

02/09/2003

1

Progress Report # 2

 Strengthening Judicial Integrity
and Capacity in Nigeria

Progress Report; Mar 03- July03

Abuja and Vienna
August 2003

02/09/2003

2

TABLE OF CONTENTS

I. BACKGROUND ..4
A. Purpose of the Report...4
B. International context ..4

II. UNODC-PROJECT ON JUDICIAL INTEGRITY IN NIGERIA.............5
A. Main Objectives of the Project ..5
B. First Federal Integrity Meeting for Chief Judges, Oct. 2001.............................5
C. Comprehensive Assessment of Judicial Integrity and Capacity, Feb/Jun 025
D. State Integrity Meetings for the Judiciaries of Born/Delta/Lagos, Sep 026
E. Establishing and Institutionalising the Implementation Framework8
F. Action Plan Implementation, Nov. 2002 - present ..9
G. Second Federal Integrity Meeting for Chief Judges, Dec. 2002........................9

III. INTERNATIONAL PROJECT IMPLEMENTATION SUPPORT.........10
A. Support provided by the UNODC and GTZ for Borno, Delta and Lagos State10
B. Support provided by USAID through the National Centre for State Courts ...10
C. Support provided by the DFID through the British Council............................10

IV. NATIONAL PROJECT IMPLEMENTATION SUPPORT11

V. PROGRESS MADE IN THE ELEVEN PILOT STATES.............................11

A. Introduction..11

B. The Second Progress Review Meeting ..12
1. Plenary Session ..12
2. Session I, The ICPC and the Judicial Integrity Project....................................12
3. Session II: Review of Ethics Training Materials ...13
4. Session III: Complaints System...13
5. Session IV: Progress Reports from Pilot States...14

a. Abuja (NCSC/USAID Funded) ...14
b. Benue State (DFID) ...14
c. Borno State (UNODC)...14
d. Delta State (UNODC) ..16
e. Ekiti State (DFID/British Council) ..16
f. Enugu State ..16
g. Jigawa State ...17
h. Kaduna State (USAID/NCSC)...17
i. Katsina State (UNODC) ..17
j. Kwara State..22
k.. Lagos State (USAID/UNODC)..22
l. Plateau State...27

6. Session V: Reports from other Judicial Institutions27
a. National Judicial Institute ..27
b. National Judicial Council...27

7. Session VI: Remarks From Donor Agencies ..27
a. United Nations Development Program..27
b. World Bank..27

8. Session VII: Conclusion ..28

02/09/2003

3

VI. MAIN PROJECT OUTCOMES ..29

VII PROGRESS MADE ACROSS THE FOUR ODC PILOT STATE30

A. KATSINA STATE; Anti Corruption Action Plan...30
1. Implementation Framework...30
2. Measures To Enhance Acess To Justice ..30
3. Measures to Enhance Quality and Timeliness of the Court Processs.................31
4. Measure to Enhance Public Trust in the Courts..33
5. Measure to Enhance Public Trust and Effectiveness of the Complaints System34
6. Measures to Enhance Coordination Across Criminal Justice System (CJS))......35

B. LAGOS STATE, Progress made in Action Plan Implementation (Jun 03)...37
1. Measures to Improve Access to Justice ...37
2. Measure to Enhance Quality and Timeliness of the Court Process38
3. Measures to Strengthen Public Confidence in the Courts39
4. Measures to Strengthen Public Complaints System ..40
5. Measures to Strengthen Coordination Across the Criminal Justice System........42

C. BORNO STATE; Progress made in Action Plan Implementation (Jun 03) 44
1. Measure to Enhance Access to Justice..44
2. Measures to Enhance Quality and Timeliness of Justice Delivery......................46
3. Measures to Strengthen Public Confidence ...47
4. Measures to Strengthen the Public Complaint System..48
5. Measures to Increase Coordination Within the Criminal Justice System...........51

D. DELTA STATE, Progress made in Action Plan Implementation (Jun 03)....53
1. Measure to Enhance Access to Justice...53
2. Measures to Enhance the Quality And Timeliness of the Court Process55
3. Measures to Strengthen the Public Complaints System56
4. Measures to Strengthen the Public Complaints System57
5. Measures to Strengthen Coordination in the Criminal Justice System................58

02/09/2003

4

I. BACKGROUND

A. Purpose of the Report

In this report, the United Nations Office on Drugs and Crime (UNODC) gives an
account of the status of the judicial reform initiatives, both at the Federal level and
within eleven Nigerian states (Abuja FCT, Benue, Borno, Delta, Ekiti, Enugu,
Kaduna, Katsina, Kwara, Lagos and Plateau State). Together with the USAID funded
National Centre for State Courts, the DFID funded British Council and the German
Agency for Development Cooperation, UNODC supports these initiatives by
providing technical expertise, policy advice, management support and financial
resources. The purpose of this report is to take stock of the achievements made so far,
both at the Federal level and within these pilot states, in order enhance the sharing of
information on judicial reform measures and the practical aspects of their
implementation throughout all Nigerian states.

Moreover, the report places the UNODC sponsored project on Strengthening Judicial
Integrity and Capacity in Nigeria in context by giving an overview of how it fits into a
broader international initiative.

