
STATE   JUDICIARY PLAN OF ACTION
FOR STRENGTHENING JUSTICE

SECTOR INTEGRITY AND CAPACITY
2008-2010

Project NGA/S08: "Support to the Economic and Financial Crimes Commission and the Nigeria Judiciary"
As sponsored by the European Commission

United Nations Office on Drugs and Crime


i

Foreword

It is my pleasure to present this second updated version of the Action Plan for Strengthening Integrity and 
Capacity of the Justice System in Delta State, which is endorsed by the Implementation Committee in early 
2008 after extensive stakeholder consultations. 

The Action Plan proposes a comprehensive set of measures aimed to bring significant improvements as relates 
to access to justice, timeliness and quality of justice delivery, transparency, accountability and integrity of the 
courts and those who work in them, and coordination among the various justice sector institutions, including the 
Attorney General's Office, the Police, the Prison Service, and the Bar.

This Second Action Plan follows the First Action Plan on Strengthening Judicial Integrity and Capacity which 
was adopted by the First State integrity Meeting for the Delta  State Judiciary held in September 2002. As such 
this action plan is a testimony to our continuous strives towards excellence in the Delta State Judiciary. Different 
from the first version, this second updated version contains also a detailed list of indicators which will enable us 
to measure the future impact of our efforts with greater precision. 

While we are humbled by the ambitious goals which we have set for ourselves, we draw great confidence from 
the fact that our endeavours since 2002 have led to massive improvements already. A survey conducted by the 
United Nations Office on Drugs and Crime and the Legal Defence and Assistance Project (LEDAP) gives us 
cause to believe that we are achieving our goals. E.g. since 2002, we have managed to reduce the average time of 
prisoners awaiting trial in remand from more than 30 months to less than 10 months. We also succeeded to 
clamp down on unnecessary adjournments.. I am most pleased by the fact that today I can confidently claim that 
bribe-seeking behaviour within our courts has become largely an issue of the past. While in 2002, more than 
50% of the court users indicated that they had been approached for an unofficial payment when being in contact 
with the courts, in 2007 only 9% of the court users made such allegations. 

It is against this background that I call upon all stakeholders in the executive and legislative branches of 
government, the Nigerian Bar Association, the police and prison services, as well as the private sector and civil 
society, and you my fellow judges to work jointly towards improving the services we deliver to our citizens and 
those who come to our country to participate in our economy, to punish effectively those who violate our laws 
and to protect the weak. 

Hon. Justice R.P.I.Bozimo, 
Chief Judge of Delta State

Project NGA/S08: "Support to the Economic and Financial Crimes Commission and the Nigeria Judiciary"
As sponsored by the European Commission

United Nations Office on Drugs and Crime


Table of Contents

1. Foreword                                  i

2.

3.

4. 6

Enhance Access to justice 1

Improve Quality and Timeliness of Justice Delivery 3

Strengthen the Accountability, Integrity, Oversight and Independence of the courts

5. Increase Coordination in the Criminal Justice System 7

Project NGA/S08: "Support to the Economic and Financial Crimes Commission and the Nigeria Judiciary"
As sponsored by the European Commission

United Nations Office on Drugs and Crime


PLAN OF ACTION OF THE DELTA STATE JUDICIARY 
TO STRENGTHEN JUSTICE SECTOR INTEGRITY AND 

CAPACITY

I. Enhance Access to justice

Measures and Activities Priority Responsible Starting Date Cost in Naira Output

1. Enhance public enlightenment 
concerning court related basic rights, 
court process, bail, legal aid, the 
complaints system, etc.

Increased awareness 
and understanding of  
court users and 
citizens at large of 
their basic rights, the 
court process and 
other relevant issues; 
resulting among 
others, in a reduction 
of court user 
complaints.

1.1. Produce and broadcast radio/ TV 
programmes to educate the public and 
court users on various aspects of the 
judicial system and process as relevant 
from a court users perspective. 

