Elections and Governance in Nigeria's Fourth Republic

This book is a product of CODESRIA National Working Groups.			
Dedication			
For those who stood firm, and sacrificed for democracy that we may have progress			

Elections and Governance in Nigeria's Fourth Republic

Edited by

Osita Agbu

© CODESRIA 2016

Council for the Development of Social Science Research in Africa Avenue Cheikh Anta Diop, Angle Canal IV P.O. Box 3304 Dakar, CP 18524, Senegal

Website: www.codesria.org

ISBN: 978-2-86978-639-4

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage or retrieval system without prior permission from CODESRIA.

Typesetting: Alpha Ousmane Dia Cover Design: Ibrahima Fofana

Distributed in Africa by CODESRIA

Distributed elsewhere by African Books Collective, Oxford, UK

Website: www.africanbookscollective.com

The Council for the Development of Social Science Research in Africa (CODESRIA) is an independent organisation whose principal objectives are to facilitate research, promote research-based publishing and create multiple forums geared towards the exchange of views and information among African researchers. All these are aimed at reducing the fragmentation of research in the continent through the creation of thematic research networks that cut across linguistic and regional boundaries.

CODESRIA publishes Africa Development, the longest standing Africa based social science journal; Afrika Zamani, a journal of history; the African Sociological Review; the African Journal of International Affairs; Africa Review of Books and the Journal of Higher Education in Africa. The Council also co-publishes the Africa Media Review; Identity, Culture and Politics: An Afro-Asian Dialogue; The African Anthropologist, Journal of African Tranformation, Méthod(e)s: African Review of Social Sciences Methodology, and the Afro-Arab Selections for Social Sciences. The results of its research and other activities are also disseminated through its Working Paper Series, Green Book Series, Monograph Series, Book Series, Policy Briefs and the CODESRIA Bulletin. Select CODESRIA publications are also accessible online at www.codesria.org

CODESRIA would like to express its gratitude to the Swedish International Development Cooperation Agency (SIDA), the International Development Research Centre (IDRC), the Ford Foundation, the Carnegie Corporation of New York (CCNY), the Norwegian Agency for Development Cooperation (NORAD), the Danish Agency for International Development (DANIDA), the Netherlands Ministry of Foreign Affairs, the Rockefeller Foundation, the Open Society Foundations (OSFs), TrustAfrica, UNESCO, UN Women, the African Capacity Building Foundation (ACBF) and the Government of Senegal for supporting its research, training and publication programmes.

Contents

About th	he Contributors	vii
Acknowledgements		
Abbrevi	ations	xi
Introdu	action	
Osita Agbu		
1.	The Nigerian State and Politics in the Fourth Republic Osita Agbu	9
2.	An Overview of Party Formation in Nigeria, 1960-1999 Osita Agbu	27
3.	Electoral Commissions and the Conduct of Elections in Nigeria: The Role of INEC Pamela Ogwuazor Momah	37
4.	Governance and Local Government Elections in Nigeria's Fourth Repu Chinwe Nwanna	ıblic
5.	An Overview of the State Houses of Assembly Elections Sharkdam Wapmuk	81
6.	A Review of the National Assembly Elections Sharkdam Wapmuk	99
7.	Presidential and Gubernatorial Elections in the Fourth Republic Ogaba Oche	123
8.	Consolidation of Democracy and Good Governance in Nigeria: The Role of Civil Society Ogaba Oche	137
9.	Impact of the Elections on Governance: Lessons Learned Osita Agbu	
10.	Elections in Nigeria: A Select Annotated Bibliography	
	Pamela Ogwuazor Momah	163
11.	Postscript	183

About the Contributors

Osita Agbu is a Research Professor at the Nigerian Institute of International Affairs, Lagos, and the editor of this volume. His specializations include Governance and Democratisation, Technology and Development, Post-Conflict Studies and Nigeria's Foreign Policy. He was formerly, editor of the Nigerian Journal of International Affairs. His published works include Ethnic Militias and the Threat to Democracy in Post-Transition Nigeria, 2004; West Africa's Trouble Spots and the Imperative for Peace-Building, 2006; and Ethnicity and Democratisation in Africa: Challenges for Politics and Development, 2011. He is also published in many reputable journals.