The difference between Progress Report 1 and 2 is that we have added
- a new ODC Pilot State, Katsina State
- a new Chapter 7; Progress Made Across the 4 ODC Pilot States.

B. International context

The UNODC project on strengthening judicial integrity and capacity in Nigeria is not
however, a self-standing exercise but rather part of a larger international judicial
reform initiative, guided by an International Judicial Group on Strengthening Judicial
Integrity, formed in April 2000 by the Chief Justices of Uganda, Tanzania, South
Africa, Nigeria, Bangladesh, India, Nepal and Sri Lanka. Egypt and the Philippines
joined the Group recently at its 3rd meeting in Sri Lanka in January 2003. Since its
first meeting in Vienna 2000, the Group ascertained certain achievements:
- The creation of a “safe” and productive learning environment for chief justices

in which they can be exposed to best practices regarding judicial reform,
management of change and the strengthening of the rule of law;

- The formulation of a concept of judicial accountability which will be of
practical effect and raise the level of public confidence in the courts without
jeopardizing the principle of judicial independence;

- The establishment of the objectives, scope and basic principles for judicial
reform;

- The development of a Universal Declaration of Principles of Judicial Conduct;
- The design of a comprehensive assessment methodology.

During the first meeting, which was organized by UNODC in collaboration with
Transparency International, the Group considered means of strengthening judicial
institutions and procedures as part of strengthening national integrity systems.
Subsequent to delineating the objectives, scope and basic principles for judicial
reform, three of the participating member states, namely Nigeria, Sri Lanka and
Uganda, volunteered to pilot test some of the identified reform measures.

02/09/2003

5

II. UNODC-PROJECT ON JUDICIAL INTEGRITY IN NIGERIA

A. Main Objectives of the Project

Following the First Meeting of the International Judicial Group on Strengthening
Judicial Integrity, the Hon. M.L. Uwais, Chief Justice of Nigeria, in collaboration
with the UNODC, elaborated a project on Strengthening Judicial Integrity and
Capacity in Nigeria, which was launched in October 2001 at the First Federal
Integrity Meeting for Chief Judges, in Abuja.

The main objectives of the UNODC supported pilot project are to:
- Develop, based on the findings of a comprehensive baseline assessment of the

types, locations, levels and cost of corruption in the courts, action plans for
strengthening judicial integrity and capacity in three Nigerian pilot states.

- Implement the action plans in nine pilot courts across the three pilot states to
improve their performance regarding: (i) access to justice; (ii) timeliness and
quality of the trial process; (iii) public confidence in the courts; (iv) efficiency and
effectiveness in handling complaints against judges and court staff, and (v) co-
ordination across the criminal justice system institutions (Judiciary, DPP, Police,
Prison Services and the Bar).

- Ensure sustainability of reform measures by transferring planning, monitoring and
implementing skills and processes to the judiciaries in the pilot states and closely
involve key institutions, such as the Independent Anti-Corruption Commission
and the Nigerian Institute of Advanced Legal Studies.

- Identify those measures that have proven to be successful during the pilot phase
and support their implementation throughout all thirty-six states in Nigeria.

B. First Federal Integrity Meeting for Chief Judges, Oct. 2001

The Justice of Nigeria invited, all thirty-six Chief Judges of the Nigerian states, the
Minister of Justice, the Police, the Prison Services, Customs and the Independent
Corrupt Practices Commission. During this meeting, the participants with the
assistance of questionnaires, identified four key areas of judicial reform, namely: (i)
quality and timeliness of the trial process, (ii) access to the courts, (iii) public
confidence in the judiciary and (iv) efficiency and effectiveness in dealing with public
complaints.

Within these four broad objectives, working groups reached consensus on the
introduction of seventeen measures to strengthen the performance of the courts and
identified fifty-seven impact indicators against which progress could be measured.
The workshop, furthermore, selected Borno, Delta and Lagos as pilot states for
implementation.

C. Comprehensive Assessment of Judicial Integrity and Capacity, Feb/Jun 02

In order to facilitate facts-based action planning and to identify key issues to be
addressed during the implementation stage, CICP sub-contracted to the Nigerian
Institute of Advanced Legal Studies (NIALS) the task of conducting a comprehensive
assessment of judicial integrity and capacity in the three pilot states (Borno, Delta and
Lagos), based on the fifty-seven indicators agreed upon by the First Federal Integrity

02/09/2003

6

Meeting for Chief Judges. This assessment was aimed at producing a clear and
coherent picture of the country’s current condition with respect to the (1) levels,
locations, types and costs of corruption in the justice system, (2) the institutional
structures that encourage corrupt practices and (3) possible remedies for corruption
within the justice system. The assessments would also provide the baseline for the
monitoring of the judicial reform programme.

For this purpose an assessment methodology was designed including: (i) a desk
review regarding corruption in the justice system; (ii) surveys of a total of 5776 judges,
lawyers and prosecutors, court users, court staff and the business community, (iii) an
assessment of the legal anti-corruption framework, including the Anti-Corruption Act
2000, the Criminal and Penal Act as well as other relevant codes and rules, (iv) a
review of the institutional and organisational framework of the justice system, in
particular focusing on its vulnerability to corrupt practices; and (v) an assessment of
court cases focusing on the identification of the abuse of procedural or substantive
discretion. In November 2002, the first draft of a technical report was submitted and is
currently being revised and improved by the Institute. It would appear that local
consulting and research capabilities on court-related matters are not in abundance in
Nigeria. The National Institute of Advanced Legal Studies encountered a number of
difficulties in identifying and securing the necessary specialized expertise required for
processing and analyzing this sizeable data set.