High

High

High

Court User 
Committee/ 
UNODC/ NJI

November 
2008

2,000,000

1.2. Produce and broadcast public service 
announcements (jingles) for the radio and 
Pointer Newspaper. 

Court User 
Committee/ 
UNODC/ NJI

November 
2008

2,500,000

1.3. Develop and disseminate information 
materials (flyers, posters, billboards, 
stickers) aimed to provide court users 
with basic information as concerns their 
procedural rights, the court process, bail, 
legal aid and other relevant issues.

Court User 
Committee/ 
UNODC/ NJI

1,000,000

1.4. Conduct one day peoples Forum in 
Asaba and three senatorial zones   to 
conduct life drama and awareness 
program aimed to inform the public about 
the Peoples rights centre, the justice 
system, rectify popular misperceptions 
about its functioning and educate about 
corrupt and related practices in the justice 
system including how users should react 
to them. 

Medium UNODC/ 
NJI/Court User 
Committee

January 2009 2,000,000

1

Project NGA/S08: "Support to the Economic and Financial Crimes Commission and the Nigeria Judiciary"
As sponsored by the European Commission

United Nations Office on Drugs and Crime


I. Enhance Access to justice (continues)

Measures and Activities Priority Responsible Starting 
Date

Output

2.1. Training of Judges , Magistrates, 
customary court judges on ADR, 
restorative justice, and diversion 
techniques, including the training of 
trainers

Medium Judiciary/
UNODC/NJI

Ongoing 2,000,000

Ministry of 
Justice; AG 
Office, Judiciary, 
State Govt. 

December 
2008

3,000,000 Increased access to 
Justice for the poor

2.3.Improve capacity of peoples rights 
center by providing stationary, furniture 
and computers  We can delete this if  we 
cant do it. I told them we may not be able 
to. They said since their services support 
the judiciary, it should be included

Medium Ministry of 
Justice; AG 
Office/ State 
Govt

Dec 2008 500,000

3. Assist in efforts towards  legal 
assistance to prisoners awaiting trial  
and rehabilitation of released inmates.

Improved access to 
justice to prisoners 
awaiting trial 
contributing to the 
decongestion of 
prisons.

3.1. Support capacity building 
measures, including training to 
Strengthen NGOs working with the State 
Judiciary on Prison decongestion and 
rehabilitation of released prisoners.

High UNODC/ NJI/ 
CJ /State Govt.

August 
2008

2,500,000

Impact Indicators

- Affordability of court and lawyer fees for court users and business people
- Average number of postponements per case-category 
- Access to free defense for prisoners awaiting trial
- Access to Information concerning their own case for court users, business people and prisoners
- Use of Alternative Dispute Resolution techniques, restorative justice and diversion concepts

2.2. Strengthen the people's rights center 
at the ministry of Justice.. Peoples rights 
center works closely with the state 
judiciary providing services on ADR, legal 
services and prison decongestion

Medium

2

2. Enhance the effectiveness of ADR, 
restorative justice and diversion 
techniques, in particular as far as 
applicable to judicial officers

Enhanced 
accessibility for and 
satisfaction of court 
users with the services 
provided

Cost in 
Naira

Project NGA/S08: "Support to the Economic and Financial Crimes Commission and the Nigeria Judiciary"
As sponsored by the European Commission

United Nations Office on Drugs and Crime


II. Improve Quality and Timeliness of Justice Delivery

Measures and Activities Priority Responsible Starting 
Date

Output

4. Improve case-flow management in 
the courts

Improved  case flow 
and faster disposal of 
cases 

4.1. Review case-flow management 
software, in particular its analytical 
functions with a view to enhancing its 
usefulness to the supervision and 
management of the courts.

Medium NJI/UNODC/ 
Impl. 
Committee

August 
2008

1,000,000

4.2. Provide specialized training on using 
case flow management software to 40-60 
registrars.

Medium CJ/UNODC/ 
NJI

September 
2008

1,000,000

5. Enhance basic professional capacities 
and skills of magistrates, police 
prosecutors, investigators, court staff 
and bailiffs and other justice sector 
professionals.