Ogaba Oche is a Research Professor and Head, Research and Studies Department at the Nigerian Institute of International Affairs, Lagos. He had previously lectured at the University of Jos in Plateau State, Nigeria, and has several publications in Political Science and International Relations. His areas of interest include African Politics, International Relations, Strategic Studies, Conflict Studies and Political Economy.

Chinwe Nwanna is a Senior Lecturer in the Department of Sociology, University of Lagos, Nigeria. She has numerous publications in Social Work, Gender and Population Studies, HIV & AIDS, Reproductive Health, Urban Sociology and Labour Migration. Currently, she is the Coordinator of B.Sc. Social Work Programme in the Faculty of Social Sciences, University of Lagos. She is also the Business Manager of *UNILAG Sociological Review*, a journal published by the Department of Sociology. She has received various awards for academic and research excellence including the awards as the Faculty of Social Sciences Distinguished Researcher 2007/2008 Session and the best PhD thesis in the Humanities, 2009.

Sharkdam Wapmuk is a Research Fellow at the Nigerian Institute of International Affairs, Lagos. His research interests include Democratisation, Integration Studies, and Nigeria's relations with the Emerging Powers. He has been published in several journals and has contributed chapters in some books. He is currently a PhD student at the University of Jos, Nigeria.

Pamela Ogwuazor-Momah is the Deputy Director, Readers and Bibliographic Services, Library and Documentation Services at the Nigerian Institute of International Affairs, Lagos. She holds a B.Sc. degree in International Studies from Marymount Manhattan College, New York, USA, and an MLS degree in Library Science from the University of Ibadan, Nigeria.

Acknowledgements

We wish to extend our special gratitude to the Council for the Development of Social Science Research in Africa (CODESRIA) which funded this project under the National Working Groups (NWG) programme. We are also grateful to the following individuals for their support during the project: former Executive Secretary of CODESRIA, Professor Adebayo Olukoshi; the current Executive Secretary, Ebrima Sall, Professor Francis Nyamnjoh, Bruno Sonko, Carlos Cardoso and Oyekunle Oyediran.

Our gratitude also goes to the management of the Nigerian Institute of International Affairs, for granting some of us the time and facilities to conduct this study. In particular, we wish to extend our gratitude to the support staff of the Department of Research and Studies and the ICT Unit of the Institute who provided administrative and technical support to ensure the success of the various workshops on this project.

Finally, the editor wishes to commend all contributors for the zeal, commitment and dedication with which they approached this study. If we have been able to let you in into the intricacies and problems of elections and governance in Nigeria, and ways through which the situation could be improved, then we would have largely achieved the objectives of this study.

Abbreviations

AC Action Congress

ACN Action Congress of Nigeria
AD Alliance for Democracy

AFRC Armed Forces Ruling Council

AG Action Group

ANC All Nigerian Congress
ANPP All Nigeria Peoples Party
APC All Progressives Congress

APGA All Progressives Grand Alliance

APP All People's Party

CDCC Constitutional Debate Coordinating Committee

CNC Congress for National Consensus
CPC Congress for Progressive Change
DAC Democratic Advance Movement
DPN Democratic Party of Nigeria
ECN Electoral Commission of Nigeria

EFCC Economic and Financial Crimes Commission

EMU Eastern Mandate Union
EMBs Electoral Management Bodies
FEC Federal Electoral Commission
FEDECO Federal Electoral Commission
FGD Focus Group Discussion
FEC Federal Executive Council

FPTP First Past the Post

GDM Grassroots Democratic Movement GNPP Great Nigeria Peoples Party

ICPC Independent Corrupt Practices and other Related Offenses

Commission

INEC Independent National Electoral Commission

ING Interim National Government
JACON Joint Action Committee on Nigeria
LCDAs Local Council Development Areas

LGA Local Government Areas

LGC Local Government Council

MDJ Movement for Democracy and Justice

NACA National Agency for the Control of HIV/AIDS

NCBWA National Congress of British West Africa

NADECO National Democratic Coalition

NCNC National Council of Nigerian Citizens

NCNC National Council of Nigeria and the Cameroons

NCPN National Centre Party of Nigeria

NDDC Niger Delta Development Commission

NDI National Democratic Institute for International Affairs

NEC National Electoral Commission

NECON National Electoral Commission of Nigeria NEPU Northern Elements Progressive Union