D. State Integrity Meetings for the Judiciaries of Born/Delta/Lagos, Sep 02

Three State Integrity Meetings for the judiciaries of Borno, Delta and Lagos State
were conducted in September 2002. The meetings, which were attended, by a broad
based group of stakeholders in the justice system established detailed action plans
delineating measures within the broad areas identified at the First Federal Integrity
Meeting for Chief Judges.

More specifically the meetings identified actions to (i) improve access to justice, (ii)
increase the timeliness and quality of justice, (iii) enhance public confidence in the
courts, (iv) establish an efficient, effective and credible complaints system, and (v)
enhance co-ordination and collaboration throughout the criminal justice system.

Access to Justice

Improve daily cause-list management
Publish case lists on court notice boards increasing transparency of case-management
and facilitating media coverage of court proceedings
Public enlightenment through general educational statements and information in
courts
Issuing and broadly disseminating an Annual Law Report
Enlighten Local Government Councils about limits of jurisdiction powers of
traditional rulers
Judges to focus more intensely on dispute resolution and ADR
Judges should award realistic costs to litigants
Judges to be involved in providing legal training to Police
Judges to monitor their staff
Strengthen the maintenance culture among technical court staff
Ban non-professional touts from court premises

02/09/2003

7

Quality and timeliness of the Court Process

Reduce backlogs
Reduce court delays
Judicial officers to control their own case calendars
Efficient use of case management and ADR process / Improve case flow management
Review and eventually amend Rules of Court to eliminate trial delays, to extend
jurisdiction of lower courts to award compensation in criminal and civil cases.
Use of electronic trial recordings in court proceedings
Set/monitor performance standards for judges and court officials
Increase public awareness and dialogues with other justice system stakeholders and
court users
Training and restraining of judges, magistrates, prosecutors and court staff
Codify Sharia law
Ensure adequate funding
Upgrade infrastructure in the 3 pilot courts
Provide basic working material and judicial information to the judiciary

Strengthen Public Confidence

Enhance public enlightenment and awareness, involving local government councils
Increase public information on bail
Appointment of Public Relations Officers of State judiciary
Judges and lawyers to maintain judicial decorum / protocol and propriety of conduct in
Courtroom
Transparency of judges and court staff to be monitored by ICPC
Enhance transparency and fairness of the appointment process
Regulate lawyers fees
Review/possibly amend legislation on restitution for crime victims
Increase the use of IT and automatic court recording systems / Enhance use of IT in
case management
Restore a workable legal aid system

Strengthen Public Complaints System
Implement and enforce the Code of Judicial Conduct
Install complaints and suggestions boxes in all courts / Inform public and encourage
direct complaints to the courts about Police abuses
Establish a transparent, efficient and independent complaint system
Establish Court User Committee to review, analyse and follow-up on complaints
Strengthen public awareness / conduct campaign (how to make complaint, citizens
rights, legal literacy)
Conduct ethics and re-orientation training for judiciary and court staff
Improve public access to the Chief Judge and the Complaints system
Define and establish partnership with ICPC
Enhance knowledge of anti-corruption legislation
Strengthen judicial independence

02/09/2003

8

Coordination within the CJS

Increase coordination within the CJS
Reactivation of the Criminal Justice Committee (CJC) to enhance coordination and
cooperation
Conduct CJS round-tables
A.G. to be appointed immediately by the Governor (Borno)
Harmonise relevant laws and penalties
Invigorate the Bar-Bench Forum
Increase public involvement in court-related matters
Improve co-ordination police + DPP’s Office (Liaison Officers)
Stop frequent transfers of investigating police officers
Commissioner of Police to attend all meetings of the CJC
Earliest possible bail in appropriate cases
Provide Black Marias to all prisons
Controller of Prisons to copy monthly prison returns to all stakeholders (Lagos)
ICPC to monitor and evaluate
Allocate sufficient funding for CJS institution’s logistics requirements, incl. Black
Marias to all prisons
Provide for witness allowances
Review Criminal Procedure Act and Criminal Justice Act

E. Establishing and Institutionalising the Implementation Framework

In order to ensure swift and sustainable implementation of the identified reform
measures, the meetings also established an institutional framework consisting of
several committees. These committees would be staffed by judges and other
stakeholders of the justice system, including court users, and would be tasked with the
responsibility of designing, conducting and monitoring the implementation of specific
reform measures.

Implementation Committees (IC) were granted the mandate to co-ordinate and
monitor the implementation of action plans. These committees involve not only
representatives of the judiciary or the justice system but also non-governmental
stakeholders, such as the Bar Association, the media and the Independent Corrupt
Practices Commission (ICPC).1

Public Awareness and Training Committees (PATC) were granted the mandate to
identify training needs as well as design and implement training programmes. In
Borno, this Committee, which is named the Public Complaints and Training
Committee is also responsible for receiving, reviewing, screening and following-up
complaints, in order to ensure information sharing within the judiciary and to
communicate with the public.

