

ΕΥΡΩΠΕΪΚΟ ΠΑΡΛΑΜΕΝΤ PARLAMENTO EUROPEO EVROPSKÝ PARLAMENT EUROPA-PARLAMENTET
EUROPAISCHES PARLAMENT EUROOPA PARLAMENT ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΟΒΟΥΛΙΟ EUROPEAN PARLIAMENT
PARLEMENT EUROPÉEN PARLAMENT NA ĚORPA PARLAMENTO EUROPEO EIROPAS PARLAMENTS
EUROPOS PARLAMENTAS EUROPAI PARLAMENT IL-PARLAMENT EWROPEW EUROPEES PARLEMENT
PARLAMENT EUROPEJSKI PARLAMENTO EUROPEU PARLAMENTUL EUROPEAN
EURÓPSKY PARLAMENT EVROPSKI PARLAMENT EUROOPAN PARLAMENTTI EUROOPARLAMENTET

**ELECTION OBSERVATION DELEGATION TO
THE PRESIDENTIAL AND PARLIAMENTARY ELECTIONS
IN NIGERIA
(26 - 30 March 2015)**

**Report by
Javier NART, Chair of the Delegation**

- Annexes:
- A List of participants and programme
 - B Declaration of Mr Javier Nart, Chair of the EP Delegation
 - C EU Election Observation Mission Preliminary Findings and Conclusions
 - D EU Election Observation Mission Press Release

INTRODUCTION

On 15 January 2015 the Conference of Presidents of the European Parliament authorised the sending of a delegation to observe the general elections in Nigeria. This followed an invitation from the Independent National Electoral Commission (INEC) of Nigeria on 15 July 2015 and the decision of the High Representative and Vice President of the Commission Ms Federica Mogherini to deploy an EU Election Observation Mission (EU EOM).

The elections were originally scheduled to take place on 14 February 2015 but were postponed until 28 March 2015 because of the security situation in the north east of the country and an ongoing military operation against Boko Haram. In addition to the Presidential elections, there were elections on 28 March for the National Assembly (House of Representatives and Senate). Elections were also scheduled on 11 April for the majority of the posts for the (very powerful) State Governors and the State Assemblies.

The EP Delegation was made up of seven members led by Mr Javier NART (ALDE, Spain). The other members were Mr Joachim ZELLER (EPP, Germany), Mr Francesc GAMBÚS (EPP, Spain), Ms Kashetu KYENGE (S&D, Italy), Ms Ana GOMES, S&D, Portugal, Mr Tamás MESZERICS (Greens/EFA, Hungary) and Mr Fabio Massimo CASTALDO (EFDD, Italy). Mr Nart was elected at the constituent meeting of the delegation which took place on 27 January 2015. The European Parliament had sent a delegation to observe the presidential elections in 2003, 2007 and 2011.

The EP Delegation conducted its activities in Nigeria from 26 to 31 March 2015. In line with common practice it was associated with the EU EOM which was present in Nigeria from January 2015 and was led by Mr Santiago FISAS AYOXELA (EPP, Spain). The EOM was supported by a core team of nine analysts and 30 long term observers from 25 member states, as well as Switzerland and Norway. Other international observer missions present in Nigeria included the African Union, the Commonwealth of Nations and the Economic Community of West African States (ECOWAS).

The EP Delegation fully endorsed the findings of the EU EOM and underlined that - despite many significant technical shortcomings - the elections were highly competitive and offered a genuine choice for voters. The Delegation also stressed the need for the electoral process in Nigeria to take place within the framework of respect for human rights and the rule of law.

The Delegation wishes to express its thanks to the Chief Observer Mr Fisas, the Deputy Chief Observer Ms Hannah Roberts and the rest of their team for their excellent cooperation both before and during the mission. It also thanks the Head of the EU Delegation H.E. Mr Michel Arrion and his colleagues for their support.

BACKGROUND

The 2015 elections were the first time that there had been a serious challenge to the 16 year domination of the ruling People's Democratic Party (PDP) and there was potential for the elections to be a genuine watershed in the development of democracy in Africa's most populous country. All four presidential elections since the return to civilian rule in 1999 had been tarnished by violence and ballot rigging. The lack of genuine competition in previous contests had been noted by the EP delegation in 2011, which had called in its report for improvements to be made in the direction of political pluralism.

The new opposition alliance - the All Progressive Congress Party (APC) - was the result of a merger of Nigeria's four largest opposition parties. It reflected widespread popular discontent with President Jonathan who was accused on many sides of presiding over an ailing economy that was riddled with corruption. Moreover he was charged with not being sufficiently vigorous in tackling the Boko Haram uprising in the north east of the country.

The elections were fraught with problems. The Boko Haram insurgency had led to the potential disenfranchisement of up to 1.5 million Internally Displaced Persons (IDPs). In addition there were concerns about violence around or after the elections based on religious, ethnic or regional divisions. Indeed there had been a significant number of violent campaign incidents in all parts of the country resulting in at least 82 reported killings. The decision of the government to postpone the elections by six weeks had also given rise to fears about vote rigging by the authorities.

Since 1999 it has been the practice for the Presidency to rotate every two terms between the (mainly Muslim) north and the (mainly Christian) south - the so-called "zoning agreement". The incumbent Mr Goodluck Jonathan, a Christian from the South East and Vice President from 2007, had been President since 2010 when he had replaced his northern predecessor who had died in office. Many considered that Mr Jonathan's candidacy for another term broke the "zoning agreement" as he would - if elected - exceed the two-term maximum. The candidate of the APC was Muhammadu Buhari, a northern Muslim who had been the military ruler of Nigeria from 1983 to 1985.

The Independent National Electoral Commission (INEC) had the responsibility of organising the elections, including the registering and monitoring of political parties and the registering of voters. It had taken significant steps to try to improve the integrity of voter registration and identification by introducing biometric measures. Voters had been given biometric ID cards that were linked to their photographs and fingerprints, thereby making it more difficult to falsify voter numbers.

The presidential election is based on a "majority run-off system" in which the highest scoring candidate needs to obtain at least 25% in at least two thirds of the 36 states of the Federation in order to be elected in the first round.

PROGRAMME OF THE DELEGATION

Prior to the election-day the EP election observation delegation followed a programme of meetings organised by the EU EOM with a range of key actors. This included the Roman Catholic Cardinal Archbishop of Abuja, John Onaiyekan; Professor Chidi Auselm Odinkalu, the Chairman of the Council Human Rights Commission; Senator Mamura of the APC; Professor Attahiru Muhammadu Jega, Chairman of INEC; Ms Idyat Hassan, Executive Director of the Centre for Democracy and Development; Mr Ibrahim Zikirullah, Chairman of the Transition Monitoring Group; representatives of the PDP; Mr Augustine Alegeh, Nigerian Bar Association (NBA); and the Chief Imam of the National Mosque, Sheikh Musa Mohammed. The full programme is attached. `

The EP delegation was divided into three teams for Election Day. The head of delegation and a second team observed the polls in and around Abuja. A team made up of two MEPs (Ms Gomes and Mr Zeller) had travelled on the previous day to Lagos where they observed the elections in the city and the surrounding countryside. All teams broadly followed the deployment plans that had been agreed in advance with the Long Term Observers (LTOs). The team in Lagos also visited a collation centre located in the INEC offices where they noted with concern that some of the counting of votes was taking place there rather than at the polling stations. Although they did not actually witness any falsification of the results, the MEPs could not be assured of the transparency of the counting process under the circumstances that they witnessed. The three teams reached similar conclusions which were in accordance with the IEOM observations.