NERA New Era Alliance

NHIS National Health Insurance Scheme

NLC Nigerian Labour CongressNPC Northern People's CongressNPN National Party of NigeriaNPP Nigerian Peoples Party

NRC National Republican Convention **NSM** National Solidarity Movement **OPC** Oodua People's Congress **PCF** People's Consultative Forum **PDP** Peoples Democratic Party PEF Police Equipment Fund **PNC** People's National Congress **PRC** Provisional Ruling Council PRP Peoples Redemption Party

SIEC State Independent Electoral Commission

SDP Social Democratic Party
SMC Supreme Military Council
TMG Transition Monitoring Group
UMBC United Middle Belt Congress
UNIP United Nigeria Independent Party

UPN Unity Party of Nigeria

UNCP United Nigeria Congress Party UNPP United Nigeria People's Party

UPP United People's Party

WASU West African Students Union

Introduction

Osita Agbu

Nigeria is bedevilled by a myriad of governance problems, often typified by the pre- and post-election crises associated with its democracy. Instances of this abound from the experiences of the 1999, 2003 and 2007 general elections in the country. The conduct of these elections was fraught with such irregularities that many wondered if the country could survive the ensuing crises. Fortunately, it did and has continued to do so amidst a volatile political climate. However, the nagging question remains: for how long will the country continue to bastardise democracy and engage in electoral brinkmanship? The elections of 1999 and 2003 could be considered transitional elections because they marked watersheds in the country's march to civil rule, which had been truncated severally under military rule. We call them"transitional elections' in the sense of movement away from military to civil rule, autocratic to supposedly popular rule, and from the embrace of democracy to its consolidation. While the 2007 elections appeared to have set back the gains made with the democratisation process, the 2011 exercise was a redemption exercise of sorts. The expectation, therefore, is that the 2015 general elections will significantly consolidate democracy after sixteen years of unbroken civil rule, which is a rare achievement in many developing countries, especially in Africa.

In this volume, we argue that the processes leading up to the 1999, 2003 and 2007 elections, the conduct of the elections proper and the post-election controversies have continued to have serious implications for Nigeria's democracy, national stability and development. The poor conduct of elections has directly and indirectly thrown up highly unsuitable people into positions of trust and governance. The quality of governance has therefore suffered as a result of this. It is against this backdrop that we assert that the quality of the electoral process in Nigeria will invariably determine the quality of governance and service delivery in the country.

It, thus, becomes necessary to ask the following questions so as to highlight the key issues connected with the conduct of elections and governance in Nigeria: What has been the character of elections held in Nigeria since 1999? To what extent have successful elections contributed to stability and good governance in the country?

What are the challenges of conducting of credible elections and provision of good governance in Nigeria? What is the link between the character of elections and the character of the Nigerian state? What should we do to ensure that future elections are transparent and contribute to good governance in the country?

These are some of the pertinent questions we intend to examine critically in this volume so as to provide viable answers towards realising Nigeria's development aspirations. In particular, we shall focus on the concepts of elections and good governance as well as issues relating to the Local Government elections (1999, 2003, 2007), gubernatorial and House of Assembly elections (1999, 2003, 2007), National Assembly elections, the presidential elections, and also the role of the Independent National Electoral Commission (INEC) in the electoral process. In addition, the role of the civil society between 1999 and 2007 in the political and electoral processes will be addressed and recommendations proffered towards addressing the problems identified.

Conceptual Issues in Elections and Governance

Several significant studies have been carried out on the various dimensions of elections and governance in Africa generally, and Nigeria, in particular. Some authors, for example, Bratton and Daniel (1999) focused on the matter of second elections and the nexus between the state, conflict and democracy in society. Others focused on human rights abuses and their effect on the conduct of free and fair elections (Human Rights Watch 2007; Ajala and Mbagwu 2007; Ibrahim and Egwu 2005). Sha (2005, 2006) was more concerned with the quality of elections conducted in Nigeria as he assessed Nigeria's democratic transition project. He concluded that there has been too much politics and too little democracy in the elections. Furthermore, Olawale and Adetula (2006), in trying to draw lessons from the 2003 elections in Nigeria, expressed grave concern over the flawed processes that characterise the conduct of future elections and their implications for good governance in the country.