Criminal Justice or Administration of Justice Committees (CJAJC) were granted the
mandate to strengthen co-ordination throughout the criminal justice system in the

1 In Abuja, FCT, the Implementation Committee has been defined as Strategic Planning Centre

02/09/2003

9

state. In most States such committees, although existent, were unfortunately dormant,
unfocused or did not involve all relevant stakeholders.

Jurisdictional Review or Rules & Amendment Committees (JRRAC) were granted the
mandate to review the rules and procedures of court and propose amendments.

Procurement and Purchasing Committees, (PPC) received the mandate to establish,
implement and monitor procurement guidelines for the purchasing of essential items
identified as part of the reform.

Court User Committees (CUC) were granted the mandate to improve communication
and co-ordination between the courts and other stakeholders in the justice system. In
some states, the Court User Committee is also responsible for receiving, reviewing,
screening and following-up on various complaints.

F. Action Plan Implementation, Nov. 2002 - present

The implementation of the action plans was launched in all three States in November
2002 with the establishment of the Implementation Committees and included some of
the other above-mentioned Committees. Implementation was supported by the
UNODC and the German Agency for Development Cooperation (GTZ), with a total
of approximately US $ 140,000 in the period between November 2002 and March
2003. Funds were used inter alia for purchasing electronic court recording machines,
basic IT and office equipment (such as computers, printers, copy and fax machines),2
the upgrading of court buildings, the allowances of the various committees to cover
the costs of their regular meetings, the organisation of workshops and the
documentation and dissemination of the proceedings documents of the three State
Integrity Meetings.

G. Second Federal Integrity Meeting for Chief Judges, Dec. 2002

In December 2002, with the support of the GTZ, a second Federal Integrity Meeting
for Chief Judges was conducted in order to (i) review and discuss the results of the
assessment of judicial integrity and capacity conducted in the three pilot states, (ii)
share action plans developed by the three State Integrity Meetings with all Nigerian
Chief Judges, and (iii) brief the participants on the status of the implementation of the
action plans. The Chief Justice of Nigeria, the President of the Federal Court of
Appeal, and twenty-eight Nigerian Chief Judges endorsed the action plans. Following
the Chief Justices’ call for action, seven of the Chief Judges present, expressed their
intention to immediately commence the implementation of similar reform measures
within their respective states.

2 For each of the pilot states the following equipment was purchased: (i) one PC/R-/1600 -
Canon Digital Copier, one PC metal stand, (iii) one box CEX V5 toner, (iv) one PC 2KVA voltage
stabiliser, (v) one ream -A4 size paper (vi) four nos. 15" monitors, (vii) four nos. 650 VA UPS, (viii)
three nos. HP LJ 1000 W, (x) three VSB cable; (xi) four in cable, (xii) one fax machine (PCK X FP81);
(xiii) one fax machine (PCKX - FP85); (xvi) one PC N640P Canon scanner; (xv) four CPU's, and three
electronic recording systems (for Lagos only).

02/09/2003

10

III. INTERNATIONAL PROJECT IMPLEMENTATION SUPPORT

As previously mentioned, the judicial reform initiatives in several Nigerian states are
being primarily supported by the United Nation Office on Drugs and Crime, the
USAID funded National Centre for State Courts, the DFID funded British Council
and the German Agency for Development Cooperation (GTZ). With differing focus,
these four agencies support the implementation of pilot projects in nine Nigerian
states, namely Abuja FCT, Benue, Borno, Delta, Ekiti, Enugu, Jigawa, Kaduna, and
Lagos State. In addition, the Chief Judges of Plateau, Katsina and Kwara State,
without awaiting international assistance, have launched judicial reform initiatives in
their respective states.

A. Support provided by the UNODC and GTZ for Borno, Delta and Lagos State

UNODC’s Global Programme against Corruption (GPAC) provides support in terms
of policy advice, technical expertise, project management support and financial
resources. The project was launched in October 2001 and will initially run through
September 2003. A second phase project is currently being elaborated. In terms of
staffing, UNODC has two professional staff members in headquarters, one National
Project Coordinator and a Project Assistant in Abuja to provide the necessary
implementation support.

The project budget amounts to an amount of U$ 294,000 for a two-year period. In
addition, the German Agency for Development Cooperation (GTZ) contributed US$
140,000 in 2002 towards the implementation of the action plans in the three Pilot
States and the conducting of the Second Federal Integrity Meeting for Chief Judges in
December 2002.

B. Support provided by USAID through the National Centre for State Courts

USAID has contracted with the National Centre for State Courts (NCSC) to
implement the Nigeria Rule of Law Assistance Project in three Nigerian states,
namely Abuja FCT, Kaduna and Lagos. The NCSC provides technical assistance,
consisting of workshops and training, as well as technical equipment for the High
Courts of Abuja FCT, Kaduna and Lagos State. The project was launched in
November 2000 and will continue until August 2004. In terms of staffing, the NCSC
has two professional staff members and seven Nigerian staff working full-time to
provide the necessary implementation support.

