence.

Key actions in developing a stakeholder matrix:
1. Identify the core problem of the cooperative being addressed.

2. Identify all those groups affected positively or negatively by the problem.

3. Investigate their respective characteristics and capacities.

4. Identify their different interests and expectations in resolving the core problem (positive or

negative).

Example

127 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Let’s take an X cooperative case study, the key stakeholders directly concerned by the core

problem (the declining income of the cooperative members, particularly its women and young

cattle farmers) are presented in the following matrix, together with their main characteristics,

capacities, interests and expectations, and the implications for planning. The list of characteristics

is not exhaustive, but it highlights the elements which affect the project design.

Stakeholder

s

Characteristics/Capabiliti

es

Interest/ Expectations Implications for

Planning

Co-

operative

Members

(X)

1. Nearly 60% have

an income below

the national

minimum wage.

2. ……………

1. To improve their

livelihood.

2. …………………

….

1. Capacity

building needed

especially of

women and

young

members.

2. ………………

…

6.2.1.3. Selecting the Target Group

The target group is a group of people who will benefit from the project. Within the stakeholder

analysis, the target group analysis is of particular relevance and requires special attention.

In most projects, organizations will not deliver direct services to persons, but run services that

build the capacities of organizations so they can provide new or better services to a certain group

of people. We therefore need to distinguish between the direct recipients of project outputs or

services and the ultimate beneficiaries.

The direct recipients are those who are directly affected by the core problem, and who will

benefit from the project outputs and services. The ultimate beneficiaries are those who will

benefit from the project in the long term. During project design, it is particularly important to

assess the capacity of the direct recipients carefully: are they really committed, do they have the

resources (time, staff, etc.) to participate in the project, and do they have the capacity to play their

role in the project? Building up the capacity of the target groups is crucial not only to achieving

the project’s objectives and outputs, but also to ensuring that the benefits are sustained once the

project ends.

Target group:
Those benefiting from the project. You can distinguish between:

- direct recipients (or direct beneficiaries): the group/institutions who will be directly affected by

the project at the level of the outputs, e.g. an institution, a community, ministry or agency of

government or an organization;

- ultimate beneficiaries: those who benefit from the project’s development objective (such as local

food security) in the long term, e.g. family of the direct recipients, consumers and clients of

products and services provided by such institutions, ministry or agency.

Project partners: Support and participate in the design and implementation of the project. They

can be part of the project’s Steering Committee, e.g. Ministries, civil societies, trade unions,

employers’ organizations, cooperative support agencies.

128 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

6.2.1.4. Analyzing the Target Group: A Strength, Weakness, Opportunities and Threats

(SWOT) Analysis

As a parallel process in the analysis of the situation, a self-diagnosis of the capacity of the direct

recipient to carry out the proposed project needs to be done through the analysis of the

cooperative’s or cooperative support organization’s strengths and weaknesses, as well as the

opportunities and threats in the external environment (a SWOT analysis). The SWOT analysis is

a powerful tool for carrying out a diagnosis of the target group. It can be used to complement and

enrich the stakeholder analysis.

A SWOT analysis examines both the internal and the external situation of the target group and

partners. Therefore it is particularly useful in projects where the target group’s capacities might

have a big influence on the achievement of the objectives, or when there are external elements in

the context of the target group’s capacities that can affect the project.

In a nutshell, a SWOT analysis can reveal the capacity of the target group and the implementation

partners to perform their roles, as well as their comparative advantages. It can also show hidden

obstacles to a potential project.

Strengths and weaknesses
Strengths and weaknesses are internal features of the organization that facilitate or hinder its ability

to achieve certain results. Strengths and weaknesses are always relative to a certain goal.

Therefore, when used for internal analysis of the applicant and partners, strengths and weaknesses

analysis must concentrate on those features that can be positive or negative for participating in the

project and providing and sustaining quality services to the target group.

When the SWOT analysis highlights a lack of capacities on the part of the applicant to perform all

the activities listed in the project, the organization must find other partners among the stakeholders

who can fill the capacity gaps.

Strengths and weaknesses can be modified to some extent by the project. Project designers should

include measures to consolidate the key strengths and overcome critical weaknesses of the

stakeholders, particularly ones that could compromise the sustainability of the project results. A

good project strategy takes as much advantage as possible of stakeholders’ strengths. It is also

important to take measures to neutralize the impact of weaknesses.

Opportunities and threats
Threats and opportunities are factors in the context outside the cooperative or cooperative support

organization that can trigger events which affect the organization’s ability to achieve certain re-

sults. Unlike strengths and weaknesses, threats and opportunities cannot be manipulated, since

they are beyond the control of the organization. What the organization can do is develop strategies

to maximize its ability to take advantage of the opportunities and to minimize any impact of the

threats.

Threats and opportunities are identified during project design. In this way, the project strategy can

include measures to benefit from the opportunities. In addition, the strategy can include preventive

action to lessen the negative effects of threats. Such measures would help to bring the negative

effects down to an acceptable level at which the success of the project is not compromised.

129 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Key actions in conducting a SWOT analysis
1) Using the matrix below, ask the target group, such as cooperative members or staff, to brain-

storm on the following question: “What are the internal strengths within your cooperative (or

cooperative support organization) that could affect the problem you want to solve?”

2) Identify your internal weaknesses that may prevent you to from solving the core problem.

3) Brainstorm on external opportunities beyond your control that could have a positive impact on

solving the core problem.

4) Identify threats in the external environment that might hinder your efforts to solve the core

problem.

5) Develop an overall strategy. This information can be used to help develop a strategy that uses

the strengths and opportunities to reduce the weaknesses and threats, and to achieve the objectives

of the organization. Internal weakness will have to be turned into positive results to be achieved

while emphasising the strengths and opportunities.

The following questions can guide the discussion:

• How can the cooperative use and capitalise on each strength?

• How can the cooperative remedy each weakness?

• How can the cooperative exploit and benefit from each opportunity?

• How can the cooperative mitigate each threat?

Source: adapted from ITC/ILO, 2009, Strategic planning: At the core of sustainable development.

DELNET training course on disaster risk management and sustainable local development,

ITC/ILO, Turin

6.2.2 Analyzing the problem

Every project aims to help solve a problem that affects the target group or groups. The problem

analysis identifies the negative aspects of an existing situation and establishes the “cause and

effect” relationships among the problems that exist. The core problem of the target group must be

clearly identified. It is essential to understand the root causes of the problem and the effects the

problem has on the beneficiaries. This can be represented diagrammatically by constructing a

problem tree. The causes are structured by clustering similar ones and by developing a hierarchy

of causes.

The problem tree has three different components:

 6.2.2.1 The Core Problem

The core problem must be the starting point for every project. It provides the rationale and gives

it meaning, in that it aims to make a significant contribution to solving a relevant problem for the

target group. If the starting point for the project is a detected opportunity, then it is still important

to identify the main problem (or challenge) hindering the desired situation from becoming reality.