The literature also indicates that elections and post-conflict elections have become important instruments or processes of peace building favoured by the international community in countries emerging from social violence and civil uprising (Shain and Linz 1995; Kumar 1998; Sisk 1998; Ibrahim 2003; IOM 2005; Lopez-Pintor 2005; Wai 2006). While Kumar et.al (2002:6), for example, see elections as primary vehicles for transforming conflict-ridden polities to peaceful ones; Ottaway (2003) considers them a necessary part of building new democratic institutions.

Conceptually, the key question at issue in this study could be appreciated particularly within the scope of the liberal democratic theory. However, the tenets of liberal democracy have variously been criticized by scholars who argue that in reality, democracy is difficult to practice. We know, as postulated by Mafeje (1995),

that democracy ordinarily has only one meaning, namely, rule by the 'demos' that is, 'the people' arising from the experience of evolution of democracy in America. That is why we often hear people say that democracy cannot be reduced to the ritual of periodic elections for the purpose of sanctioning elite rule. For yet some others, like the late seminal Nigerian political economist, Claude Ake, the issue of concern is the shift of focus from the people to the elite instead of a shift in the opposite direction. A shift of focus to the people will ideally embrace more of social democracy, rather than liberal democracy (Ake 2000:7).

Democracy, used in its modern sense, could be traced to the 19th century when it was used to describe a representative form of government in which the representatives were chosen by free competitive elections and most male citizens were entitled to vote. In the United States, this state of affairs was reached in the 1820s and 1830s, as the franchise was extended state by state. In France, there was a sudden leap to adult male suffrage in 1848, but parliamentary government was not established securely until 1871. In Britain, parliamentary government had been secure from 1688 onwards, but the franchise was not extended to the majority of male citizens until 1867 (Birch 2007:110).

In addition to Abraham Lincoln's famous definition of democracy as 'government of the people, by the people, for the people; which is obviously rather simplistic though enlightening; Sørensen (2008:27) identifies three main conditions that must be met before democracy can happen. These are competition (among individuals, organisations, groups, political parties for all positions of power on a regular basis that excludes the use of force); participation (that is highly inclusive in selecting leaders and adopting policies through regular and credible elections); and civil and political liberties (sufficient to ensure the integrity of the two previous conditions). For him, therefore, competition, participation, civil and political liberties are the core dimensions of political democracy. However, these are supported by certain pre-conditions relating to the economy, participant political culture, the social structure of the society and international economic, political and ideological factors.

Therefore, what really should be at the heart of the democratic theory is the concern for political inclusiveness and popular participation by the majority of the adult population within the polity. One undeniable political fact, however, is that political participation has always been discriminative in respect of provisions for elections. Even in the context of the Greek City states where democracy had its roots, certain categories of people were excluded from participation in the decision-making process. Demographic imperatives and the increasing complexity of modern industrial societies, it is argued, have made it impossible to practice the Greek form of 'direct democracy'. What has come to replace this historic democratic model is representative democracy. In theory, democracy is a system of government characterised by the participation of the people through their freely elected representatives, by the recognition and promotion of the basic

rights of citizens, including the rights of vulnerable groups such as minorities. The central thing about democracy is to ensure that the people have a say over the acquisition and use of power. The defining characteristics of democracy include pluralism and multi-partism; free and competitive politics and elections; popular participation in the political process; respect for the rule of law and respect for human rights and the 'rules of the game', as agreed by all stakeholders. Furthermore, the process of establishing, strengthening or extending principles, mechanisms and institutions which define a democratic regime, is what we generally refer to as democratisation (Omotola 2009:40).

Opinions are, however, divided amongst scholars on the adequacy or otherwise of the status of representative democracy as a desideratum for democratic politics (Odukoya 2006:4). For Ake (2000:7), there is nothing operationally complex and confusing about the concept of democracy '... it means popular power, or in the famous American version, government of the people, for the people, by the people'. The essence, of course, is to devise a system that allows the people to select who should govern them in a popular and transparent manner. Increasingly, it is becoming clear that whereas there are certain irreducible characteristics of democracy, every country or polity will have to eventually evolve the strand of democracy that best suits its history, culture, social values, economy and politics.