The election was extended to the following day because of the problems with the biometric readers.

On Monday 30 March a well-attended joint press conference was held involving the EU EOM and the EP Delegation. The statement of Mr Nart is appended to this report. A detailed statement of the EU EOM is also appended.

The EU EOM remained in Nigeria to observe the elections for the State Governors and the House of Assembly that were scheduled to take place on 11 April, as well as to observe post-election developments.

ASSESSMENT OF THE ELECTORAL PROCESS

The EP Delegation's assessment of the elections mirrored that of the EU EOM. It welcomed the generally peaceful nature that prevailed on the day of the elections in most parts of the country and the highly competitive nature of the elections. They applauded the efforts made by INEC to increase the integrity of the elections and praised the evidence of its impartiality. However they did witness a number of instances at polling stations when INEC officials did not appear to be sufficiently well-trained and had difficulties using the biometric card readers. They also noted that a high proportion of polling stations opened many hours after the official opening time as the INEC officials had not reported for duty.

The Delegation noted in particular the problems caused by inadequate testing in advance of the voting technology and the problems in using the biometric card readers, which resulted in the need for manual voter identification to be undertaken in many cases.

The MEPs had reservations about the complexity of the electoral process which required citizens to be accredited in the morning and to vote in the afternoon. They questioned whether these requirements led to a reduced turnout by registered voters (43.65% of registered voters actually cast their votes). Nevertheless they were profoundly impressed by the patience of the many millions of citizens who - in a large number of cases - spent the whole day at the polling station. They expressed deep admiration and respect for the commitment to democracy of the Nigerian people and their impressive determination to participate in the elections. Nonetheless they noted the low proportion of women holding representative office and stressed the need for more steps to be taken to promote gender equality.

The Delegation also underlined the need for all sides to look forward and to work together to ensure a peaceful post-election environment and a united country. It stressed that the European Parliament condemned any attempts to achieve political advantage by violence and called for all disputes regarding the electoral process to be addressed according to the established legal procedures.

ELECTION OBSERVATION CODE OF CONDUCT

During their time in Nigeria the EP delegation adhered strictly to the Election Observation Code of Conduct and did not give any interviews to the media. The EP was therefore concerned to note that Mr Nick Westcott, the Managing Director for Africa in the EEAS, appeared on Nigerian television on the morning of the Election Day and spoke about the preparations by INEC for the election, highlighting the good use made of EU funds. They deeply regretted that Mr Westcott had not consulted with the EU EOM in advance of making this statement and had not observed the Code of Conduct which enjoins all concerned to refrain from making public statements. A letter was sent to High Representative Mogherini to this effect, underlining the need for enhanced cooperation in future and stressing their desire that such an incident should not occur again.

RESULTS

The election results were finally announced on Wednesday 1 April. The APC won 15,424,921 votes or 53.96% of the vote in four out of the six geopolitical zones in Nigeria. The PDP obtained 12,853,162 votes or 44.96%. The remaining votes were spread out among 12 other candidates, none of whom received more than 0.19% of the total. President Jonathan conceded defeat and congratulated Mr Buhari on his victory. This victory by the opposition for the first time in Presidential elections since the transition to civilian government was of historic importance.

The APC also won the majority of seats in the National Assembly with victory in at least 60 of the 109 seats in the Senate and at least 214 out of the 360 seats in the House of Representatives. One matter of regret for the EP delegation was the decrease in the number of women, as only eight were elected to the Senate and 28 to the House of Representatives. In his statement at the post-election press conference Mr Nart had underlined the need to promote further the role of women in public life.

The prudence of the winner of the elections Muhammadu Buhari, as well as the steps taken by Goodluck Jonathan in conceding defeat were important elements in preparing the way for a peaceful handover of power.

CONCLUSIONS AND RECOMMENDATIONS

The EU EOM remained in Nigeria after the Presidential and National Assembly elections and observed the elections for governors and state assemblies on 11 April 2015 at which the EP delegation was not present. The EOM remains in Nigeria to observe post-election developments and will produce a final report within two months of the conclusion of the electoral process. This will contain recommendations aiming to improve aspects of the electoral process.

The EP Delegation was a key element in the evaluation of the electoral situation in Nigeria. The delegation recommends that the Democracy Support and Election Coordination Group, the Committee on Development and the relevant Standing Delegation monitor the findings and recommendations of the final report of the EU EOM and use it as a basis for their political dialogue with Nigeria.

EUROPEAN PARLIAMENT

PRESIDENTIAL AND PARLIAMENTARY ELECTIONS IN NIGERIA

26-30 March 2015

Members

Mr Javier NART, ALDE, Spain, Head of Delegation

Mr Joachim ZELLER, EPP, Germany

Mr Francesc GAMBÚS, EPP, Spain

Ms Kashetu KYENGE, S&D, Italy

Ms Ana GOMES, S&D, Portugal

Mr Tamás MESZERICs, VERTS/ALE, Hungary

Mr Fabio Massimo CASTALDO, EFDD, Italy

Secretariat

Ms Nikolina VASSILEVA, Administrator

Mr Timothy BODEN, Administrator

Ms Pilar GONZALEZ MURILLO, Assistant

Political group

Mr Renaud SAVIGNAT, S&D Advisor

Ms Itziar MUNOA SALAVERRIA, ALDE Advisor

Final Programme

Date	Time	Activity	Venue
Tue 24 Mar	06:00	Arrival EP staff	Airport
Wed 25 Mar	17:15	Arrival 2 MEPs+Political group staff	Airport
Thu 26 Mar	06:00	Arrival HoD+4MEPs	Airport
	08.00 -09.30	Breakfast and meeting with EU Ambassador	Residence Delegation
	10.00-11.30	Core Team Briefing	Hilton KADUNA room, floor 01
	11.30 - 11.45	Security Briefing	Hilton KADUNA room, floor 01
	12.00- 13.30	LUNCH	
	13:45 - 14:45	Cardinal John Onaiyekan	9 New Bussa Close
	15:00 - 16:00	Prof. Chidi Auselm Odinkalu, Chairman of the Council Human Rights Commission	The NHRC
	16.15 - 17.00	Meeting with APC, Senator Mamora (Deputy Director PCO)	40 Blantyre Street, off Adetokunbo
	17.30 -18.30	Prof. Atahiru Jega, INEC Chairman	Secretary INEC
	19.15-	Dinner MEPs with respective Ambassadors/ or Free time	
Fri 27 Mar	09.15- 10.15	Ms. Idyat Hassan, Executive Director Centre for Democracy and Development (CDD) ¹	Hilton KADUNA room, floor 01
	10.15 - 11.15	Ibrahim Zikirullah, Chairman of TMG (Transition Monitoring Group) ³	Hilton KADUNA room, floor 01
	11.30 - 12.30	Meeting with PDP, incumbent candidate for Senator, Mr Philips Aduda	Hilton KADUNA room, floor 01
	12.30 - 13.30	LUNCH	
	14.00- 14.45	Mr. Augustine Alegeh, Nigerian Bar Association (NBA) ²	Hilton KADUNA room, floor 01
	15.00	<i>Departure MEPs Team Lagos</i>	<i>Airport</i>
	15.15-16.15	Chief Imam of the national mosque, Sheikh Musa Mohammed	National Central Mosque
	16.30 - 17.30	Discussion with the Long-term Observers (LTOs) for Abuja	Hilton KADUNA room, floor 01
	18.00 - 19.30	CO observer drinks reception (Heads of International Observation Missions, MEPs EP delegation)	Hilton, Sun Deck C, by the pool
	20.30 - 22.00	<i>Meeting with LTOs Lagos</i>	
Sat 28 Mar	7:30	Departure of Hotel	
	8:00 - 20:00	Election Day	Observation
Sun 29 Mar	<i>Morning</i>	<i>Arrival MEPs Team Lagos</i>	<i>Airport</i>
	13.00- 14.30	Debriefings with CO over lunch	
	14:30 - 18:00	Preparation and discussion of EP HoD's speech for the press conference	Hilton KADUNA room, floor 01
Mon 30 Mar	11.30 - 12.30	EU EOM Press conference	Hilton KADUNA room, floor 01