The project budget is however, flexible and will depend on the nature and extent of
the individual activities as well as the time schedule.

C. Support provided by the DFID through the British Council

Unfortunately, the respective information was not promptly available for inclusion in
this report.

02/09/2003

11

IV. NATIONAL PROJECT IMPLEMENTATION SUPPORT

The ongoing judicial reform initiative, both at national and state levels, has also
received significant support from various national institutes. Apart from the judiciary,
implementation has benefited from generous contributions made by the State Attorney
Generals, the Police, Bar Associations, the Academia, the National Judicial Institute,
the Nigerian Institute of Advanced Legal Studies, the NGO community and the Media

A key partner in the implementing of the judicial reform initiatives has been the
Independent Corrupt Practices Commission (ICPC). The Chairman of the ICPC,
members of the commission and several senior staff have been closely involved in the
implementation of all activities carried out under the UNODC judicial integrity
project, as well as some of the activities sponsored by the USAID funded National
Centre for State Courts. In the long run, it is planned that ICPC, as a part of its
mandate, will increasingly take over the judicial integrity and capacity issue and
become the focal point for supporting the Nigerian Judiciary in strengthening judicial
integrity and capacity. The ICPC has already taken up random monitoring of the
performance of judges.

In addition to its investigative and prosecutorial functions, the ICPC has the mandate
to work with government institutions, including the judiciary and civil society, in
building solid partnerships to tackle corruption and build integrity systems. As a
former President of the Federal Appeals Court, the Chairman has first hand
knowledge of the challenges facing the judiciary and possesses a profound
understanding of judicial integrity, independence and accountability.

The Chairman of the ICPC was invited to the First and Second Federal Integrity
Meeting for Chief Judges as a key speaker and was instrumental in addressing
important reform issues to the judges. The fact that the CJN invited the ICPC, as an
independent watchdog to form part of the reform process proves the firm commitment
and willingness of the Nigerian Judiciary in promoting judicial integrity.

The agency's close involvement in the implementation of the project, in particular, in
some of the more "generic" activities, such as Integrity Meetings, the development of
ethics training as well as several awareness raising initiatives, has also helped prepare
the ICPC in its dealings with the legislative and the executive bodies.

V. PROGRESS MADE IN THE ELEVEN PILOT STATES

A. Introduction
During the meeting of the pilot Chief Judges held after the Second Federal Integrity
Meeting, in Abuja in December 2002, the UNODC organised:

Progress Review Meeting #1 was held on 7 February 2003 to discuss progress made
in all pilot states. Eleven Chief Judges attended, as well as representatives of the
National Centre for State Courts, the National Judicial Institute (NJI), the German
Development Agency (GTZ), the European Union (EU) and the Independent Corrupt
Practices Commission. More specifically, the purpose of the meeting was to (i)
increase information sharing, (ii) establish new partnerships, (iii) identify synergies

02/09/2003

12

across the various pilot states, and (iv) reach consensus regarding the joint
implementation of new measures.

Progress Review Meeting #2, was held on June 2003 to discuss progress made
throughout all pilot states. Seven3 Chief Justices attended as well as representatives of
the National Centre for State Courts, the National Judicial Institute (NJI), including
the following donors4: the German Development Agency (GTZ), the World Bank,
UNDP, USAID and the Independent Corrupt Practices Commission (ICPC)
represented by its Chairman, Hon Justice Akanbi

The participating Chief Judges and their representatives gave short presentations
delineating the key measures, which they had implemented over the past seven
months under the framework of their various judicial reform programmes.

B. The Second Progress Review Meeting

1. Plenary Session
The Chair of the meeting was Justice Sotiminu, Chief Justice Lagos. The meeting
commenced with an introduction by the ODC National Project Coordinator, Ms.Juliet
Ume-Ezeoke. She emphasized the importance of collectively sharing information. She
pointed out that other objectives of the meeting included:
- discussions on the progress made by the various pilot states
- lessons learned, with emphasis placed on impact and challenges.

The last progress meeting held in February was successful and useful in the
compilation of the 1st Progress Report. It is the intention of the UNODC to repeat this
process quarterly. These progress reports are produced for dissemination throughout
the thirty-six Nigerian state judiciaries. It is UNODC’s desire to replicate best
practices initiated in each pilot states at the federal level. The international community
is highly involved in Nigerian judicial reform due to the importance that it attaches to
the rule of law. The emerging trends worldwide are the establishment of institutions
that monitor activities of different arms of government in order to ensure that
principles of good governance are being implemented in state parties.