So, regardless of our initial positive or negative considerations when looking at the existing

situation, we will always end up identifying the core problem (or challenge) to tackle.

6.2.2.2 The cause of the Core Problem

Each problem has its own history, and we have to find out what underlying factors (causes) have

led to the current situation. Once identified, the causes (roots) of the core problem are located

under the core problem:

130 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

The core problem is my toothache. Usually we stop at the first level of the cause, just going to the

dentist to remove the caries. But it is a short-term solution, since the root of the problem was not

tackled. I therefore need to ask all the relevant questions and make the cause-and-effect links, then

change my dietary habits and solve the core problem in the long term.

The key purpose of this analysis is therefore to make sure that all the “root causes” are identified

and subsequently addressed in the structure of the project, not just the “symptoms” of the problem.

The key to a successful project is to tackle the causes of the core problem. Unless we do that, the

problem will arise again.

6.2.2.3 The Effects of the Core Problems

The cause-and-effect chain can also be continued beyond the core problem. In this case, the chain

forms the set of events that are the effects of the core problem. All problems or needs are

embedded in a social, political or environmental context and are often systemically linked to other

needs. Therefore, anything affecting one area also interacts with others parts of the system. The

core problem generates consequences or other problems. The effects of the core problem are in the

form of more general social, environmental, political or economic conditions (usually negative)

that result from the problem. They are placed on top of the core problem.

Illustration:

 I am Exhausted

 Effects of Core Problems

I cannot Sleep

 The Core Problem My Tooth Aches

I Have a Cavity

The Causes of the Core Problem

I Eat to Much Chocolate

6.2.2.4 Building a Problem Tree

Key actions in building a problem tree:
1) Organise a participatory workshop, discussions and meetings with the target group and all the

relevant stakeholders, paying particular attention to the ability of different groups (e.g. women

or youth) to participate and voice their issues.

2) Starting with the core problem the project team identified at the beginning of the situation

analysis, openly brainstorm on problems and their causes which stakeholders consider to

be a priority. Each participant could write a problem on a card. All the problems will then be

posted on a wall or flipchart.

3) Use the problems identified through the brainstorming exercise to reformulate the core problem

and then begin to establish a hierarchy of causes and effects, as illustrated in Diagram below:

Hierarchy of causes and effects

131 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Problems which are direct effects

of the core problem are put above it

 WHY?

Problems which are

directly causing the

core problem are put

below it

4) All other identified problems are sorted in the same way. The guiding question is “WHY?”

More causes can be added

5) Connect the problems with cause-effect arrows

6) Look at the problem tree and verify its cause-effect links

Source: European Commission, 2004, Aid Delivery Methods, Volume 1: Project cycle

management guidelines, EC, Brussels

6.2.3. Analyzing the objectives

The analysis of objectives is a participatory approach used to describe the situation in the future

once problems have been resolved, and to illustrate the means-end relationships in the diagram.

The negative situations on the problem tree are converted into solutions, expressed as positive

achievements on the objective tree. The core objective or the desired situation will be at the heart

of the objective tree, the effect on top of it and the causes, which should be results, underneath.

Like the problem tree exercise, the objective tree should be developed through a consultative

workshop, ideally with the same stakeholders. The stakeholder and internal analyses should also

be taken into account while assessing how realistic the achievement of some objectives is and also

identifying other means necessary to achieve the desired end. Like the problem tree, the objective

tree has three main components:

6.2.3.1 The Desired Situation

This corresponds to the core problem on the problem tree transformed into a positive statement.

The desired situation represents the real change that the project will achieve. In accordance with

results-based management, the desired situation describes a result and refers to a change in the

target group and the impact (above the desired situation) on the ultimate beneficiaries.

Example:

Core Problem: Yam Production is Low Desired Situation: Higher Yam Production

Effect 1 Effect 2

Core Problem

Cause 1 Cause 2 Cause 3

Cause 1.1 Cause 2.1 Cause 3.1

132 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

6.2.3.2 The Means to Achieve the Desired Situation

The objective tree includes all the necessary and sufficient situations (also called means or

objectives) that are necessary to obtain the desired situation. On the objective tree, objectives are

graphically connected to each other based on means-end logic. The result is a visual model (see

Diagram 9) that shows how the desired situation can be brought about.

6.2.3.3 The Desired Situation Impacts

In the problem tree, the main problem was also the cause of other problems: these are called

“problem impacts”. Correspondingly, the desired situation is the means to achieve positive

situations that contribute to tackling the problem’s effects. These positive situations are called

“desired situation impacts”.

An impact can be “poverty reduced in the region”, “young people have decent employment in

district X”, etc. It is important to note that your project (the desired situation it aims to achieve)

will only contribute to the long-term impacts. Other projects will need to be implemented, by

other partners, to actually achieve long-term impacts.

6.2.3.4 Building the Objective Tree

Key actions in building an objective tree:
1) Reformulate all negative situations from the problems analysis into positive situationsthat are

desirable and realistically achievable.

2) Check the means-ends relationships to ensure the validity and completeness of the hierarchy

(cause-effect relationships are turned into means-ends links).

3) Check assumptions of equity. Will everyone involved really benefit or will some groups have

more access to benefits than others?

4) The guiding question is “HOW”?

Diagram: Objective tree

Objectives which are

the effects of the

desired situation

 HOW

Objectives which are the

means to achieve the desired

situation

Impact 1 Impact 2

Desired

Situation

ObJective 2

ObJective 1 ObJective 3

ObJective 1.1 ObJective 3.1 ObJective 2.1

133 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

5) If necessary: revise statements, add new objectives and delete the ones which do not seem

suitable or necessary.

Some problems cannot be transformed into realistic objectives. “Strong typhoons during the rainy

season” cannot become “reduction in typhoons”. This problem is beyond the control of the project.

But if it has a strong influence on the achievement of the desired situation (destroying the crops in

an agricultural project, for example), then the problem will need to be kept. At a later stage, once

the project is formulated, this problem could be added to the list of assumptions. The project

managers will probably have to think of measures to take to cope with the typhoons, like building

protection walls or protecting dikes.

6.2.4. Selecting your strategy

Once your objective tree has been finalised, you have to select the project strategy, which is the

final step in the situation analysis. It implies the selection of the strategy that will be used to achieve

the desired objectives. It involves deciding what objectives will be included in the project and what

objectives will remain outside it. You need to set clear criteria for making the choice. The criteria

have to be chosen and agreed upon by all the stakeholders.

Example:

Benefits to the target group

Priority/Urgency

Equity (by sex, age, socio-economic

situation)

Level of Participation

Feasibility (could use the SWOT analysis

already done)

Financially and Economically

Technical

Human Resources

Duration of Implementation

Link with stakeholders policy

Consistent with the organization or

cooperative strategic plan

Fit with Mandate

Consistent with National/Official Strategies

Compatibility with potential donors

priorities

Sustainability

Of the benefits

Ability to repair and maintain assets or

programs

Environmental impact

In most cases, a single project cannot address all the objectives necessary to solve the problem

fully. The project team must therefore use the objective analysis to choose the strategy that can

make the most significant contribution to solving the problem.