- 1.** The Centre for Democracy and Development (CDD) is a nonprofit, nongovernmental organization that focuses on questions of **democratic development and peace-building** in West Africa. CDD has offices in Lagos and Abuja, Nigeria, and an international office in London. Activities include *inter alia*:
-
- collecting and analyzing information about democratic movements in Nigeria and West Africa and reviewing strategies for democratic opening and consolidation
 - developing strategies for **peace building and the deescalation of conflict** at the grassroots and national levels
 - promoting **popular participation in the political process**
 - contributing to **gender equality by promoting women's participation and leadership in governance and civil society** and by assessing the impact of authoritarian rule on women in public life
 - monitoring, commissioning, and writing about democratic transitions and the development of political culture
 - developing institutional structures to help manage ethnic, regional, religious, and civil-military polarization**
-
- 2.** The Nigerian Bar Association (NBA) is a non-profit, umbrella **professional association of all lawyers admitted to the Bar in Nigeria**. It is engaged in the **promotion and protection of human rights, the rule of law and good governance** in Nigeria. It has an **observer status with the African Commission on Human and People's Rights**, and a working partnership with many national and international non-governmental organizations concerned with human rights, the rule of law and good governance in Nigeria and in Africa. The NBA is made up of 109 branches, 3 professional sections, 2 specialized institutes, 6 practice-cadre forums, and high level leverage in the political society in Nigeria.
- 3.** The Transition Monitoring Group (TMG) is the foremost independent **civil society election observation organization in Nigeria**. Established in 1998 as a non-profit organization, the TMG now has **400 member organizations** committed to the entrenchment of democracy in Nigeria. The organization seeks to secure the **highest standards in the administration of elections in Nigeria** by ensuring that the election management body and the electorates carry out their responsibilities during elections in accordance with the Law and internationally recognized standards for free and fair elections. To do these, it **conducts civic and voter education** to enlighten Nigerians about their civic/ voting rights and responsibilities, and implements a well coordinated election monitoring programme to ensure that elections are conducted under a free and fair atmosphere.

Declaration of Javier Nart, Head of the EP Delegation

28 March Elections in Nigeria

Ladies and gentlemen, first of all let me thank you for the interest that you have shown in this press conference.

The European Parliament closely followed these crucial elections for Nigeria. As Chairman of the European Parliament's 7-Member delegation which joined the EU Election Observation Mission to Nigeria, I have the honour of speaking on behalf of my colleagues. During our stay in the country, we met the electoral authorities, representatives of the political parties, civil society representatives and, of course, observed the conduct of the elections.

First of all, I would like to align the European Parliament Delegation with the conclusions of the European Union Election Observation Mission. We fully endorse the findings presented by the Chief Observer, Mr Santiago Fisas.

I would like to express my respect and deepest admiration for the people of Nigeria for their commitment to democracy and their determination to participate in these elections. Large numbers of citizens had to queue for much of the day when seeking to cast their votes and ensure the transparency of the process. Their patience, enthusiasm and civic commitment have been an example to the world!

We cannot avoid saying the obvious - these elections were challenging and difficult. There were significant shortcomings - which included insufficient training of polling station staff and testing in advance of the voting technology; the complexity of the process which reduced participation; and the clear need to promote further the role of women in public life. At the same time, we welcome the attempts of INEC to increase the integrity of the elections.

Having said this, I will not repeat the statement of the EUEOM Chief Observer. Instead I would like to focus on the aftermath of the elections and send a message to the people of Nigeria!

I call upon you to draw upon your proud history of regional and continental leadership and demonstrate to the world Nigeria's commitment to a peaceful outcome of the elections and to national unity.

1. The democratic process has to take place within the framework of respect for human rights and the rule of law. Violence in all its forms must be rejected!
2. The European Parliament and the EU condemns all who will attempt, incite, support or condone violence. We demand that those responsible be held to account for their actions.
3. Any dispute regarding the electoral process should be addressed according to the established legal procedures.

4. The European Parliament will reject all attempts to gain political advantage through fraud or violence and which fall outside the scope of the legal framework.

Not only are the eyes of the world watching Nigeria, but the people throughout this country have to be reassured that its leadership will not plunge the country into crisis. Their trust and hopes in these elections and the democratic process as a whole have to be justified.

And so I appeal to all Nigerians and their government to focus on national unity, inclusive political and peaceful democratic life and to further strengthen the electoral laws and institutions. You have the chance to set an example in history - please grasp it!

I would like to assure you that we in the European Parliament are fully committed to supporting Nigeria in this effort. We stand ready to work with you in further developing the region and in fighting the scourges of radicalisation and violent extremism that plague us all.

Thank you for your attention!

European Union Election Observation Mission
Federal Republic of Nigeria
General Elections 2015

FIRST PRELIMINARY STATEMENT

Strong electoral competition and commitment demonstrated despite systemic problems

Abuja, 30 March 2015

Summary

- Election day overall passed peacefully with appropriate performance by security agencies and EU EOM observers saw no evidence of systematic manipulations, although generally the process may be characterized as disordered and prolonged. The highly competitive 2015 elections tested the Nigerian electoral arrangements. Systemic weaknesses leave the process open to abuse by political contenders, however the Independent National Electoral Commission (INEC) made commendable attempts to strengthen the electoral arrangements. There was misuse of incumbency by parties at federal and/or state levels, and there were escalating incidents of violence and intimidation. Excessive deference to judicial mechanisms for enforcement and corrective action risks protracted resolution.
- Nigeria is State Party to the key human rights instruments relevant to democratic participation, and the right to vote and be elected is established in the Constitution. However, various legal shortcomings remain, weakening the electoral process and the full enjoyment of democratic rights. These include inadequate legal provisions for the right to stand, campaign finance, transparency, and opportunity for remedy.
- INEC appears to have performed impartially in difficult circumstances, and generally stakeholders at a local level report confidence in its work. However the law overly-restricts its powers. Shortcomings were evident, with preparations only improving after postponement. INEC regulatory guidelines include polling safeguards, however procedural weaknesses persist particularly in regards to transparency and collation rigor.
- Positively INEC attempted to improve the integrity of voter registration and identification by introducing biometric measures. Approximately 82% of permanent voter cards (PVCs) were collected, although in 11 states over 92% collection was reported, which is implausible given that the deceased have not been removed from the list since 2010. Regrettably, up to 100,000 PVCs remained unproduced one day before election day. The final number of registered voters is 68.8 million, representing an estimated 78% of the total voting age population.
- Given the lack of possibility to run as an independent candidate, the Nigerian system of primaries overly excludes and concentrates unchecked power in the parties, thereby reducing the choices available to voters on election day and weakening the accountability function of elections. There is insufficient legal regulation with INEC lacking powers of enforcement. EU experts observed parties establishing excessive non-refundable fees, subjective party criteria risking arbitrary application, and parties not respecting the results of their own primaries.