Improved knowledge 
and professional skills 
of justice sector staff

5.1. Develop comprehensive justice sector 
training schedule for 2007, including 
training needs, content of training, target 

High

High

Training 
Committee/ 
UNODC/NJI

Ongoing 5,000,000

5.2. Conduct local training programmes 
for magistrates, police prosecutors, 
investigators, court staff and bailiffs in 
2007. Each training programme will 
include one session on professional ethics 
as applicable to the respective category of 
trainee.

Training 
Committee 
/UNODC/NJI/

August 
2008

2,000,000

5.3. Conduct Basic IT training 
programmes for magistrates, court staff 
and bailiffs in 2007. 

High 
priority

Training 
Committee/NJI 
UNODC

September 
2008

2,000,000

5.4. Train all Magistrates and customary 
court judges on Practice and procedure.

Medium

Medium

Training 
Committee/NJI 
UNODC

August 
2008

1,500,000

5.5. Train Court Bailiffs on service of 
processes ,Sheriff and civil process laws 
and ethics.

Judiciary/
Training 
Committee/NJI/ 
UNODC

2008-2009

2008-2009

2,000,000

2,000,0005.6. Train Police prosecutors and 
investigators on Procedure / investigation 
/Human rights and ethics.

Judiciary/
Training 
Committee/NJI 
UNODC

3

Cost in 
Naira

Project NGA/S08: "Support to the Economic and Financial Crimes Commission and the Nigeria Judiciary"
As sponsored by the European Commission

United Nations Office on Drugs and Crime


6. Review of Rules and Procedures to 
further enhance the efficiency of justice 
delivery. 

Reduced caseload and 
backlog at the High 
Court level, 
Enhanced 
accessibility of the 
justice system

6.1. Continue the review of the civil and 
criminal procedural rules with a view to 
assess their functionality and propose 
further amendments, as appropriate.

Medium CJ/Rules and 
Amendment 
Committee

ongoing To be 
determined 

4

II. Improve Quality and Timeliness of Justice Delivery (continues)

Measures and Activities Priority Responsible Starting 
Date

OutputCost in 
Naira

Project NGA/S08: "Support to the Economic and Financial Crimes Commission and the Nigeria Judiciary"
As sponsored by the European Commission

United Nations Office on Drugs and Crime


II. Improve Quality and Timeliness of Justice Delivery (continues)

Measures and Activities Priority Responsible Starting Date Output

7. Equip judges and magistrates with 
electronic legal resource materials 
(Nigerian Law Resource Series), 
Enhance IT Capacity of the courts .

UNODC Improved legal 
research capacities of 
judicial officers 
resulting in improved 
and more timely court 
decisions

7.1. Train judges and magistrates in the 
applications and use of the software

High Training 
Committee

September 2008 1,200,000

8. Reduce Backlog and enhance the 
efficiency of the courts in the disposal 
of criminal and civil cases

8.1. Provide policy advice and technical 
expertise on the creation of fast track 
courts/ system.

Medium

Medium

UNODC/ NJI/ 
Impl. 
Committee

2008-2009 To be 
determined

8.2. Review and, as appropriate, design 
strategies to deal with backlog of cases 
drawing from international good 
practices

UNODC/ NJI, 
implementation  
Committee

August 2008 2,500,000

Impact Indicators

- Average duration of cases per case-category
- Average time required for enforcement of court decisions
- Average Backlog per judge
- Basic IT knowledge of judges / magistrates and staff enhanced.  
- Average number of postponements required because of absence of parties, witnesses, accused
- Case-management authority of judges  room for delay tactics of prosecutors, lawyers and parties
- Quality of record-keeping
- Availability of judicial resources (laws, jurisprudence of higher courts, legal literature, sentencing guidelines)
- Perceptions of stakeholders concerning consistency, coherence, predictability of court decisions
- Opinions of judges and prosecutors concerning adequacy of continuous professional training (quality and frequency)
- Time required for prisoners awaiting trial to initiate/ conclude their case (first instance)

High7.2. Provide Desktop computers, Printers 
and Photocopiers to all Judicial Divisions 
and Magisterial Districts.