In this regard, recalling the core principles stated in the previous sub module, the uniqueness of

each project has also to be seen in the light of the multiplicity of actions and strategies that

characterise each territory, community and potentially each cooperative. The success or failure of

each and every project will also depend on the synergy that its management team creates with

other, complementary initiatives. For example, the objective of an agricultural cooperative is to

134 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

improve its members’ production by ensuring compliance with quality standards at all levels of

the production process. The cooperative will need to monitor a variety of factors, for instance

physical assets (soil, water, seeds, fertilizer, pesticides, etc.), processing techniques, work place

practice (hygiene), storage, packaging, time management and transport conditions. One single

project is unlikely to cover all these aspects and, in this case, cooperative support organizations

should be able to detect and promote parallel initiatives that can converge on a common objective.

This type of synergy should already be visible at the early stage of the situation analysis.

Activity:

The trainer can use any of the examples in the module, amend the scenario and ask the

participants to follow the example and identify clearly a project from the modified scenario

Assessment:

 What is SWOT? Why is so important an acronym?

 Participants to discuss what a stakeholder analysis should contain

 State the procedure in selecting a strategy

Chapter 6.3.0 Project formulation

 6.3.1 Building your logical framework

 6.3.2 Setting the objectives, outputs and activities: first column

 6.3.3 Setting up the indicators and means of verification: second and third column

 6.3.4 Setting up the key assumptions

Objectives

 Understand the factors to consider in formulating a project

 Be able to build a logical framework of a project

 Be able to design objectives, activities and indicators using the modeled table

 Be able to generate realistic assumptions and prepare sufficiently in executing a project

Chapter 6.3.0 Project formulation

Module Introduction

The formulation step is based on the understanding gained during the situation analysis, which

both justifies and drives the project identification. At the same time, it sets out the benefits the

intended action will bring to the target group.

The logical framework has proved to be the most useful and effective tool with which to formulate

the project. The outputs of your stakeholder, problem, objective and alternative analyses are the

core ingredients of your project frame, called the logical framework matrix (or logframe). Once

completed, it will show, in a clear and organised manner, what must be achieved, how it will be

achieved, with what resources, and in which timeframe (implementation planning).

Recalling the example on Tooth (i.e. My tooth hurts / I cannot sleep / I am exhausted), the logical

framework matrix will organise a step-by-step solution to the main problem, by answering a series

of operational questions that target its root causes. If the solution to the fact that my tooth hurts

(main problem) is that I go to the dentist, in order to make things happen as I wish, I will have to

find a practical response to the following questions: who is the nearest and best affordable dentist?

135 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

When can I have an appointment? How much does the treatment cost? Do I have the money for it

and, if not, how do I get it? Etc. This series of operations, if successfully carried out, will bring me

to the desired situation (my tooth will not hurt, therefore I will be able to sleep and I will not be

exhausted).

Applied to more complex scenarios, the purpose of a project formulation is to come up with the

best possible operational way to deal with the core problem affecting the target group. Like in the

identification step, the key stakeholders and target groups usually take a leading role in formulating

the project. This ensures that the project deals with the real context and promotes ownership and

commitment. Again, make sure that all stakeholder groups have the opportunity to voice their

views, especially those who are often less vocal, such as women, young people and people living

with a disability.

The project design phase should include a clear statement of which gender issues will be addressed.

This can be done through specific targeted activities and/or through a women-friendly approach to

delivery. This will then be included in the project objectives, strategy and structure.

6.3.1 Building your logical framework

The logical framework is a way of presenting the substance of the project in a comprehensive and

understandable form. It is the structure of your project proposal.

It is used to organize all the main elements of your objective tree, including the objectives, outputs,

activities, indicators and assumptions.

The logical framework matrix (also called logframe) is considered a planning tool, because:

 it shows the output chain (series of expected results) for the project, with a cause-effect

relationship among the different project components;

 it describes the results-based management approach we need to follow if we are to achieve

the objectives;

 it shows how assumptions influence each level of the output chain;

 it also contains the indicators that we will use to measure progress and the means of

verifying results.

See the illustrated in the table below: From objective tree to logical framework

Objective Tree Table Project

Structure

Indicators Means of

Verification

Assumptions

Impact 1 and 2

Development

Objective

Desired Situation

Immediate

Objective

Objective 1, 2 and 3

Output

Objective 1.1, 2.1 and 3.1

Activities

136 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

6.3.1.1 Typical structure of a logframe and definitions:
The logframe usually consists of a matrix with four columns and four rows which summarise the

project structure:

• The first column is the project’s hierarchy of objectives. It identifies what the project wants

to achieve and how, and clarifies the causal relationships. Project objectives are achieved

by providing the direct recipients with certain outputs. Outputs are produced by a set of

activities. In RBM project design, the outputs and activities are the means by which to

obtain the objectives. Therefore they are defined after the project objectives have been set

out.

• The second and third column list indicators and the means of verification of impact, and

the knowledge and sources required to assess the reliability of data. In other words, the

indicators provide evidence of the project’s progress toward the intended objectives. Hence

they are the core components of the project monitoring and evaluation system, which

enables the implementing agency (e.g. a cooperative support organization) to make the

necessary adjustments throughout the implementation, as well as to demonstrate the

project’s progress (or lack of it) to the stakeholders, donors and other partners. Once the

indicators have been decided, the means of verification provide precise reference to the

sources of information to be consulted in order to verify the project’s performance and

results. As we will see later on, indicators can be quantitative (number of members,

percentage of women participating in board meetings, etc.) or qualitative (customer

satisfaction, quality of services, etc.) but all of them have to be assessable.

• The fourth column specifies important assumptions and uncertainties beyond the control of

the project. The context in which the project operates plays an essential role in its success.

Factors beyond the project’s control may affect the achievement of the outputs (e.g. a major

unexpected flood or drought can provoke substantial crop failures, regardless of the

successful implementation of a rural development project). Such events or conditions are

identified in the assumption analysis and incorporated into the project design. If

assumptions do not prove valid (the rainy season is regular, as expected), the project is

unable to proceed. Sometimes this column contains “risks”, namely factors that may

compromise the success of the project, and therefore need to be taken into account.

Structure of the

project

Indicators

Means of verification

Key assumptions

Development

objective

What is intended to be

the longer-term

impact of the project

on the ultimate ben-

eficiaries?

What are the

quantitative or

qualitative indicators

by which the

achievement of the

development

objective can be

measured? Please

note that indicators

for the development

objective are often

beyond the control of

the project.

What information

sources enable the

measurement of the

indicators? Please

note that means of

verification for the

development

objective are not

always accessible

within the time-frame

and range of action of

the project.

What external factors

are necessary to

sustain the overall

goals in the long run?