-
- There were increasing violent campaign incidents in all parts of the country resulting in more than 82 persons reported killed since early January. The escalating violence and hate speech took place despite the Abuja Accord and the adoption of equivalent peace accords in all 36 states and the Federal Capital Territory (FCT). Campaign violations, mostly related to incumbency advantage, remained unaddressed.
 - Voters were able to access a variety of views through the media. However government-controlled broadcast media failed to comply with legal requirements on equitable coverage, clearly advantaging the incumbent at federal or state level. Such bias remained essentially unchallenged by the regulatory body, the National Broadcasting Commission. Positively some private media offered relatively balanced and diverse coverage of election campaigns.
 - Voters displayed commendable commitment on election day, patiently waiting for accreditation and polling. Overall in sites visited, polling passed peacefully with appropriate performance by security forces, although over 19 killings were reported on election day. Generally the process may be characterized as disordered and prolonged. Although polling procedures were insufficiently followed, EU EOM observers saw no evidence of systematic manipulations. The use of the biometric card readers was problematic, resulting in manual voter identification being undertaken. For voting, 10% of sites were assessed by EU EOM observers as “*very bad*”. Counting procedures were not always followed and results were not generally publicly displayed. Collation was further problematic with results not always arriving intact and some repeated alterations results forms observed.
 - The judiciary has made serious efforts to provide timely administration of justice of a high number of pre-election suits, and has demonstrated respect for due process. In the absence of legal provisions on administrative complaints mechanisms, there is extensive reliance on judicial arbitration which risks protracted processes in which there are varying levels of confidence. While the police reported more arrests and criminal investigations being undertaken, the consistency of such actions was not always evident and the lack of election- related prosecutions by INEC so far contributes to a continued sense of impunity.

The European Union Election Observation Mission (EU EOM) has been present in Nigeria following an invitation from the INEC. The mission is led by Chief Observer, Santiago Fisas, Member of the European Parliament (MEP), Spain. A team of experts observed the party primaries in November and December 2014. The EU EOM was then established from 6 January with a core team of 9 analysts and 30 long-term observers deployed across the country. For security reasons EU EOM observers were not deployed to the northeast geo-political zone, could not go to all parts of all states visited, and only attended a limited number of rallies. For the 28 March election day the mission was composed of over 90 observers from 25 EU Member States, Norway and Switzerland. A delegation of the European Parliament, headed by Javier Nart MEP, also joined the mission and fully endorses this Statement. On the 28 March election day, observers visited 357 polling, counting and collation sites in 76 local government areas in 19 states. The security conditions further limited the locations visited thus the observation sample is not fully representative.

This preliminary statement is delivered prior to the completion of the election process. The final assessment of the elections will depend, in part, on the conduct of the remaining stages of the election process, in particular, the collation of results and the handling of election petitions. The EU EOM remains in country to observe the 11 April elections for the State Governors and Houses of Assembly as well as post-election developments. The EU EOM will publish a final report, containing detailed

recommendations, within two months of the conclusion of the electoral process. The EU EOM assesses the whole electoral process against international obligations and commitments for democratic elections as well as the laws of Nigeria. The EU EOM is independent in its findings and conclusions and adheres to the Declaration of Principles for International Election Observation signed at the United Nations in October 2005.

Preliminary Findings

Background

The security situation, the large population, infrastructure challenges, and the fierce political competition, make for an extremely challenging election environment. On 7 February INEC postponed the elections scheduled for 14 and 28 February by six weeks. This followed the National Security Advisor and all the Armed Services and Intelligence Chiefs stating that they could not guarantee security for the proposed election days as six weeks was needed to conclude military operations against the insurgency. Later Boko Haram explicitly threatened the elections.

For the first time since the transition from military rule in 1999, the ruling People's Democratic Party (PDP)¹ has been challenged by a new unified opposition party, the All Progressives Congress (APC), which formed in February 2013. There is a head-to-head competition between the PDP incumbent candidate, President Goodluck Jonathan, and the APC candidate, former military head of state General Buhari.² Voting took place also for 109 Senatorial and 360 House of Representatives seats.³ On 11 April, gubernatorial and State House of Assembly elections are scheduled. Candidates of 27 political parties are participating in the elections.

Legal Framework

Nigeria is State Party to the key universal and regional human rights instruments relevant to democratic participation.⁴ The right to vote and to be elected in periodic elections through universal suffrage are established in the Constitution and the Electoral Act.⁵ The fundamental freedoms of assembly, association⁶, expression and movement, are also provided for as well as access to justice and legal remedy.

¹ PDP has won all presidential races and the majority of gubernatorial seats in all four previous elections.

² For the presidential election, there is a majority run-off system. If the highest-scoring candidate does not obtain at least 25% of the votes cast in at least two-thirds of the states and the FCT, a run-off takes place between the candidate who scored the highest number of votes and the candidate who has the majority of votes cast in the highest number of states.

³ For the Senate and the House of Representatives candidates are elected using a first past the post (FPTP) system.

⁴ Including the International Covenant on Civil and Political Rights (ICCPR), the Convention on the Elimination of All Forms of Discrimination against Women, the Convention on the Rights of Persons with Disabilities, the African Charter on Human and Peoples' Rights, and also the Convention Against Corruption (CAC).

⁵ The Constitution of the Federal Republic of Nigeria 1999 (As Amended) hereafter referred to as the Constitution. The Electoral Act 2010 (As Amended) hereafter referred to as the Electoral Act.

⁶ However freedom of association may be seen as limited in regard to the formation of political parties, for which there are arguably overly-burdensome requirements. For example parties' governing bodies are required to "reflect the federal character of Nigeria" in order to promote national unity.

However various shortcomings mean the legislative framework is not fully in line with universal and regional standards for elections committed to by Nigeria. In particular the lack of provision for independent candidacy fundamentally undermines the right to stand⁷, voters and civil society organisations (CSOs) are unable to file petitions against the results, and there are weak transparency requirements for the publication of results (thereby limiting *de facto* access to information).⁸

Other shortcomings in the legislation profoundly weaken the effectiveness of the electoral process. For instance, the lack of an effective monitoring mechanism for internal party democratic processes for candidate nomination, INEC's inability to reject nominated aspirants who do not fulfill legal requirements, and the absence of provisions empowering INEC to sanction campaign violations. Such problems result in enforcement of the law instead being deferred to litigation, which can be protracted and complex. Furthermore, the legislation does not include provisions explicitly providing for voting by persons detained in prison, or polling or security personnel working away from home on election day. Regrettably, recommendations of the 2011 EU EOM that required amendments of the legal framework, have not been implemented, except for the passing of the Freedom of Information Act in 2011.⁹

Several legal provisions aim to enhance campaign finance transparency and accountability; however these are insufficient, thereby rendering requirements essentially ineffective. Positively there is a ban on anonymous contributions to political parties exceeding 100,000 Naira (approximately €460), parties are required to submit financial reports to INEC 3 and 6 months after the elections, and INEC is obliged to publish these reports. However as the donation and expenditure ceilings are only for candidates and not for political parties¹⁰, they can be circumvented, and there are also no disclosure requirements for candidates. Positively, INEC introduced some reporting obligations for candidates, but these are not legally binding. To date monitoring of party finances has not been effective, with the last external audit of party funds, in 2011, showing that out of the then 23 parties, all except 2 had no audited statement, improperly maintained accounts, no internal control procedures, and no register of membership.