The pluralism which democracy values, finds expression in elections as an instrument of popular choice. However, if elections are to be respectable and acceptable and perform its role in political transformation, peace building and conflict resolution, it must be free and fair. In order words, the defining character of good elections is the degree of transparency and popular choices associated with the electoral processes. The people who are qualified to vote must be allowed to freely decide the choice of parties and candidates in an unencumbered manner. This, to a very large extent, is a function of the structure and process of the electoral system and its practice.

The relevant concepts involved in this study include democracy, elections and good governance, political representation and democratization. Elections provide the medium through which the different interest groups within the nation-state can stake and resolve their claims to power through peaceful means. Elections, therefore, determine how political change occurs in a democratic state, and where this fails, the result is usually chaos. In Nigeria, as in many other countries, the conduct of free and fair elections has always been a problem which continues to threaten the very survival of the entity and question the relevance of 'democracy' since the country's political independence on 1 October 1960.

Nigeria is politically plural with about sixty-three political parties and an estimated 70 million voters as at 2010. These features posed a major problem for the organisation of the 2011 general elections. The problem arose both in respect of election management relating to logistics and the activities of some of the

Introduction 5

politicians who tried to undermine the elections knowing that there was no way they could win in a free and fair contest. The electoral management body – the Independent National Electoral Commission (INEC) – had the herculean task of superintending over the charged elections.

The constitutional provisions on elections and the proper and fair implementation of these are fundamental to the conduct of free and fair elections and the credibility of any democracy. In the Nigerian case, however, there were quite a number of issues relating to the Constitution. It would be recalled that the 1999 Nigerian Constitution was an amended version of the still-born 1995.

Constitution. The Justice Niki Tobi-headed Constitutional Debate Coordinating Committee (CDCC) during the Abdusalami Abubakar regime quickly tinkered with this document (the 1995 Constitution) within a two month period and came out with a new draft Constitution. Because of this, there was little time and inadequate consultation and public hearing to properly receive inputs and debate the provisions of the draft constitution. In short, what the CDCC ended up producing as a draft constitution was far from being the peoples' Constitution (Omotola 2009:45). The Constitution had several conflicting provisions. A troubling feature of this is the over-centralization of powers in one person – the President - thereby constraining the provisions and processes that underlie democracy. This invariably laid the foundation for the several constitutional crises experienced in the Fourth Republic, such as the nature of fiscal relationship between the Local and State Governments, the relationship problem between the Executive and Legislative arms of government and the matter of tenure elongation of Mr President. It was much later, towards the end of the Olusegun Obasanjo Presidency that INEC and the Federal Government sought ways through which electoral reforms and amendment of the 1999 Constitution could be instituted.

On the other hand, the essential principle underlying governance is the exercise of power and authority in both the political and economic spheres (Brautigam 1995:15). There are two approaches to the definition of governance: the neutral and the non-neutral definitions. An example of the neutral definition is that proffered by the World Bank in 1989, which portrayed governance as the exercise of political power to manage a nation's affairs (World Bank 1992). Whilst this definition may be apt in principle, it does not necessarily mean that the institution is a neutral institution. Good governance, on the other hand, is a subset of the wider concept of governance and implies that the government in power upholds the rule of law and is able to provide the basic necessities of life like food, shelter, security and health care to its citizens. Ordinarily, the underlying principle and thrust of good governance is to focus on people as the ultimate object of development. The expectation is that any government truly elected into office by the people will strive to retain the people as its main constituency, and address their needs accordingly. However, these perspectives on governance should not be taken at their face value. There are contextual influences that result in the evolution of 'good governance' as an organising framework for managing resources in different political entities.