137 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Immediate objective

What are the intended

benefits (the desired

situation) and

outcomes of the

project for the target

group?

What are the

quantitative or

qualitative indicators

by which the

achievement of the

immediate objectives

can be measured?

What information

sources enable the

measurement of the

indicators? Do they

exist (e.g. annual

report of the

cooperative registrar)

or do they need to be

developed (e.g.

project progress

report)?

What external factors

are necessary if the

immediate objectives

are to be achieved?

Outputs

What are the tangible

products or services

delivered by the

project to achieve the

immediate objectives?

What are the

quantitative or

qualitative indicators

by which the

achievement of

outputs can be

measured?

As above What external factors

are necessary if the

outputs are to be

achieved?

Activities

What activities must

be carried out to

generate each in-

tended output?

Inputs (raw materials,

equipment, human

resources, etc.)

Costs (of each input)

6.3.2. Setting the objectives, outputs and activities: first column

It sets out the basic strategy of the project and reflects the objective tree.

6.3.2.1 The development objective
This explains what the project does for the final beneficiaries in the longer term (see the

difference between direct recipients and final beneficiaries mentioned earlier). Depending on the

action domain of the target group (from a ministry to a local self-help group), it also shows how

the project contributes to international development priorities, such as the Millennium

Development Goals (MDGs) and national development policies. The development objective can

also describe how the project contributes to local development strategies or to the strategic plan or

business plan of a cooperative. The development objective will not be achieved by your project

alone. The project is just one piece in a complex puzzle. The development objective corresponds

to the overall picture, to which various development projects, strategic plans and business plans

all contribute.

In short, a development objective has to:

 be consistent with the strategic development policy (at the level of the business plan or

otheroverarching development strategies);

 avoid being a restatement with other words of the immediate objectives;

 be expressed as a desired end and not as a means;

138 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 be a long-term objective to which the project will contribute;

 be a long-term objective for the ultimate beneficiaries;

 be stated clearly in verifiable terms.

6.3.2.2 The immediate objective

Your project is responsible for its achievement. It should address the core problem and be set

out in terms of sustainable benefits for the target group. We suggest that you only have one

immediate objective per project, in order to avoid excessive complexity. Multiple immediate

objectives are used by large organizations with a wide domain of action, such as a cooperative

confederation, a ministry or an international development agency.

An immediate objective describes the desired project outcome for the target group (direct

recipients). In general, these are desirable changes for the target group:

• in behaviour, such as: “cooperative members follow good safety and health practice on

HIV/AIDS prevention and mitigation”;

• in a system or service: “cooperatives make increased use of renewable energy”, “the cooperative

union has set up three primary schools”;

• in institutional performance: “the number of students in cooperative colleges has increased”,

“the productivity in agricultural cooperatives has improved ”.

In short, an immediate objective has to:

• contribute to achieving the development objective

• avoid being a restatement of the outputs with other words

• be expressed as a future completed action, an end state, and not a process.

• be a medium-term objective to be achieved by the end of the project for the target group

• be stated clearly in verifiable terms.

6.3.2.3 The outputs

These are the products of the activities, the combination of which leads to the achievement of the

immediate objective. The implementing organization is accountable for delivering these

services and products. Some examples of outputs are:

“The policy framework for cooperative development is improved”

“The management capacity of young entrepreneurs in district X is reinforced”

“The irrigation system is upgraded and expanded to the neighbouring district”.

In short, an output has to be:

• delivered by the project

• necessary to achieve the immediate objective

• demand-driven and not supply-led

• stated clearly in verifiable terms

• feasible with the available budget.

6.3.2.4 The Activities

These are the actions and means that will produce the outputs. In most cases, they are related to:

training, equipment, institutional support, planning, studies, etc.

139 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Activities cannot always be taken directly from the objective tree. In many cases, they will have

to be defined during the formulation step, as it is quite rare that a problem and objective tree

exercise allows such detail of analysis. In terms of ownership of the project, it is therefore advisable

to submit the logframe again to the key stakeholders and partners. This will make sure that the

described activities are based on consensus.

In short, an activity has to:

• define the action strategy of the project;

• be realistic in terms of inputs, resource needs and managerial capacity;

• be stated clearly in verifiable terms.

Key actions in identifying the different objectives:
1) Identify the project immediate objective(s), which is generally the action you have to take in

order to address the core problem on your problem tree, therefore the desired situation of your

objective tree.

2) Identify the development objective. It is one of the objectives at the top of the objective tree

which describes the long-term benefits, the long-term impact on society to which the project will

contribute.

3) Identify the outputs: select from the objective tree the objectives that – by the “means to end”

logic – will achieve the immediate objective. You can add other outputs that contribute to

achieving the immediate objectives.

4) Identify the activities. Select from the objectives tree the objective that – by the “means to end”

logic – will produce the outputs and translate them into activities. Activities are formulated with

the verb in front, such as “organise training sessions”. Add other activities needed, paying

attention also to the specific interests of under-represented groups.

6.3.3 Setting up the Indicators and Means of Verification: second and third column

You will only know if your objectives and outputs have been achieved by setting indicators that

are measurable. An indicator is an objective measure that indicates if and to what extent progress

(in relation to the project’s objective and outputs) is being achieved. Indicators of achievement

are usually required at output level. Indicators for activities are not developed since it is considered

that it is a straightforward action that you have or have not implemented.

Targets and milestones
Indicators of achievement measure change brought about by the project. They can be broken down

into targets and milestones. Targets define the desired result that the project intends to reach. Mile-

stones give information on whether the project is on track in achieving the targets. Where possible,

targets and milestones should enable measuring change for women and men separately.

6.3.3.1 Type of Indicators:

Indicators can be quantitative or qualitative:

• Quantitative indicators use numerical data, (such as numbers of people or percentages) to

indicate progress. They can be specified through a target or milestone or both, depending the donor

requirements.

• Qualitative indicators use data based on attributes or qualities, (such as perceptions) to indicate

progress.

140 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

6.3.3.2 Classification of Indicators

Direct indicators have a direct relationship to the objective or output. Direct indicators are

preferred because they are very specific and relevant, and we recommend that you use them as

often as possible. In some cases, they may be costly to measure (for example, data on household

income require expensive statistical surveys and a good baseline9).

Indirect indicators (proxies) measure variables that are associated with a situation that fluctuates

in the same direction as the objective. The stakeholders can propose proxies better because they

are more familiar with the habits of the ultimate beneficiaries. But indirect indicators are less

specific, because external factors other than the objective they try to measure may interfere and

give an incorrect reading of the indicator.

6.3.3.3 Quantity of indicators:
The fewer the indicators per objective and output, the better. But it is often necessary to use more

than one indicator for each objective statement. For example one indicator may provide good

quantitative information, which needs to be complemented by another indicator that focuses on

qualitative matters (such as the opinions of target groups). However, the trap of including too many

indicators should be avoided.