2. Session I, The ICPC5 and the Judicial Integrity Project.

Subsequent to the introduction of participants, the chair called on Justice Akanbi to
discuss ICPC’s role in strengthening judicial integrity and capacity. In his remarks,
Justice Akanbi stated that ICPC’s main responsibility is to protect the integrity of the
nation via its preventive, investigative and prosecutorial powers. When it discovers
the gaps in the systems and institutions of governance, it takes measures to develop
strategies in order to prevent these gaps from reoccurring. He stated that the judiciary

3 Hon. Justice Akanbi, Chairman, ICPC, Hon. Justice Roseline Ukeje, Chief Judge Federal High Court, Hon.
Justice Sotiminu, CJ Lagos, Hon. Justice Cudgoe, CJ Kaduna, Hon. Justice Sadik Mahuta, CJ Katsina, Hon.
Justice Omoloye, CJ Ekiti, Hon. Justice Puusu, CJ Benue State, Justice Diai representing CJ Delta, Representatives
of NJI and NJC, , Hon. Justice Kolo, (sent in apologies and report) Chief Judge of Jigawa, (sent in his apologies)
4 Mr. Bishal Khanal, UNDP, Manga Kuoh, World Bank, USAID represented by Mike Sheppard, Chief of Party,
National Centre for State Courts (NCSC is the Implementing Partner for the USAID funded Rule Of Law Project),
Oliver Stolpe from ODC, Vienna and

5 ICPC= Independent Corrupt Practices and other Related Offences Commission

02/09/2003

13

has created a code of conduct on which its integrity and effectiveness is being
measured. The National Judicial Council and the National Judicial Institute were
established to educate the judicial officers on issues pertaining to ethics and the
enforcement of disciplinary measures against corrupt officials. ICPC will work with
these institutions to ensure that high standards of integrity are maintained in the
judiciary. ICPC recently indicted a judge for corruption in Kano State, unfortunately
the judge abused existing gaps in the system which resulted in his acquittal. Justice
Akambi believes judges are still struggling with regards the procedure in handling
complicated cases of corruption. This struggle has therefore resulted in two legal
positions being created in particular, for judges who have currently being selected in
each state judiciary to hear cases filed by ICPC. These judges have been trained and
are expected to assist ICPC in ensuring that their work is not hampered through
frivolous applications. ICPC in his opinion has had problems in the past with a few
selected judges. However, he anticipates that with time they will rise up to the
challenges. Since corruption is a worldwide phenomenon, the judiciary stands at the
cutting edge of history to ensure that culprits are not getting away without punishment.
The judiciary can make or mar the efforts of the commission; ICPC rely on them to
interpret the laws and implement them. ICPC will cooperate with the judiciary to
ensure the success of the anti-corruption initiatives both within the judiciary and in
the society. ICPC will be sending two staff to Lagos State Judiciary to assist them in
strengthening the integrity of the judiciary.

3. Session II: Review of Ethics Training Materials

Mr. Mike Sheppard, Chief of Party, National Centre for State Courts, led the next
session. He gave an update on the activity of the Working Group on Ethics. He stated
that the final draft of the code of conduct for court employees is being edited while
the ethics training manual for judicial officers and non-judicial officers is in the final
drafting stage. The document will be given to the CJN for review and input before
training is to be conducted. The training for judicial Officers has been set for July 21-
24, 2003 in Abuja and the training for Court staff will take place in August 2003.
During the discussion session, a lot of questions were raised about the need to develop
another code of conduct for court staff. Most importantly, some participants felt there
were adequate provisions in the constitution and that it is only the enforcement
mechanism that needed to be reinforced. However, a large number of participants did
not share the same opinion. The session ended without consensus on the need for a
code of conduct for non-judicial officers. Participants, mostly judges decided it would
be better to wait until the CJN received the draft code. It is expected that the CJN will
circulate the draft code and encourage further comments from chief judges. This will
give the Chief Judges more time to determine whether what has been drafted would
be in conflict with existing rules and regulation with regard to the public service.

Recommendation: There appears to be an immense need for the TOOLKIT# relating
in particular to codes of conduct to be widely circulated.

4. Session III: Complaints System
Mr. Ibrahim Pam of ICPC and Dr. Oliver Stolpe led the discussions concerning the

complaints system. Mr. Ibrahim presented the complaints system developed
for ICPC for the computerization of cases. He discussed the different
categories of complaints that could be received and exactly how they would be

02/09/2003

14

fed into the database. Mr. Stolpe made reference to the complaints system
currently being developed by UNODC office in Vienna. This complaints
system will eventually enable the judiciary to (i) track the complaints they
receive on a daily basis, (ii) determine the types and locations professional
misconducts, and (iii) determine disciplinary measures. The judges were
worried that most of their staff was computer illiterate and therefore proper
training for the system would be required. They were informed that UNODC
would bring in an expert to develop the software and train court staff on how
to operate it.

5. Session IV: Progress Reports from Pilot States
The progress reports prepared by the State Chief Judges reflects their reform efforts to
date. None of the states appears to be moving at the same pace. The reason for this is
that reform assistance did not commence at this same stage, second, resources from
state funds differ from state to state, thirdly, the personality of the chief judge and
enthusiasm towards reform initiatives could also influence the pace at which activities
are implemented.

a. Abuja (NCSC/USAID Funded)
Case Flow Management: Cases are being managed through different strategies to
reduce backlog. Some of the processes adopted are Differentiated Case Management,
and Pre-trial Conference. This process had ensured that less time is spent on frivolous
applications by counsels. The multi-door court ADR system will soon commence
hearing in Abuja as all steps have been taken for that purpose.

A Committee on Review of Laws has been put in place. Their report was submitted a
couple of weeks ago. The CJ will convene a meeting of the Bar and Bench to review
the final draft and recommend additional provisions or adjustments.