State 
Govt/Judiciary

2008-2009 Budgetary 
allocation

5

Cost in 
Naira

Project NGA/S08: "Support to the Economic and Financial Crimes Commission and the Nigeria Judiciary"
As sponsored by the European Commission

United Nations Office on Drugs and Crime


III. Strengthen the Accountability, Integrity, Oversight and Independence of the courts

Measures and Activities Priority Responsible Starting Date Output

9. Strengthen appreciation and 
adherence of judicial officers with the 
Code of Judicial Conduct

Increased compliance 
with standards of 
professional conduct

9.1. Develop and conduct training 
programme on judicial ethics, including 
the training of trainers for all cadres of 
judicial officers.

High

High

UNODC/ NJI Ongoing To be 
determined

9.2. Select and build capacity two judicial 
officers from the DELTA  State Judiciary 
to act as trainers for other justice sector 
staff 

CJ/NJI/UNODC. Ongoing

Ongoing

No cost 

9.3. Develop and disseminate computer 
based training on judicial ethics.

Low UNODC/NJI

9.4. Develop and install software to 
register, analyze, manage and report on 
complaints received and disposed of.  
Install complaints management soft ware 
in the office of the court monitoring 
committee.

Medium Public 
Complaints 
Committee/ 
UNODC/ NJI

9.5. Train Secretaries of the Public 
Complaints Committee in the operation of 
the complaints software.

Medium UNODC/ NJI September 
2008

3,000,000

10. Review and improve standards and 
systems of Performance Evaluation of 
Judicial Officers

Enhanced 
professional 
accountability 
through fair, accurate 
and comprehensive 
criteria and systems 
for performance 
evaluation 

10.1. Present international experiences 
and good practices in performance 
evaluation of judges.

Medium UNODC/ NJI 2008-2009 To be 
determined 

Impact Indicators

- Perception of judges, prosecutors, lawyers, court users and businesses concerning the independence of the judiciary.
- Opinions of judges concerning fairness and transparency of recruitment and career development. 
- Availability, adequacy, and active knowledge of content of Code of Judicial Conduct 
- Frequency and content of performance evaluation of judges and prosecutors.
- Perceptions concerning credibility, transparency, fairness and effectiveness of disciplinary authorities and disciplinary 

process
- Awareness and use of any existing complaints system and mechanisms.
- Frequency of court users, business people and prisoners being asked by judges, prosecutors, police, lawyers and court 

staff to pay a bribe to solve or accelerate their cases.

To be 
determined

To be 
determined

6

Cost in Naira

Project NGA/S08: "Support to the Economic and Financial Crimes Commission and the Nigeria Judiciary"
As sponsored by the European Commission

United Nations Office on Drugs and Crime


IV. Increase Coordination in the Criminal Justice System

Measures and Activities Priority Responsible Starting Date Output

11. Improve case-flow management 
across criminal justice institutions, 
including police, Ministry of Justice, 
courts, and prisons 

Enhanced overall 
efficiency of the 
criminal justice 
process

CJ, AG, 
Commissioner 
of Police, 
Comptroller of 
Prisons, 

11.1. Enhance effectiveness of the 
coordinating role of the Criminal Justice 
Committee.

High Immediately 1,000,000

11.2 .Organize annual justice forum to 
discuss the challenges faced in 
implementing the project.

High CJ, AG, 
Commissioner 
of Police, 
Comptroller of 
Prisons, 
UNODC.

2008/2009 3,000,000

Impact Indicators
- Perceptions of judges, prosecutors, police and lawyers concerning the coordination among criminal justice institutions.
- Perceptions of judges, prosecutors, police and lawyers on the quality of work performed by other criminal justice 

institutions
- Existence and functioning of a criminal justice committee

Total Budget:  (N)42,700,000

Abbreviations

ADR         - Alternative Dispute Resolution
AG            - Attorney General
CJ             - Chief Judge
IT              - Information Technology
NGO        - Non Governmental Organisation
NJI            - National Judicial Institute
UNODC   - United Nations Office on Drugs and Crime

7

Cost in Naira

Project NGA/S08: "Support to the Economic and Financial Crimes Commission and the Nigeria Judiciary"
As sponsored by the European Commission

United Nations Office on Drugs and Crime


	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10