6.3.3.4 Methodology for producing indicators:
A range of methods can be used to produce indicator data. They include:

• document reviews

• surveys

• interviews

• focus groups

• observations

• workshops.

Indicators should be independent of each other, each one relating to only one objective in the

intervention logic, i.e. to the development objective, the immediate objective or one output.

The meaning of an objectively verifiable indicator is that the information collected should be the

same if collected by different people (i.e. it is not open to the subjective opinion or bias of one

person). This is more easily done for quantitative measures than for qualitative ones.

6.3.3.5 The characteristics of good indicators
The most effective indicators are those which are ‘SMART’, or, in other words exhibit all of the

following characteristics:

S = Specific

M = Measurable

A = Achievable and agreed upon (by the project partners)

R = Realistic

T = Time-bound

Note that in addition to being ‘SMART’, indicators must also enable the measurement of project

progress, achievements and impact in a gender-sensitive way.

6.3.3.6 Baselines:

141 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

When choosing your indicator of progress, it is important to know the actual data describing the

current situation. For example, if your project’s immediate objective indicator is “Tomato

production of cooperative members is increased by 10% at the project’s end”, in order to verify

that you have reached this indicator, you need to know beforehand what the current (before imple-

mentation of the project) tomato production by the same population (cooperative members) is. The

baseline should also be disaggregated by sex (e.g. % of women actively involved in the tomato

production at beginning of the project; level of income earned by them before the project starts,

etc.).

Baseline is the analysis describing the situation prior to a development intervention, against which

progress can be assessed or comparisons made.

6.3.3.7 Means of verification:

The means of verification should be considered and specified at the same time as the formulation

of indicators. This will help to test whether or not the indicators can be realistically measured with

a reasonable amount of time, money and effort.

The means of verification should specify:

• HOW the information should be collected (e.g. from administrative records, special studies,

sample surveys, observation,) and/or the available documented source (e.g. progress

reports, project accounts, official statistics, engineering completion certificates).

• WHO should collect/provide the information (e.g. local government workers, contracted

survey teams, the district agricultural office, the project management team).

• WHEN/HOW information should be collected (e.g. monthly, quarterly, annually).

It is important to make sure that the required information can be collected through existing systems

or at least with improvements to existing systems, and with the available resources. In some cases,

additional resources might be needed to develop a survey or database. This should then be

added to the project budget.

6.3.4 Setting up the Key Assumptions

While doing your objective tree, it became apparent that the project alone could not achieve all the

objectives. Once you have selected a strategy, objectives not included in the intervention logic and

other external factors remain. These factors can affect the project’s implementation but are outside

its control (a natural catastrophe, an economic crisis, etc.).

Key assumptions are conditions that have to be met if the project is to succeed. They are included

in the fourth column of the logframe. In other words, they are the answer to the question “what

external factors are not controlled by the project, but may affect its implementation and long-term

sustainability?”

It is frequent to refer also to the concept of risk, together with the key assumptions. The difference

between risks and assumptions lies in their either negative or positive statements. For a project to

be successful, risks should not occur, while key assumptions need to be correct.

To identify assumptions, you have to assess the probability and significance of external conditions

to be met in order to achieve your objectives and outputs. They are not addressed at the level of

142 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

activities, since you are supposed to control their implementation totally under the project

management.

The fourth column in the matrix is used to highlight assumptions about the external conditions that

need to be fulfilled if the vertical logic of the project structure (objectives and outputs) is to hold

true. This same column highlights those risks that, although they are not likely to happen, may

affect either the progress or the success of the project.

6.3.4.1 Types of Assumptions

Implementation assumptions: These assumptions link the immediate objectives of the project to

the outputs. Since the project’s management is not able to control what happens with projects

outputs, there are necessarily important assumptions at this level. These assumptions are critical

to the success of the project and form an important part of any evaluation.

For instance, the local government agrees to develop and implement an infrastructure development

plan that will benefit the cooperative.

Development assumptions: These assumptions link immediate objectives to the development

goal. The question being asked is: How is the achievement of the immediate objective going to

contribute to national goals, and to ILO and donor objectives? These are often stated in the form

of hypotheses or theories. They are important for the appraisal and evaluation of the project, but

are not usually related to implementation of activities.

For instance, stable global economic trends.

Sustainability assumptions: These assumptions relate to the sustainability of the development

and immediate objectives.

For instance, the government agrees to reform the cooperative law.

An assessment of the importance of each assumption and the probability (risk) of its being true is

required. The more important and more risky the assumption, the greater the need to consider:

• re-designing the project to ‘internalise’ the problem and reduce the risk of the assumption

not holding true. This may involve modifying or expanding project components or activities

in order to influence or even control those external factors which are critical to project

success; and

• preparing contingency plans so as to be able to handle “worse case” outcomes.

Example

The killer assumption
Imagine that one of the project assumptions is that “young members stay in the X Cooperative”.

Now you have to verify whether this is an important assumption for the success of the project.

What is the probability of this assumption occurring? If the probability is low because young

people tend to prefer working in an office rather than in agriculture, you will have to “internalise”

the assumption in order to make sure that it will not “kill” your project. This means that you will

have to make sure that young people stay, through specific activities such as raising young people’s

awareness of cooperative entrepreneurship or training in modern techniques in agriculture. Then

143 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

your initial assumption could become an intended output of your project: “young people are

motivated and aware of the importance of working in an agricultural cooperative”.

Activity:

The trainer can use any of the examples in the module, ask the participants to follow the

example and build a logical framework from a project they had faced at any point in the course

of discharging their work

Assessment:

 What is SMART? Why is it important in project design?

 How do you set up the indicators for verification of a logical framework

 Set up key assumptions from your work in the Activity box and respond to the

assumptions made

Chapter 6.4.0 Implementation planning

 6.4.1 The work breakdown matrix

 6.4.2 Responsibility matrix

 6.4.3 Resource plan and budget

Objectives

 Understand the essence of and build an implementation plan

 Be able to build a work matrix on a project

 Be able to build a responsibility matrix on a project

 Prepare a resource plan with and a budget plan as well

6.4.0 Implementation planning

Module Introduction

The project design requires an implementation plan (also called work plan) for the activities listed

in the logframe. The work plan demonstrates that the project is feasible in terms of responsibilities,

schedule and resources. It is the basis for monitoring the operations of the project. It allows the

project manager to see whether all the planned activities are implemented in the planned time, by

the right staff and within the planned budget.

Some donors ask for the work plan before giving their approval. The work plan usually needs to

be adjusted just before the project operations start and during the implementation.

The work plan is established by the project design team and consists of the following four matrices:

• A work breakdown matrix, which lists the activities and specific tasks.

• A responsibility matrix, which sets out who is responsible for each activity.

• A calendar of activities, which states when each activity will be completed.

• A resource (inputs) plan, which sets out the requirements for staff, equipment and materials

and for the budget preparation, giving the cost of the resources needed.

Those tools allow the project team in charge of execution to monitor the implementation of the

project activities and outputs once the project is operational.