⁷ The authoritative interpretation of ICCPR article 25, General Comment 25 of the UN Human Rights Committee (HRC), states "*The right of persons to stand for election should not be limited unreasonably by requiring candidates to be members of parties*". Also the African Charter On Human And Peoples' Rights states: "*Every citizen shall have the right to participate freely in the government of his country, either directly or through freely chosen representatives in accordance with the provisions of the law*" (article 13).

⁸ General Comment 34 of the UN HRC specifies "*To give effect to the right of access to information, States parties should proactively put in the public domain Government information of public interest. States parties should make every effort to ensure easy, prompt, effective and practical access to such information.*" Also CAC article 7.4 "*Each State Party shall... endeavor to adopt, maintain and strengthen systems that promote transparency*". CAC article 10 "*Taking into account the need to combat corruption, each State Party shall... take such measures as may be necessary to enhance transparency in its public administration*".

⁹ Some amendments of the Constitution were finally passed by the legislature in February 2015 and now await presidential assent to enter into force. These include provision for the right of independent candidates to stand for office, extension to 21 days of the time limit for the INEC to conduct a presidential or governorship run-off, and establishment of time limits for pre-election suits.

¹⁰ The Electoral Act foresees a fine for parties exceeding campaign spending ceilings; however it fails to specify the limit, and INEC has not used its regulatory powers to establish any such limit.

Election Administration

INEC has overly-restricted powers under the law rendering it weak in challenging inappropriate actions of political contenders. The presidential mechanism for appointment of the INEC Chairperson and the 12 National Commissioners does not provide for cross-party consensus, thereby leaving the institution vulnerable to actual and/or perceived executive influence. Similarly for the 37 state-level Resident Electoral Commissioners, which potentially also weakens the authority and effectiveness of the INEC leadership's command. INEC's reduced budget has limited its ability to operate, including in regard to voter registration services and the prosecutions of electoral offences. However, under the current INEC leadership, the institution has appeared to perform its duties in an impartial way in difficult circumstances.

Commendably INEC has attempted to introduce various innovations and additional safeguards into the electoral process, most notably with the biometric card readers. INEC has also engaged regularly with political parties and civil society at central and state levels, although the degree of substantial bi-lateral engagement with the two main parties was not clear. EU EOM long-term observers (LTOs) report that, with few exceptions, key electoral stakeholders at a local level appear to date to have confidence in the work of INEC.

Despite INEC's strong pronouncements on its readiness to conduct elections as originally scheduled in February, shortcomings were evident. These included: extensive under-collection of permanent voter cards (PVCs), incomplete distribution of card readers, no publication of the final list of polling units (PUs)¹¹, apparently incomplete recruitment of temporary staff, late approval and printing of training manuals¹², inadequate training of polling staff, and observer accreditations not being distributed. Following the postponement INEC preparations improved.

INEC regulatory guidelines and the manual for election officials include a number of safeguards for polling.¹³ However procedural weaknesses persist, particularly in regard to transparency and collation rigor. These include: no requirement for distribution and display of copies of voting point results forms¹⁴, no double-blind data entry during collation, an insufficient system for dealing with anomalies or suspicious results, and no requirement for display of PU results at the first-level of collation (thereby breaking the chain of results data compromising stakeholders' ability to check the veracity of announced totals).

The reported number of identified internally displaced persons (IDPs) in northern Nigeria is over 1.2 million¹⁵ although some unofficial estimates are higher. In the run-up to elections there was considerable political interest in the issue of IDP voting but this was not translated into legislative provisions. Nevertheless, based on a consultative process, INEC eventually

¹¹ Section 46(1)(c) of the Electoral Act requires publication of PU locations not later than 14 days before election day.

¹² The final version was approved on 30 January, more than a week after the cascade training of staff started.

¹³ For example voting only in the PU where a voter is registered (as required by law), mandatory use of biometric PVCs, card reader verification, separate accreditation and voting on election day, and the use of indelible ink.

¹⁴ Voting points are established in PUs with more than 750 registered voters.

¹⁵ The IOM Displacement Tracking Matrix Round II Report - February 2015 puts the total number of identified IDPs in northern Nigeria to 1,235,294, with 1,028,683 of them identified in Borno, Yobe and Adamawa. The total number of registered voters in these three states is 4,593,061.

established special arrangements whereby IDPs in the three north-eastern states most affected by Boko Haram insurgency could vote in alternative locations within their state of origin. However all remaining IDPs who left their state of origin and were unable to travel back to collect the PVCs and vote on election day were disenfranchised¹⁶ unless they had managed to apply for a transfer by 26 February.¹⁷ As for all voters, PVCs for IDPs were mandatory for voting, which maintained integrity in the process but was problematic for those who fled without their documentation. Stakeholders appeared to endorse this attempt at inclusion and maintenance of the safeguards in the process. INEC did not provide full data on the number of IDP registrants.

Voter Registration

Voter registration is extremely challenging in Nigeria, due to the lack of reliable identification documents, very limited population registration, and an absence of systematised recording of births and deaths. On 13 January INEC announced the final number of registered voters to be 68,833,476. This is a 6.4% reduction from 2011, and represents an estimated 78% of the total voting age population of some 88.5 million.¹⁸ The lack of a system for removal of the deceased from the register means that the number of living registrants is lower, raising further issues about enfranchisement. The shortfall in those registered is in part due to the limited opportunity provided during the so-called “*continuous voter registration*” (CVR) exercise undertaken in 2014, which only lasted for up to seven days in each location.¹⁹ EU experts observed the process to be cumbersome, crowded, and marred by technical and staffing issues.

Positively INEC attempted to improve the integrity of the voter register and voter identification process for the 2015 elections by introducing biometric measures to stop multiple voting prevalent in earlier elections. A card reader in each PU was introduced to check the biometric data stored on each person’s PVC against a scan then undertaken of their fingerprints, with each PVC being only valid in the PU where the voter is registered. Mandatory use of PVCs meant that distribution and collection of PVCs was critical.

By the originally scheduled 14 February election day only 75.56% of PVCs had been obtained by registrants, with 16.8 million cards remaining uncollected. However the postponement allowed for extended opportunity for registrants to obtain their PVCs, resulting in approximately 82% collected by 21 March.²⁰ Overall EU LTOs found the opportunities given to registrants and the effectiveness of INEC PVC distribution varied, with some services working every day while others were centralised²¹ and not always open during advertised hours. The late arrival of a large number of PVCs (those from later CVR phases, transferees and lost cards) caused frustration and increased tension in the run up to the elections. Regrettably up to 100,000 PVCs remained

¹⁶ This is not consistent with the African Union Convention for the Protection and Assistance of Internally Displaced Persons in Africa – the “*Kampala Convention*” - which binds States Parties to take necessary measures to ensure that IDPs can enjoy their civic and political rights including the right to vote.

¹⁷ Transfer application has to be accompanied by the applicant’s temporary or permanent voters card.

¹⁸ The World Factbook as of March 2015.

¹⁹ INEC reported registering a total of 11,464,690 new voters in the CVR, from which 1,551,292 duplicate registrations and registrations that did not meet biometric quality requirements were later removed.

²⁰ PVC collection was due to cease on 22 March but RECs were given discretion to extend to allow for collection of newly arrived PVCs until the eve of the election.