It was against the backdrop of the Structural Adjustment Programme (SAP) of the 1980s which produced results far below expectation or which outrightly failed in many countries that the World Bank, in a context of rising capitalism and vanquished socialism/communism, came up with the concept of 'Good Governance'. The good governance agenda entailed countries making changes in their bureaucracies and/or their political systems. In their version of good governance, the World Bank concentrated on managerial and institutional reforms, while bilateral donors were more explicitly political, and, beyond supporting institutional re-arrangements demanded multi-party democracy and respect for human rights as conditions for foreign aid (Leftwich 1993:606). Within this framework of assumed consensus, concepts such as accountability, transparency, participation and empowerment arose, and have since then not necessarily been properly explained, problematized or contextualized especially since SAP was seen by some as part of the governance problem and not the solution (Bangura and Gibbon 1992; Leftwich 1993; Olukoshi and Agbu 1996).

Hyden (1992) interestingly conceived governance as the conscious management of regime structures with a view to enhancing the legitimacy of the public realm, while Bratton and Rothchild (1992:267) noted that it is simultaneously used as an analytical framework for the study and description of legitimate politics and a desirable value. The point however, is that governance provides us with a theoretical and empirical base upon which we can marry formal and informal societal relations, typified by state-society relations. While we discuss democracy and elections, the imperative for good governance cannot be over-emphasized. It is also important to note that while good elections do not necessarily lead to good governance, it is a *sine qua non* for effective governance.

The general elections held in Nigeria in 1999, 2003 and 2007 were expected to enhance good governance with the ultimate goal of ensuring the welfare of Nigerians and improving their lives. However, it is common knowledge that there were very serious shortcomings about the conduct and results of these elections. In addition, the implications of their outcomes still reverberated around the polity many years after. Incidentally, the subsequent 2011 Elections were largely better organised, and the results more credible, mainly because the then acting President, Goodluck Jonathan, did not tamper directly or indirectly with the electoral process or the results. In other words, the implication is that transparent leadership and political will are two very important variables that could propel Nigeria's quest for mature representative politics.

Methodologically, this book proceeds through a mix of institutional level analyses involving group and national level issues as well as the comparative examination of the elections of 1999, 2003 and 2007. The study is not only

topical, but fundamentally relevant to the efforts being made to improve the practice of democracy and conduct of elections in Nigeria. The authors who were all participant-observers made use of both the interview schedule instruments and questionnaires instituted at different levels, depending on the issues involved. While the scope of the study was the entire country, there were differences in mode of analyses at the local, state and national levels, and in some cases comparative analysis was used. Whilst each contributing author was given a free hand to determine his/her choice of instrument for data collection, the overall theoretical and conceptual understanding was premised on the basic theoretical tenet of the need for popular democracy.

References

- Ake, Claude, 2000, The Feasibility of Democracy in Africa, Dakar: CODESRIA.
- Brautignam, D., 1991, *Governance and Economy: A Review*, New York: World Bank Working Paper.
- Birch, H. Anthony, 2007, *The Concepts and Theories of Modern Democracy*, London: Routledge.
- Bratton, Michael and Rothchild, Donald, 1992, 'The Institutional Basis of Governance in Africa', Goran Hyden and Michael Bratton, eds, *Governance and Politics in Africa, Boulder*: Lynne Rienner.
- Bangura, Yusuf and Gibbon Peter, 1992, 'Adjustment, Authoritarianism and Democracy in Sub-Saharan Africa: An Introduction to Some Conceptual and Empirical Issues', Gibbon et. al., eds, Authoritarianism, Democracy and Adjustment: The Politics of Economic Liberalisation in Africa, Uppsala: Scandinavian Institute of African Studies.
- Bratton, Michael and Posner, Daniel, 1999, 'A First Look at Second Elections in Africa, with Illustrations from Zambia', in Richard Joseph, ed., *State, Conflict and Democracy in Africa*, Boulder: Lynne Reinner.
- Human Rights Watch, 2007, 'Election or 'Selection'? Human Rights Abuse and Threats to Free and Fair Elections in Nigeria, Number 1, 2007, April. (http://www. hrw.org). 8 May, 2008.
- Hyden, Goran, 1992, 'Governance and the Study of Politics', Goran Hyden and Michael Bratton (eds.), *Governance and Politics in Africa*, Boulder: Lynne Rienner. IOM, 2005, 'Training Module for Election Administrators'. (http://www.geneseo. edu/~iompressttaining%module/Intro.htm). 30 January 2006.
- Ibrahim, Jibrin, 2003, *Democratic Transition in Anglophone West Africa*, Dakar: CODESRIA. Ibrahim, J. and Egwu S., 2005, *Defending the People's Mandate*, Abuja: Global Rights.
- Ibrahim, Jibrin, 2007, Nigeria's 2007 Elections: The Fitful Path to Democratic Citizenship, United States Institute of Peace, Special Report 182, January. (http://www. usip.org). 8 May, 2008.
- Kumar, Krishna (ed.), 1998, *Post-conflict Elections, Democratisation and International Assistance*, Boulder, Colo.: Lynne Rienner.