144 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

6.4.1 The work breakdown matrix
The work plan is a key tool for monitoring project operations. It helps the team in charge of imple-

mentation to see whether the activities are carried out: on time, by the right people and within the

planned budget.

A work breakdown matrix is used to prepare the plan of operation and must be carried out before

any of the other steps can be taken. It sets out the activities and tasks required for each output. This

is the basis for the subsequent steps, such as allocating responsibilities, scheduling activities and

estimating resources and budget.

Project’s activities can be broken down into sub-activities, tasks and sometimes sub-tasks. This

improves the accuracy of cost estimates and enhances monitoring of project activities and outputs.

It also provides improved reporting on obligations and actual expenditure to carry out

implementation and achieve the project outputs. You start by identifying the activities, sub-

activities and tasks required for each output. The format of a work breakdown matrix can be the

following:

Outputs Activities Sub-activities (not always required,

depending on the level of complexity of

each project)

Tasks

1. Output 1.1 Activity 1.1.1 Sub-activity etc Task

2. Output 2.1 Activity 2.1.1 Sub-activity etc Task

3. Output 3.1 Activity 3.1.1 Sub-activity etc Task

In the case study, the left-hand column of the logical framework is listed in the matrix below and

tasks for each activity are specified.

6.4.2 Responsibility matrix
Good project planning ensures that responsibility for outputs and activities is assigned to teams or

individuals. The responsibility matrix sets out who is responsible for each activity by allocating

duties to different people within the team. All the activities required of a particular individual or

organization form their job description or terms of reference for their involvement in the project.

This helps in coordinating the work of team members, contractors or partners. As often said, a job

assigned to everybody without specification is a job handed to nobody.

See this short example of how a project team allocates responsibilities for each activity to

different people and organizations:

Project Output Activities Responsible Staff or

Implementation

agency

Implementation

Partner

Improved health of

farmers’ livestock

Provide training for

farmers in basic

veterinary skills

Member of the

management in

charge of human

resource development

College of veterinary

medicine

 Run a vaccination

campaign for the

Member of the

management board in

Association of

veterinarians

145 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

cows, in partnership

with the local

Ministry of

Agriculture

charge of livestock

support

6.4.3 Resource plan and budget

A resource plan sets out the requirements and costs for all necessary inputs: personnel, basic office

premises or facilities, equipment and materials, or services such as special subcontracting supplies,

training workshops and other miscellaneous inputs.

The results-based management approach prepares the resource plan on the basis of the activities

in the work breakdown matrix and calendar. For each activity, a list of inputs is prepared, and these

can then be aggregated by category (raw materials, equipment, personnel, etc.) to produce an

overall project procurement plan.

The resources required to implement the activities associated with each output should be tabulated.

For the implementation plan, it is rarely necessary to estimate resource requirements at sub-activity

level. The table should list resource requirements and the amount of each resource required.

The resource plan is the basis for the budget preparation. It allows you to assess the cost of each

activity exactly. It is important to put the management needs, such as staff and administrative costs,

in the resource plan, and then to transfer those costs to the budget format per heading: total staff,

equipment, training, etc.

Activity:

 Using the case study in module 6.1.3, build a work breakdown matrix

Assessment:

 Why is necessary to have an implementation plan for every project?

 What are the qualities of a good responsibility matrix and why?

Module 6.5.0 Planning of monitoring and evaluation

 6.5.1 Monitoring plans

 6.5.2 Planning the evaluation

Objectives

 Understand the importance of having a monitoring and evaluation plan

 Be able to develop a monitoring plan for a project

 Be able to develop an evaluation plan for a project

 Prepare a M&E plan for a personal simulated project developed by the participant

6.5.0 Planning of monitoring and evaluation

Module Introduction

Monitoring and evaluation (M&E) needs to be prepared. Therefore it is necessary to build it into

the design of the project and to allocate resources for it from the start. This manual aims to assist

you in the design of a project. The evaluation process per se will not be presented because it is

often conducted by an external person to the project team (an evaluator) and sometimes organised

146 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

by the donor. However, evaluation has to be planned from the beginning of the design, and a

specific budget allocated.

Basically, M&E is about comparing what was originally planned with what actually happens. It

tracks progress at each level of the logical framework: activities, outputs, outcomes and impacts

(objectives). M&E has four key concepts:

• comparison

• measurement

• verification

• action.

Evaluation is essentially a reality test to assess the significance of the project. In particular, it looks

at the efficiency, effectiveness, impact, sustainability and relevance of the project given its stated

objectives. Evaluation has two specific purposes: accountability and learning. Accountability

refers to the obligation of the project to demonstrate to the donor, stakeholders, beneficiaries and

others that it was implemented in compliance with its original design, agreed contracts and plans.

Moreover, evaluation offers opportunities to learn about the achievement of results and the

performance of the project team. Lessons learned can be applied to future projects. For cooperative

projects, three modes of evaluation are particularly relevant: (1) Self-evaluation carried out by

members of the project team; (2) Internal evaluation conducted by people from the cooperative

organization who have no previous links to the project; and (3) External evaluation, which is

managed by external evaluators who have no previous links with the project being evaluated.

External evaluations are usually initiated, led and financed by a donor agency, in cases where there

is a donor agency or by a department on evaluation within an organization or cooperative. Evalu-

ation is thus a periodic assessment, which usually takes place at the middle or at the end of the

project whereas monitoring is a continuous internal process that analyses the project’s

achievements concerning the outputs to enable project managers to take corrective action when

necessary.

Differences between monitoring and evaluation

 Why? When? Who? For Whom

Monitoring Check progress

towards planned

objectives

(Impact

monitoring)

outputs and

activities

(implementation

monitoring).

Take remedial

actions if

necessary.

Contribute to

progress report

Continuous

activity

Project team Project

management.

Main

stakeholders

Evaluation Check whether

the right

objectives and

Periodic: usually

at the end of the

project. For

longer projects it

An external

evaluator.

Members of the

cooperative

Project

management.

Stakeholders.

Beneficiaries.

147 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

strategies have

been chosen.

Learn lessons for

future projects.

Provide

accountability.

can also be done

half way.

organization

with no previous

links.

Project team

Donors.

Wider audience.

6.5.1 Monitoring plans

Monitoring is a core management responsibility. It involves collection, analysis and

communication concerning the progress of the project and outputs achieved. It identifies actual

and potential successes or failures as early as possible, and facilitates timely adjustments to what

is being done. It enables the stakeholders to review progress and to propose action to achieve the

objectives.

There are three types of monitoring. They happen at different levels of the logical framework and

serve different functions: 1) implementation monitoring is operational: it monitors the activities

and outputs; 2) impact monitoring concentrates on the immediate objectives; 3) reporting

concerns the concrete (narrative and financial) reports that have to be prepared and submitted

periodically to the main stakeholders.

6.5.1.1 Implementation monitoring (operational)

What is it?
Implementation monitoring answers the question: What have we done? It follows what the project

produces (goods and services) for its beneficiaries. It is used for implementation management.