²¹ PVC distribution was at PU level only for a short period, and then at local government area (LGA) or ward levels.

unproduced one day before the polling.

Further concerning was the reliability of INEC's PVC collection updates. States sometimes reported zero progress since the last update, implausibly high increases between two updates, and in four states collection rates went down between two updates without any explanation provided. Eleven states reported implausibly high collection rates of between 92.65 and 95.98%. Such rates are highly questionable given that the deceased have not been removed from the list since 2010 and migration rates are often high. There are strong indications of proxy PVC collection in these states as well as persistent allegations of on-going organised PVC buying across the country.

Party Primaries and the Registration of Candidates

Given the lack of possibility to run as an independent candidate, the Nigerian system of primaries overly excludes and concentrates unchecked power in the parties, thereby reducing the choices available to voters on election day and the effectiveness of the election process. The total party control over candidate nomination is especially problematic given the widely reported culture of corruption within parties.²² There is insufficient legal regulation with INEC lacking powers of enforcement.²³

Leading parties established excessive non-refundable fees of between 550,000 and 27 million Naira (approximately ₦2,700 to ₦34,000) for interested aspirants, leaving the opportunity to stand beyond the reach of the vast majority of citizens (nearly 80% of whom live below \$2 a day).²⁴ The dominant role of money in electoral politics exacerbates exclusion and risks corruption in office. Additional party nomination requirements, such as party loyalty, lack objectivity risking selective application. The lack of safeguards in the process resulted in various problems being widely reported and observed by EU experts. For example arbitrary party "screening", "zoning" and rejection of aspirants, corrupted election and participation of voting delegates, and inadequate voting procedures that lack transparency and certainty. Also parties did not always respect the results of their own primaries.

Overall the primaries process passed relatively peacefully and according to schedule, and some examples of improved practice were referred to, notably the APC presidential primary. However the lack of provision for independent candidates and the deficiencies in the current system of primaries compromise the choices available to voters and weakens the accountability function of elections. This in turn increases the risk of ineffectiveness in office and consequent disillusionment with the state.

As INEC is legally barred from disqualifying candidates, the candidate nomination procedure is

²² For example Transparency International's 2013 Global Corruption Monitor found that 94% of respondents in Nigeria felt that "*political parties were corrupt/extremely corrupt*". Parties had a worse rating than any state institution or non-government entity.

²³ General Comment 25 of the UN HRC: "*States should ensure that, in their internal management, political parties respect the applicable provisions of article 25 in order to enable citizens to exercise their rights thereunder*".

²⁴ The UN 2014 Human Development Report shows that 67.98% of the Nigerian population are living below purchasing power parity (PPP) of \$1.25 a day, and 79.2% below PPP \$2 a day.

essentially a clerical exercise. INEC published all candidate lists within the prescribed timeframe. In total there were 14 candidates for the presidency, 745 for the 109 senatorial seats, and 1,772 for the 360 House of Representatives seats.

The Campaign

Both APC and PDP carried out large-scale campaigns with presidential rallies undertaken in all 36 states and the FCT, attended by tens of thousands of supporters, albeit with allegations of payments made. EU LTOs reported some cases of restriction of freedom to campaign, with opposition parties denied access to prime public places in both PDP and APC controlled states.²⁵ Some processional campaigning was banned by the police for security reasons in Kano and Ogun states. In the areas most affected by Boko Haram, presidential rallies were held, although at least three were cancelled for security reasons.

The campaign was tense and with increasing violent incidents occurring across all parts of the country. Since the official launch of the presidential campaigns in early January until 27 March, the EU EOM noted reports of 60 election-related violent events with more than 82 persons killed, although the actual number of incidents and casualties is likely higher.²⁶ Both PDP and APC are accused of deploying thugs to intimidate opponents and attack party rallies, convoys, members and offices.²⁷ Armed attacks increased, especially in Rivers, Lagos and Kaduna states.

The controversial postponement interrupted the campaign in its most heated phase.²⁸ Despite its strong opposition to any delay in the elections, the APC, appealed to supporters to “*desist from violence*” and the situation after the announcement remained calm. Following a week’s break, both the main parties changed campaign strategies, focusing on particular groups such as traditional leaders, socio-political associations, youth and women groups.

By signing the Code of Conduct political parties agreed to respect the legal campaign regulations and INEC’s Guidelines for Campaigning. However, the mechanisms for monitoring and sanctioning non-compliance are *de facto* non-existent. There are many reports of campaign violations, mostly relating to the widespread abuse of incumbency. EU LTOs observed biased police activities and misuse of administrative offices and state vehicles in both PDP and APC controlled states. Allegations were made of civil service salaries, sometimes unpaid for several months, being syphoned off for party campaign activities. INEC attempts at monitoring campaign funding have very limited value under the existing legal framework.

Issue-based campaigning was overshadowed by prevailing negative tactics, with escalating

²⁵ For example, the PDP presidential campaign was permitted to use the stadium in Calabar, Cross River, while the APC presidential candidate was not. Also on 28 January the APC governor of Rivers state denied PDP access to the stadium in Port Harcourt.

²⁶ NB. The National Human Rights Commission report on pre-election violence identified 60 incidents and 58 persons killed over a 50 day period from December 2014.

²⁷ There have been reports of at least 28 cases of shootings at rallies and convoys, 12 cases of stoning/mob attacks on campaign convoys, 5 cases of bomb explosions at party offices, and 15 cases of destruction of vehicles, bill boards and other properties of parties.

²⁸ The APC and various civil society groups criticised the use of security as a pretext by the ruling PDP to interfere with the electoral process.

mutual accusations and fierce personal attacks.²⁹ Inflammatory language and hate speech were increasingly used in the campaign. Most dramatically the First Lady, Patience Jonathan, stated that anyone who says “*change*”, the campaign slogan of the opposition APC, should be stoned.³⁰ Ex-militant leaders from the Niger Delta threatened war and the breakup of the nation should PDP not win the elections.³¹ The PDP leadership was negligent in its lack of reaction to such inflammatory speech.

There was also an increase in the use of religious, ethnic and sectional sentiments and appeals in the campaign with both parties accusing the other of dividing the nation on religious grounds. Ethnic militant groups³² have also been involved in the campaign. Allegations and counter-allegations of financial inducement of religious and traditional leaders and ethnic minority groups have been made in media and at rallies.

The growth in hate speech and violence took place despite the signing of the Abuja Accord, on 14 January, and comparable peace accords in all 36 states and the FCT.³³ However, stakeholders refer to a lack of political ownership, with for example EU LTOs reporting that copies of the accords were not always available, even to signatories.

Media

While broadcast media, radio in particular, still remains the key source of information, social media played a significant role as an open platform to exchange opinions, contributing to diversity of views available to voters. Media practitioners referred to freedom of the media steadily improving, although self-censorship remains common. Instances of harassment and attacks against journalists were reported during the campaign.

Coverage of PDP and APC campaigns dominated news broadcasts. This may in part be due to reported payment by contenders for news and editorial coverage. Paid for advertising of key contestants, predominantly PDP, was very extensive. Presidential and vice-presidential candidates were given access to televised programming to present their views³⁴; however discussion of substantive issues was rare. Positively, after the election postponement, media provided notably more information about the election process.

The results of the EU EOM media monitoring³⁵ demonstrate the failure of federal and state

²⁹ For example there were several so-called “*death treat*” advertisements by the PDP Ekiti state Governor against the APC presidential candidate Buhari, insinuating he would die while in office if elected.