- Kumar, Chetan, Sara Lodge, Karen Rosmick, 2002, Sustainable Peace Through Democratisation: The Experiences of Haiti and Guatemala, New York: International Peace Academy Policy Paper, March.
- Labour Election Monitoring Team Nigeria, 2003, *Balloting for Democracy- A Report of the 2003 General Elections*, Abuja: NLC-LEMT.
- Leftwich, Adrian, 1993, 'Governance, Democracy and Development in the Third World' *Third World Quarterly*, Vol.14, No.3.
- Lopez-Pintor, Rafael, 2005, *Post-Conflict Elections and Democratisation: An Experience Review*, USAID Issue Paper No.8.
- Odukoya, A. Adelaja, 2006, 'Election Credibility, Election Monitoring and Peace Building in West Africa', Paper Presented at the *International Conference on Post-Conflict Elections in West Africa: Challenges for Democracy and Reconstruction*, organised by Nordiska Afrikainstitutet, Accra, Ghana, 15 17 May.
- Ottaway, Marina, 2003, 'The Dangers of Premature Elections', Statement before the House Armed Forces Committee of the US House of Representatives', 29 October. (http://armedservices.house.gov/openingstaementandpresreleases/108thcongress/03-10-29ottaway. html). 10 May 2006.
- Shain, Yoshi and Juan, J. Linz, 1995, *Between States: Interim Governments and Democratic Transitions*, Cambridge: Cambridge University Press.
- Sisk, D. Timothy, 1998, 'Elections and Conflict Management in Africa: Conclusions and Recommendations', Timothy D. Sisk and Andrew Reynolds, eds, *Elections and Conflict Management in Africa*, Washington D.C.: United States Institute of Peace Press.
- Olawale, A. I., Marco, D. and Adetula, V. O., eds, 2006, *Towards the 2007 Elections: Perspectives on 2003 Elections in Nigeria*, Abuja: Institute of Democracy in South Africa.
- Olubunmi, Ajala and Joan, Mbagwu, 2007, *The People's Mandate: Peaceful Elections and How to Make Your Votes Count*, Lagos: Olive Branch Konsult.
- Olukoshi, O. Adebayo and Osita, Agbu, 1996, 'The Deepening Crisis of Nigerian Federalism and the Future of the Nation-State', Adebayo O. Olukoshi and Liisa Laakso, eds, *Challenges to the Nation-State in Africa*, Uppsala, Nordiska Afrikainstitutet.
- Omotola, Shola J., 2009, 'Democracy and Constitutionalism in Nigeria Under the Fourth Republic 1999 2007', *The Constitution*, Vol. 9 No. 1, March.
- Sha, D. P., 2005, 'Too Much Politics, Too Little Democracy: Assessing the Quality of Nigerian Democratic Transition Project', *Nigerian Journal of Policy and Strategy*, Kuru: National Institute of Policy and Strategic Studies, Vol. 15, Nos. 1 and 2, December.
- Sha, D. P., 2006, 'Vote Buying and the Quality of Democracy', Adetula, V. O. et. al., eds, Money, Politics and Corruption in Nigeria, Abuja: International Fund for Electoral Support (IFES).
- Sørensen, Georg, 2008, Democracy and Democratisation: Processes and Prospects in a Changing World, Colorado: Westview Press.
- Wai, Zubairu, 2006, 'Elections as a Strategy for Conflict Transformation and Democratisation in Sierra Leone: A Critique of the Liberal Peace Agenda', Paper Presented at the International Conference on Post-Conflict Elections in West Africa: Challenges for Democracy and Reconstruction, organised by Nordiska Afrikainstitutet, Accra, Ghana, 15 – 17 May.