This type of monitoring is mainly an implementation management tool for the project manager,

because it makes it possible to check at any time that implementation is on track. It provides

information on whether resources are being used correctly to produce the activities, whether

activities are being carried out within the planned time frames and whether outputs are obtained

and delivered as necessary. Implementation monitoring can be used for short-term project progress

reporting (e.g. quarterly or bi-annually).

How to do it
The main tools of this type of monitoring are the implementation matrices in step 3 and the output

indicators. Project management must keep track of how the project is spending the budget, using

the inputs and carrying out the activities in order to produce the outputs. The use of the logframe

and implementation tools is recommended. The implementation plans (work breakdown structure,

calendar of activities and budget) are just estimates of what will happen in the future. They must

be reviewed and modified during implementation on the basis of what really happened.

Tools for operational monitoring
The implementation plan provides the tools to be used for operational monitoring:

• Monthly work plan

• Work breakdown structure

• Calendar of activities

148 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

• Budget

Implementation monitoring using an example case study

If administrative records show that 25 dairy cooperatives members have received training, you

need to know how this compares to what was planned, in order to assess performance. If the plan

was to train 100 dairy cooperative members, and all the resources/costs originally budgeted for

have been spent, this would indicate a problem either with implementation performance and/or

with the original plan and budget. Planners and managers would need to analyse the causes of the

problem and determine an appropriate course of remedial action.

6.5.1.2 Impact monitoring (immediate objective)

What is it?
This level of monitoring focuses on immediate objectives and their contribution to the

development objective during the project’s implementation. Impact monitoring is an input into the

final evaluation which will verify the impact of the project only at the end. The key question in

this type of monitoring is What have we achieved? The centre of attention is what changes the

project has produced in the ultimate beneficiaries and the target group. The development of

changes in stakeholders, the ownership of achievements and sustainability are especially relevant

aspects of this type of monitoring.

This type of monitoring is a performance management tool, since it provides information on

whether outputs are used and owned by the target groups, on the changes that the project is

producing on the context, and on any other aspects related to the project’s objectives. This is

essential information for the project manager and stakeholders to see whether the project is

contributing to development beyond its activities and products.

How to do it
Monitoring that focuses on results requires painting the initial picture of the situation that the

project will change. This initial situation is called the baseline. It will be useful as a comparison

point with which to verify progress towards the results. The baseline paints the initial picture,

which is essential in the monitoring of results. Progress is measured using the indicators for the

immediate objectives. These are complemented by performance questions on key matters such as

ownership, use and usefulness of products, sustainability, compliance by strategic partners and

contextual factors.

In this type of monitoring, the participation of stakeholders is crucial, given that they are

responsible for the outputs. The timing of data collection is therefore usually more spread out than

in implementation monitoring. Reports also cover longer periods, usually annual or biennial.

Tools for impact monitoring
Tools to be used for impact monitoring: indicators and means of verification developed in the

logical framework and baselines and mid-term targets for achieving those indicators.

6.5.1.3 Reporting
All the information gathered in the monitoring plans will allow you to prepare the mid-term and

final reports. The progress of the project against what was planned is assessed and the information

is presented clearly in a report. Specific templates exist for each donor, consistent with the initial

149 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

application form, so that you can compare what was planned with what was actually achieved.

Indicators are therefore crucial to monitoring the success of the project and to reporting on it.

6.5.2 Planning the Evaluation

What is it?

The evaluation is intended to make an overall assessment of the completed project. The purpose

is to determine the relevance of the achievement of the objectives, the effectiveness, the efficiency,

the impact and the sustainability of the project.

The evaluator has to be external. He or she will assess the impact of the project, given the planned

objectives. The participation of the stakeholders in the evaluation is crucial in order to ensure that

the different perspectives and views are taken into account.

In most cases, the evaluation is only conducted at the end of the project, but for wider projects and

programmes mid-term and ex-ante evaluations can be conducted. Mid-term evaluations are often

similar to impact monitoring but are conducted by an external assessor, whereas monitoring is

internal. It gives the project management and the stakeholders an independent analysis of the

progress made towards the planned objectives, one with which they can review the strategy. Ex-

ante evaluation is conducted after the end of the project, up to five years later, in order to verify if

the results obtained by the project are sustainable.

How to do it

Evaluation, based on the indicators, focusing on the project’s immediate objective and how your

project contributes to the development objective.

The logical framework clearly specifies what is to be achieved (outputs and immediate objective),

how it is to be verified (indicators and means of verification) and the key assumptions. The project

management will prepare the terms of reference (ToR) of the evaluation, based on expected outputs

as mentioned in the logframe.

Adequate resources should be set aside for conducting the evaluation (hiring a consultant, field

visits, etc.) and the necessary conditions and capacities ensured.

Evaluation is the last step in the project cycle presented in chapter 1, but it is not the end of a

project. Indeed, it can be considered the starting point for a new planning process, because the

conclusions of the evaluation will allow the stakeholders to draw lessons that may guide future

decision-making and project identification. That is the logic of the project cycle.

Activity:

150 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 Prepare a monitoring plan for the case study of X in module 6.1.3 of the module

 Prepare an evaluation plan for the case study of X in module 6.1.3 of the module

Assessment:

Each participant should develop his/her own personal simulated project and Prepare a M&E

plan for the project.

References:

ITC/ILO, 2009, Strategic planning: At the core of sustainable development. DELNET training

course on disaster risk management and sustainable local development, ITC/ILO, Turin

European Commission, 2004, Aid Delivery Methods, Volume 1: Project cycle management

guidelines, EC, Brussels

International Labour Organization (International Training Centre), 2010, Project Design

Manual:A Step-by-Step Tool to Support the Development of Cooperatives and Other Forms of

Self-Help Organization in the United Republic of Tanzania, Kenya, Rwanda and Uganda

Babbie, E. (2010).The practice of social research 12th edn. Belmont: Wadsworth Cengage

 Cengage Learning

Center for Democracy and Governance (1999, February). A handbook on

fighting corruption. Washington, D.C: U.S. Agency for International Development.

 Century company Limited

 corruption. www.sussex.ac.uk/Ips/internal/departments/politics/2014,retrieved 29th

 describe corruption and the role of UNODC in supporting Countries in performing

Eshemitan, J. (2015, May 22). How the media can effectively help fight corruption. Independent

Newspaper. Retrieved from http://independent.ng/media-can-efectively-help-fight-

coruption

Guthrie, G. (2010). Basic research methods: an entry to social science research. Delhi: Sage

Hellman, O (2014).University of Sussex centre for the study of corruption. Research

Hopkinson, N., Pelizzo, R. (2006). The role of government and parliament in curbing corruption

in central and eastern Europe. In R. Stapenhurst, N. Johnson, and R. Pelizzo (eds). The

role of nparliament in curbing corruption. Washington, D.C: The World Bank, p. 251-

263. https://www.sussex.ac.uk/webteam/gateway/files.phphuman services 4th edn.