³⁰ Rally in Calabar, 4 March, captured in a video (available on YouTube).

³¹ The threats were made at a meeting hosted by the PDP Governor of Bayelsa on 23 January.

³² In particular the O’odua Peoples Congress (OPC) and the Movement for the Actualisation of the Sovereign State of Biafra (MASSOB) in the south-west and south-east respectively.

³³ The Abuja Accord commits candidates and parties to refrain from inflammatory language, hate speech, religious incitement, and ethnic or tribal profiling.

³⁴ Televised debate between main presidential contenders did not take place despite media efforts.

³⁵ On 16 January the EU EOM commenced monitoring of three TV channels, two national radio stations and three daily newspapers. In addition, since 26 January the EU EOM has been monitoring six state-controlled radio stations representing all geopolitical zones. The monitored TV stations are: federal-government controlled TV - NTA, privately owned TV AIT and TV Channels (all monitored during the evening prime time - 5pm till 11pm). The radio stations are: federal-government controlled radio Kapital FM (part of FRCN) and privately owned radio Ray Power

government-controlled broadcast media to adhere to the existing legal framework requiring equitable coverage of the political contestants and stipulating that the state media shall not be employed to the advantage or disadvantage of any contestant. The media bias remained essentially unchallenged by the regulatory body, the National Broadcasting Commission (NBC), which lacks capacity to systematically monitor broadcast media.

The Nigerian Television Authority (NTA) and the Federal Radio Corporation of Nigeria (FRCN), the only media with nation-wide reach, clearly favored the ruling PDP. In prime-time news, PDP received 57% of NTA's political coverage, and 43% of FRCN's. Additionally the incumbent gained extra airtime through coverage of Presidential and Federal Government activities, which amounted to another 27% of NTA airtime and 35% FRCN's. In contrast to PDP's total 84% coverage APC received 11% on NTA, and on FRCN PDP's 78% contrasts with APC's 13%. Inequalities were even more apparent in other prime-time programmes.

Similarly, monitored state-government controlled radio stations favored the party in power (either PDP or APC). Plateau, Enugu and Kaduna based radios each provided over 80% of their news coverage to PDP and its officials; likewise the Borno state radio dedicated 95% of its news airtime to APC and associated officials. Rivers and Lagos based state radios also showed preference for the ruling APC; however towards the 28 March election day their coverage became more balanced.

Private TV AIT and radio Ray Power, both owned by DAAR Communications, also failed to offer equitable coverage, providing significantly larger shares of their editorial coverage to PDP. TV AIT, and to some extent NTA, aired sponsored programmes that damned APC's key political figures, further inflaming a tense volatile campaign environment. In contrast, Channels TV demonstrated generally balanced reporting of key political contestants. Similarly, the monitored newspapers offered relatively balanced and diverse coverage, in particular Daily Trust.

Participation of Women

Nigeria ratified the Convention Against All Forms of Discrimination against Women (CEDAW), which establishes obligations to take all appropriate measures to eliminate discrimination against women, including in regards to political participation. Nigeria has also ratified the Protocol to the African Charter on Human and Peoples Rights, which requires "*the equal participation of women in the political life*". There are no specific legislative provisions for the promotion of women in political life. The 35% affirmative action for female representation provided by the 2006 National Gender Policy (NGP) has not been achieved in elected positions. Currently, approximately seven percent of National Assembly members are women. Thus to date any measures taken to promote women's participation have not been sufficient.

There is no legal requirement for parties to have a minimum proportion of women in their leadership or as candidates, or to have policies on the promotion of women's political participation. State media outlets interviewed also report no special measures and overall there

(both radio stations are monitored daily from 6am till 8am and from 4pm till 6:30pm). The daily newspapers monitored are *The Guardian*, *This Day* and *Daily Trust*. The EU EOM is also monitoring morning and evening programmes (two hours) of state-controlled radio stations in Borno, Enugu, Kaduna, Lagos, Plateau and Rivers.

was limited media coverage of female political actors. Positively INEC has developed a comprehensive gender policy; however this was only after the official start of the campaign.

PDP and APC waved nomination fees for female aspirants, but this did not increase the number of female candidates. Only one woman ran for the presidency (out of 14 candidates in total) and only four vice-presidential candidates were female. For the Senate elections, 16.1% of the candidates were female, and for the House of Representatives 15.3%. This is far below the 30% Beijing Declaration and Platform for Action and NGP targets. Most of the female candidates in the 2015 elections were running for small parties.

Civil Society and Citizen Observation

Two umbrella CSOs, the Transition Monitoring Group (TMG) and the Situation Room, undertook large-scale election observation, voter education and violence prevention, through their networks of grass-roots organisations. On 28 March TMG deployed over 3,000 observers who scrutinised polling and conducted a parallel vote tabulation (or “*quick count*”) of presidential election results. Situation Room organisations deployed individually on election day several thousand observers who reported findings to a central operations room with real-time referral of problems to relevant authorities. Such observation enhanced the transparency of the electoral process and contributed to electoral discussion. However, such CSOs command mixed levels of confidence in their political impartiality, with various groups being regarded as aligned to one of the parties and/or over-loyal to the election administration.

Polling and Counting

Nigerian voters showed a commendable commitment to fulfilling their democratic right in a generally peaceful manner. However there were at least 20 incidents of violence reported on election day, resulting in 19 deaths, including 4 apparent terrorist attacks. Otherwise election day may be characterized as disordered and prolonged, despite the generally very positive efforts and often innovative actions of polling staff who were partly drawn from the Nigerian Youth Service Corps. Although polling procedures were insufficiently followed, EU EOM observers saw no evidence of systematic manipulations. INEC gave insufficient information and explanation on challenges encountered and to date no turnout data has been made available. Positively party agents were mostly present, with PDP seen in 80% and APC in 81% of the more than 300 sites visited by over 90 EU EOM observers. Overall in sites visited, polling passed peacefully with appropriate performance by security forces.

A lack of ballot papers resulted in postponed elections in 13 House of Representative constituencies in three states. Polling started late in virtually all sites visited, largely due to material distribution failure, which persisted into the accreditation phase.³⁶ During accreditation, 20% of sites visited were rated as “*bad*” or “*very bad*” by EU EOM observers. In 12% of observed locations essential material was missing, typically ballot papers. Obviously-underage voters were seen accredited in 9% of sites visited. Use of the card-readers was evidently

³⁶ During accreditation registrants are verified and marked on the voter register, and then return at 1.30pm to queue for voting.

problematic, with 18% malfunctioning and 91% not being able to consistently verify fingerprints,³⁷ and consequently manual voter identification being undertaken.

Approximately two hours after the scheduled end of accreditation, INEC announced that in case of card reader failure, their use would no longer be required and registrants would be manually accredited. In so doing, INEC expedited accreditation, but removed the safeguard of electronically checking for authentic PVCs allocated to that PU.³⁸ At 9pm INEC announced that re-polling would take place in approximately 300 sites due to malfunctioning card-readers.

For voting, 10% of sites were assessed by EU EOM observers as “*very bad*”. In 13% of visits unauthorized persons, mostly party agents, were interfering in the polling work. Ballot boxes were not sealed in 37% of sites visited. Basic integrity checks were commonly missing, for example in 60% of locations the staff did not record the number of ballots received, ink was not consistently checked in 58%, and PVCs were not always checked in 25%. In 59% of sites voting was not always in secret, with for example group voting seen in 10% of cases.