The introduction of Specialized Courts to hear cases based on the judge’s expertise.
Courts will now be divided into Commercial, Civil, Criminal, and Land Divisions.
Trainings is being conducted for judicial officers and other court staff. Area Court
Judges have been sent to Ahmadu Bello University Zaria to acquire expertise in
different areas of law. Supporting Staff were sent Minna Polytechnic to learn more
about computers, court administration and management.

b. Benue State (DFID)
A Benue State Reform Team is being set up by DFID. This State Reform Team will
be expanded beyond the normal representatives of the Bar, Bench, Police, Prisons to
include inter alia traditional rulers and the labour union. The Governor is expected at
the inauguration ceremony. Tentative dates for the formal commencement of
activities will be conveyed to the public soon.

c. Borno State (UNODC)
In his report, the Chief Judge for Borno State Judiciary revisited what has worked
well regarding judicial reform since the commencement of the complaints system
project. In his opinion, the success of the complaints mechanism through the placing

02/09/2003

15

of complaints boxes, and Bill Boards in all courts in the state meant that the public
have had the opportunity to express their opinion about the court system, the staff and
its effectiveness. So far, seventy- three complaints have been received while thirty-
two have been disposed of. This is unprecedented in the judiciary. The complaints
committee have been extremely devoted in ensuring that complaints are collected and
treated in a timely manner. Neither the Chief Judge nor the Chief Registrar have to
spend time reviewing complaints. This has led to the court users increase in the public
confidence in terms of the judiciary and access to justice. Awareness of the steps
being taken by the judiciary to improve on the services for court users is created
through radio programs, TV discussions and placing of posters in strategic locations.

He also reported that the training of trainers in the use of computers have proved
quite successful for the State Judiciary. In addition, six staff has acquired word
processing skills after the initial training by UNODC.

A committee has been set up to review the case flow management system being
implemented in Lagos to determine how Borno State Judiciary can initiate the
process. Currently, the CJ has been assigning cases based on different areas of law,
such as criminal, civil, and commercial. In order to formalize it, the recommendations
from the committee will determine whether to introduce differentiated case flow
management or the pre-trial conference. He commended UNODC for giving them the
opportunity to interact with other state chief judges. He said the review meeting has
afforded him and other Chief Judges the opportunity to learn from the initiatives of
other states’ judiciary. He mentioned that the Rivers State Chief Judge has already
commenced implementation of some of the ideas he noted from their previous
interactions.

A committee was set up to review the existing rules of the courts and come with
recommendations on how to speed up the dispensation of cases in a transparent and
more efficient manner. The committee, which is chaired, by one of the judges in
Borno State came up with a draft recommendation which was then discussed with
members of the Bar and the public. After the public forum, changes recommended by
members of the Bar have been incorporated into the rules. The CJ reported that once
the final draft is submitted to him, he would append his signature to it so that it will
take immediate effect.

The establishment of Criminal Justice Committees in each of the twenty-six Local
Governments in the State have meant speedy administration of criminal cases. At the
State level, the committee is chaired by the CJ, while at the local level the Chief
Magistrate in the Local Council chairs it. The CJC at the Council meets once every
month and forwards their reports to the Implementation Committee at the State level
for action. The impact of having the CJC at the council is enormous. It has meant
increased access to justice by litigants, improvement in the monitoring mechanism of
the CJ and effective oversight responsibility by court users in the rural area. The
constraint recoded by this approach is the inability of the judiciary to take care of the
transportation of the members of the committee coming from distant areas. Members
are however encouraged to participate since this is one way of contributing to good
governance. The CJ reported that the Police have been very cooperative in responding
to requests from the judiciary.

02/09/2003

16

d. Delta State (UNODC)
Within the reporting period, the Chief Judge of Delta retired and was replaced by
Justice Roseline Bozimo. Given this change of leadership, implementation of action
plans slowed down. Additionally, the inability of the former Chief Judge to establish
the various committees recommended in the action plans has delayed progress in the
state. However, progress was reported to have been made in the area of awareness
creation through the radio lawyer program, placing of posters and information on
billboards, and interaction between the Bench and practicing lawyers.

Meetings of the Bar and Bench are held regularly to discuss problems in the courts
and recommendations are made on how to improve the system.

The Jurisdiction of the Magistrate in Delta State in criminal cases was recently
increased.

The Chief Judge and, Judges by National Judicial Council (NJC) have
institutionalised performance-monitoring requests for monthly returns of cases before
a magistrate. The performance-monitoring team when fully set up will have the task
of reviewing the returns and reporting back to the CJ on whether a magistrate is
performing below or above standard. Court Registrars are currently undergoing three
days training on court administration and management jointly sponsored by UNODC
and Delta State Judiciary.

e. Ekiti State (DFID/British Council)
Ekiti State Judiciary also witnessed a change in the leadership with the retirement of
the former chief Judge who has been replaced by Justice Omoleye. The new CJ
reported that Ekiti State, which was created, not too long ago has been struggling to
set up infrastructures and develop its personnel. Financial constraints have impeded
its desire to reform. However, with the assistance of British Council, steps are being
taken to address problems relating to administration of criminal justice. A Criminal
Justice Committee has been put in place. There are plans to expand it to include
traditional rulers. A research department has been established in the courts and fresh
graduates have been hired to assist judges in conducting research. The prosecution of
criminal cases have been hampered due to the non-presence of witnesses, lack of legal
aid to victims and lack of allowance for witnesses. There are plans to write to the
Legal Aids Council in Abuja to send additional staff to Ekiti. Funds are currently
being made available to the Chief Registrar to pay witnesses.