Philadelphia: Harcourt Brace College publishers. June, 2017.

Kaplan, A. M., & Haenlein, M. (2010). Users of the world unite! the challenges and opportunities

of social media. Business Horizon, 53(1), 59-68.

Kazeem, Y. (2017, Febraury 13). Nigeria’s whistle-blower plan to pay citizens to report corruption

is off to a great start. Quartz Africa. Retrieved from htpp://qz.com/909014

Kerlinger, F.N. (1973).Foundations of behavioural research New York: Holt Rinehhart and

Kietzmann, J. H., Hermkens, A., & McCarthy, N. (2011). Social media? get serious!

Understanding the functional building blocks of social media. Business Horizon, 54 (3),

241-251.

Kpundeh, S. J. (1999). The fight against corruption in Sierra Leone. In R. Stapenhurst and S. J.

Kpundeh (eds). Curbing corruption: toward a model for building national integrity.

Washington, D. C: The world Bank, p.207-234.

 Learning

Mashal, M. A. (2011). Corruption and resource allocation distortion for “escwa” countries.

International Journal of Economics and Management Sciences, 1(4), 71 -83

http://www.sussex.ac.uk/Ips/internal/departments/politics/2014,retrieved

151 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

 methods in corruption analysis, 2014-2015.

Monette D. R; Sullivan T.J. & Dejong C.R. (1998). Applied social science: tool for the

Obikeze, D.S (1990). Data analysis in the social and behavioural science. Enugu: Auto-

Omotola, J. S. (2008). Combating poverty for sustainable human development in Nigeria: the

continuing struggle. Journal of poverty,12(4), 496-517.

Oyetiba, T. (2016, March 9). Combating corruption and impunity in Nigeria. The Vanguard

Newspaper. Retrieved from http://vanguardngr.com

 Publications Ltd, Amazon.com

Siegel,L. J. (2013).Criminology theories, patterns and typologies. USA: Wadsworth

 such assessments”. 2nd November. http://wwwunodc.org/documents/data

Transparency International (2016a, March 10). How to stop corruption: 5 key ingredients.

Retrieved from http://transparency.org/news/feature/how_to_stop_corruption_5_key

Transparency International (2016b, November, 18). Three ways to fight corruption in the media.

Retrieved from http://transparency.org/news/feature/three_ways_to_fight_corruption

Transparency International (2017, January 26).Corruption perception index 2016. Retrieved from

http://transparency.org/news/feature/corruption_perception_index_2016

Tukur, S. (2016, December 1). Ribadu opens up, names Nigerians who ‘frustrated’ fight against

corruption. Premuim Times. Retrieved from http://
premiumtimesng.com/news/headlines/216894-ribadu-opens-names-nigerians-frustrated-

fight-corruption.html

Ugoani, N. N. J. (2016). Political will and anticorruption crusade management in Nigeria.

Independent Journal of Management & Production, 7(1), 72-97.

United Nations Office for Drug and Crime (2009). “Qualitative approaches to assess and

University of Sussex (2016).School of law, politics and Sociology, research methods in

Walklate, S. (2000). Gender, Crime and Criminal Justice. Devon, Willan Publishing.

 Winston Inc.

Achebe, C. (1983). The trouble with Nigeria. Enugu: Fourth Dimension

Barker, T. & Roebuck, J. (1973). An empirical typology of police corruption: A study in

organizational deviance. Springfield, Illinois: Charles C. Thomas.

Barker, T. (2006). Police Ethics: Crisis in law enforcement. Springfield, Illionis: Charles C.

Thomas Publishers. Ltd.

Bello-Imam, I.B. (2015). The Ware against corruption in Nigeria: problems and prospects.

Ibadan: College Press.

EFCC (2004). Economic and Financial Crimes Commission (EFCC) Establishment Act. Abuja.

EFCC (2014). 2014 Annual Report. Abuja.

ICPC (2008). Monitor. Vol 2 (5), August-October, p.34.

Igbo, E.U.M. (2015). Semantics on corruption and the anti-corruption crusade in Nigeria. Paper

presented at the International Conference on Anti-Corruption Research and Policy-

Making: 40 years After the Theory of Two Publics, held at Chelsea Hotel, Abuja, by the

European Union, ICPC and UNODC, 26-27 October.

Igbuzor, O. (2008). Strategies for winning the anti—corruption war in Nigeria. Action Aid.

Mashal, A.M. (2011). Corruption and resource allocation distortion for “ESCWA” countries.

International Journal of Economics and Management Sciences, Vol. 1, No. 4, pp.71-83.

Osuji, E. (2006). Microfinance and economic activity: Breaking the poverty chain. Ibadan: Gold

Press Ltd.

Otu, S.E(2012). Corruption and Corrupt Practices in Nigeria. In Alemika, E and Chukwuma, I.

eds. Criminal Victimization and Public Safety in Nigeria. Lagos: Malthouse Press and

CLEEN Foundation, 1470186.

http://wwwunodc.org/documents/data

152 | P a g e C o r r u p t i o n P r e v e n t i o n T r a i n i n g M a n u a l

Pease, K. (2002). Crime reduction. In Maguire, Morgan & Reiner eds. The Oxford Handbook of

Criminology (Third Edition) Oxford University Press, 947-979.

The World Bank (2006)

Walklate, S. (2001). Community and Crime Prevention. In Mclaughlin, E. & Mumcie, J. eds

(second edition). Controlling Crime. London: Sage Publications.

Zuppo, C. M. (2012). Defining ICT in a boundless world: the development of a hierarchy.

International Journal of Managing Information Technology 4(3), 13-22.

Braitewaite, J (1989) Crime, shame and reintegration. Cambrigde: Cambridge University Press

Stemwedel, J. D (2013)The ethics of naming and shaming. Scientific American, Nature America

Inc (US) https://scientific american.com

REFERENCES:

1. Tools for Assessing Corruption & Integrity in Institutions - A Handbook, USAID, 2005.

2. ICPC System Study & Review Manual, ICPC, 2013

3. Andy McDevitt, Transparency International, July 2011 http://gateway.transparency.org

4. Corruption Risk Assessment Methodology Guide, EU & Council of Europe December 2010.

5. Institutional Risk Assessment Best Practices Compendium

(Anti-Corruption – Integrity Auditing) - Daniel Blais and Fred Schenkelaars (November 2009).

1. Sidharth Thakur, A Critical Tool for Assessing Project Risk edited by: Ginny Edwards updated:

6/13/2015

2. Mark Edmead, Understanding the Risk Management Process. The Internal Auditor, 2007.

3. A Guide for Anti-Corruption Risk Assessment, United Nations Global Compact (2013)

4. Assessing Corruption Risks, Control Risks Group Limited (2011).

http://gateway.transparency.org/
http://www.unglobalcompact.org/docs/issues_doc/Anti-Corruption/RiskAssessmentGuide.pdf