Counting procedures were not always followed in the 29 sites observed³⁹, with basic ballot reconciliation not undertaken in 11 counts, and in 7 cases the results form figures contained anomalies. Mostly results were not publicly displayed as required, although positively in nearly in all cases agents received a copy. The collation was assessed as “*bad*” or “*very bad*” in 14 out of 36 collation centres visited. Significant procedural problems included results not always arriving intact in tamper evident envelopes and some repeated alterations results forms. Presence of agents was limited with APC and PDP agents only observed in 27 and 26 centres respectively.

Electoral Disputes and Offences

The right to legal remedy is provided for, in compliance with the principles of judicial review before the courts. However the law does not foresee any administrative complaint mechanisms.⁴⁰ Thus election-related disputes are resolved only by the judiciary, risking protracted processes that are costly and adversarial. Contrary to international standards, there is no provision for individual voters or CSOs to file post-election petitions challenging the results.⁴¹ Moreover the lack of constitutional independence in the appointment of the judiciary⁴² and instances of past misconduct result in varying confidence in the judicial system as was reported by a number of EU EOM interlocutors.

³⁷ In six percent of sites voters were accredited without the card reader being used.

³⁸ No information is available on how many registrants were accredited manually without the check of a card-reader.

³⁹ For example in 8 out 24 counts observed unused ballots were not cancelled.

⁴⁰ General Comment 31 of the UN HRC, requires states “*to ensure that individuals have accessible and effective remedies... Administrative mechanisms are particularly required to give effect to the general obligation to investigate allegations of violations promptly, thoroughly and effectively through independent and impartial bodies.*”

⁴¹ ICCPR article 2(3)(a) “*To ensure that any person whose rights or freedoms as herein recognized are violated shall have an effective remedy, notwithstanding that the violation has been committed by persons acting in an official capacity.*”

⁴² The judges of all courts are appointed by the President on the recommendation of the National Judicial Council (composed of 23 members who are presidentially appointed subject to a confirmation by the Senate); for the Presidents of the courts, approval by the Senate is also required.

The judiciary made serious efforts to provide timely administration of justice of the high volume of pre-election suits, which have to be dealt with in addition to their ordinary workload. However the lack of time limits for filing and adjudicating of pre-election suits, in combination with loopholes allowing lawyers to prolong the administration of justice⁴³, compromises the right to a timely remedy. Furthermore, the overlapping jurisdiction of the Federal and State High Courts (SHCs) on pre-election cases opens up the possibility of abuse of the system by plaintiffs as well as contradictory rulings. Positively the Federal High Courts (FHCs) and a few SHCs have established review mechanisms to avoid duplication. So far, the courts demonstrated respect for due process, and all cases analysed appeared sufficiently documented. The courts also demonstrated a positive tendency of not granting interim or *ex-parte* orders, and instead offered defendants the opportunity to participate in hearings.

To date, the number of pre-election disputes is lower than in 2011⁴⁴, with the vast majority of cases examined relating to party primaries.⁴⁵ Other suits filed with the FHCs include challenges to the eligibility of the PDP and APC presidential candidates and on the use of card readers and PVCs. The controversial issue of deployment of the military was also challenged in the courts.⁴⁶

The Electoral Act specifies a wide range of electoral offences and correlated sanctions, and mandates INEC to initiate the prosecution of offenders. Concurrently such acts may be criminal offences that are subject to prosecution under criminal laws. INEC has up to this point not pursued the prosecution of the offenders during this election, even when arrests were made by the police. This is partly attributed to INEC's lack of human resources, financial capacity and time to effectively pursue prosecutions, but issues of political will are also raised. While the police reported more arrests and investigations and more charges brought under the criminal laws than in previous elections, the consistency of such actions was not always evident to LTO interlocutors. The lack of election offence prosecutions by INEC to date contributes to a continued sense of impunity.

This Preliminary Statement is available on the Mission website (www.eueomnigeria.eu).

For further information, please contact:

Eberhard Laue, EU EOM Press Officer, Tel. +2348096032032, eberhard.laue@eueomnigeria.eu

⁴³ These include: unnecessary adjournments, delays in filing replies to opposite lawyers, needless applications by parties to be joined in the case, and notices of discontinuance of the process.

⁴⁴ From September 2014 to date some 460 election-related cases were filed at the FHCs visited across the country. The lower number than in 2011 is partly due to a judicial workers strike that lasted for the FHC from 5 until 25 January, and in most SHCs is still continuing. Also reportedly many aggrieved aspirants from PDP primaries defected to the APC as an alternative platform instead of seeking legal redress.

⁴⁵ For example challenging illegal substitutions of winning aspirants, non-conduct of the primaries, inconclusive primaries, non-authentic lists of delegates and parallel primaries.

⁴⁶ The Constitution and the Electoral Act provide no specific role for the military in the conduct of elections. Three courts pronounced on the unconstitutionality of involving the armed forces in the elections without a law of the National Assembly, or without insurrection that cannot be suppressed by the police.

Press Release

for immediate release

Strong electoral competition and commitment demonstrated despite systemic problems

ABUJA 30 March 2015 – “The European Union Election Observation Mission commends the Nigerian people for their commitment to the overall peaceful and orderly elections this weekend - despite frustration and challenges caused by often late opening of polling sites, failing biometric voter verification, some regrettable violent incidents, and re-polling on Sunday” said the EU EOM Chief Observer Santiago Fisas today during the presentation of the EU EOM’s preliminary statement in a press conference in Abuja.

The EU EOM noted “the appropriate way the security agencies operated and the typically impressive and resourceful efforts of the polling staff.” reads the statement

The Chief Observer commended INEC’s efforts to work impartially, despite difficult circumstances, strong tensions and criticisms. The EU EOM noted positively INEC’s attempts to improve the integrity of voter registration and identification by introducing biometric measures.

“INEC’s efforts to take a strong stand are commendable and particularly important given the systemic challenges”, notes the Chief Observer.

The mission concludes that “various legal shortcomings remain. Reforming the law would strengthen the electoral process and the full enjoyment of democratic rights. These include inadequate legal provisions for the right to stand, campaign finance, transparency, and opportunity for remedy.”

The EU EOM’s media monitoring reveals that “voters were able to access a variety of views through the media. However government-controlled broadcast media failed to comply with legal requirements on equitable coverage, clearly advantaging the incumbent at federal or state level. Such bias remained essentially unchallenged by the regulatory body. Positively some private media offered relatively balanced and diverse coverage of election campaigns.

The Chief Observer called on candidates, parties and citizens to respond peacefully to the announcement of results.

The EU EOM will continue observing the process until May. There will be a Final Report, with recommendations for consideration by the Nigerian authorities, to be presented to the public at a later stage.

Note to Editors:

The European Union was invited to deploy an observation mission by the Nigerian authorities and has signed Memorandums of Understanding with the Independent National Electoral Commission (INEC) and the Ministry of Foreign Affairs of the Federal Republic of Nigeria. The EU EOM is independent from any EU institutions or Member States and is committed to remain neutral and abide by the Declaration of Principles for International Election Observation and the Code of Conduct, as well as the laws of Nigeria. The EU EOM will remain in Nigeria also for the 11 April elections and the petition process in the coming weeks.

For media enquiries, please contact:

Press Officer: Eberhard Laue, Mobile +234 (0)809 6032 032, email: eberhard.laue@eueomnigeria.eu