Corruption: a legal or moral issue?
TEAM TITANS #TITANANNIHILATION

“Experience has shown that even under the best forms of government those entrusted with power have, in time, and by slow operations, perverted it into tyranny.”- Thomas Jefferson
Throughout the essay, we will be tackling three questions: Is morality essential to leadership, can the justice system deal with corruption and lastly is corruption a moral or legal issue.
An article written by author Wayne Jackson dealt with a question that affects society to the largest extent. A survey that was conducted in the Washington D.C district asked: Can an individual serve in leadership who lacks moral authority? The answer was an astounding “No”. He then cited arguments substantiating the statement. In summary, he stated that: 1) The fundamental characteristic of any leader is the ability to persuade the mass. 2) In order to persuade people, a leader must have personal integrity, this is important in earning the people’s trust and lastly that an effective leader must be a good example and that ultimate moral truths are inflexible.

According to Jackson, effective leadership relies on the natural connection between a leader and his followers. As morals are like tradition, in that they are passed on from generation to generation and are open to change as the times change and certain things become socially accepted. In the South African context, leaders are elected because they promote a solution to a common problem in society. This therefore means that the people that vote them into power have the same principles as their leader.
Corruption occurs when there is a lack of morality (and accountability) from leadership. Corruption leads to a gap that is continuously widened between the leaders and the people they ought to be serving. In answering the above mentioned question, effective leadership cannot take place when there is no moral basis. Integrity, accountability and transparency are essential in any leadership role and the lack thereof results in an undemocratic situation in which the prescribed goal is not attained.
There is therefore a link between a community with an increased amount of corruption and the lack of morals. 
Corruption is an increasing epidemic in South Africa, from the basic level of school leadership to the highest level of national governance. Our legal system is put in place to protect the people and to ensure that rights are upheld. Corruption in South Africa includes the private use of public resources, bribery and improper favouritism. Multiple state officials have been accused of corruption related scandals from the state president to provincial officials. Most prevalent forms of corruption are Tenderpreneurism which is a term that “describes individuals who enrich themselves through corrupting the awarding of government tender contracts, mostly based on personal connections and corrupt relationships.” The second most prevalent form of corruption is BEE Fronting, which is ”an abuse of the rules governing Black Economic Empowerment where qualifying persons are given a seat on the board of directors of a company while having no decision making power in the company in order to qualify the company for government contracts.”
Infamous incidents of corruption are: 1) The South African Arms Deal, finalised in 1999 became mostly known for the bribery that was used to gain the contracts. 2) The Travelgate scandal in which 40 members of parliament were found to have illegally used parliamentary travel vouchers worth R18million for personal use.
It is then evident that corruption is an increasing problem that needs [effective] ways to minimise or possibly eradicate it. Currently sentencing for corruption range from fines and suspension to 10-15 years incarceration. The question raised however is: are these methods effective enough and is the legal system the best way in which to deal with corruption cases. Firstly because corruption is illegal in South Africa, it is therefore reasonable to deal with it via the legal system. Secondly, and most importantly, the first question needs us to fully evaluate status quo. It would be believed that the current “anti-corruption” campaigns are effective if they resulted in a (visible) decrease of corruption levels. Unfortunately that is not the case.

According to Global Financial Integrity report, South Africa had suffered an illegal outflow of R185million due to corruption in the public sector between 1994 and 2008, it is estimated that in 2009 government corruption totalled R70billion.
To deal with the core issue, whether or not corruption is a legal or moral issue (although the two are not mutually exclusive), and our deduction is that corruption boarders more on the legal side than on the moral side. Firstly, because morals change throughout time, secondly corruption robs civilians of some of their most basic rights and lastly it is the legal system that is entrusted with the (social) responsibility of upholding the social contract and ensuring that elected leaders are accountable for all their decisions.
“Corruption is the enemy of development, and of good governance. It must be gotten rid of. Both the government and the people at large must come together to achieve the national objective.” – Pratibha Patil

BIBLIOGRAPHY

· Agangsa.org.za
· Link.springer.com

· M.news24.com

· Mobile.brainyquote.com

· www.corruptionwatch.org.za
· www.globalethicsnetwork.org
· www.crisa.org.za

3