The Government of Ekiti State has established the Law and Rules Revision
Committee (LRRC) to review the laws and rules of the court and recommend changes
where necessary. Ekiti State is still using the laws of Ondo State from where it was
carved out. However, not much work has been done in this regard due to lack of funds.
The Chief Judge is organizing in-house training for judges, magistrates and court staff.

f. Enugu State
A continuing problem of the Enugu State Judiciary remains the lack of Black Maria
vehicles allowing for the timely transportation of prisoners to and from prison causing
significant delays in the delivery of justice. However, progress has been made in
terms of the upgrading of court buildings. The State Government has announced its

02/09/2003

17

support in this respect. Also, experiences with the involvement of traditional rulers in
dispute resolutions have been largely positive in the Enugu State. Enjoying the
confidence of the people and often having an in-depth knowledge of all facts directly
and indirectly relevant to the case. The traditional rulers are in an optimal position to
re-conciliate the parties.

g. Jigawa State
The Jigawa State Judiciary continues to encounter serious problems in the delivery of
justice because of the lack of Black Maria vehicles required for the transportation of
prisoners to and from court. Moreover, the judiciary is still waiting for the financial
resources for the refurbishment of the courts to be provided the British Council.

h. Kaduna State (USAID/NCSC)
The Kaduna State Judiciary has commenced the implementation of differentiated case
management system. Judges are being assigned cases based on different areas of law
such as criminal, civil, commercial and lands matters. However, the CJ reported that
she ascertains that judges are not restricted to a particular type of case by assigning
them various cases as possible.

The Civil Procedure rules and the High Court laws have been submitted to the State
Assembly for passage into law. Radical changes have been made in the new rules and
laws of the Kaduna judiciary. They include, limiting adjournments to two, filing of
statement of claims with the writ of summons, limiting of police investigation in
criminal cases to six months. She stated that the Bar Association have been fairly
cooperative. This was made possible through interactions in the Bar/Bench Forum.
She expressed interest in the computerization of the complaints system.
i. Katsina State (UNODC)
The Chief Judge of Katsina State reported that the reform process commenced in
Katsina on June 17 and 18 with the State Integrity meetings organized by UNODC.
Since action plans have recently been developed, steps are being taken by the State
judiciary to commence implementation as soon as possible. First step would be the
setting up of the various committees that will work with the CJ to ensure the success
of the project in Katsina. He stated that the Administration of Justice Committee (AJC)
in Katsina has been established and is functioning. It is headed at the State level by
the CJ while the Senior Judge in each of the five judicial divisions heads the one on
the division. Katsina State is planning to expand the CJC to include other stakeholders.
The First State Integrity Meeting identified the following reform areas and measures
in order to enhance justice delivery in Katsina State.

(1) Access to Justice
As far as the cost of litigation is concerned the State Integrity Meeting recommended
that costs for filing in Katsina State should be reduced, the filing fees in the Sharia
Court should be regulated and the Bar should ensure that the official scale for lawyer
fees are implemented. In this context, participants proposed that the official scale
should be displayed in all courts and should include suggestions on ways in which
litigants should proceed against lawyers not complying with the official scale. It is
evident that Legal Aid Schemes should be expanded to include not only capital

02/09/2003

18

offences but other offences, the Poverty Alleviation Programme of the Bar should be
strengthened and the establishment of a legal aid clinic should be considered.

In order to reduce the language barrier, participants advised that courts should be
allowed to use other leading local languages in court. Since there is no clarity to what
extent this may require changes to the procedural law or the constitution, it was
suggested that the CJ should request clarification on the matter by the National
Judicial Council and eventually, depending on the response, prepare a proposal for the
amendment of concerned laws.

Since ignorance and legal illiteracy was identified as one of the main obstacles, it was
further proposed that an integrated awareness campaign should be launched including
posters targeting court users and educating them of their rights and obligations when
accessing the courts (e.g. presumption of innocence, the right to a counsel of choice,
right to interpretation, right against self-incrimination) as well as the role and
procedures of the courts. The awareness campaign should further encompass radio
and television programmes drawing from similar programmes organized by the
Ministry of Health and should include activities targeted specifically at the youth
(essay competition, civic education including anti-corruption issues in secondary
schools, university courses and seminars). In this context it was also suggested that all
judges should liaise with the principle of a secondary school nearby to set aside one
day per year to visit the school and enlighten students about the rule of law and the
purpose of judges in society. The awareness campaign should be carried out in close
collaboration with NGO's and other stakeholders, such as traditional and religious
leaders focusing on educating in particular, the rural population.

Moreover, one group suggested the re-introduction of mobile courts in order to ensure
the full geographical coverage of the territory by Magistrate courts. At the same time
participants identified a need for more courts in order enhance geographical
accessibility.

It was also felt that it was necessary to enhance the access of lawyers to the prisons
and to widen the jurisdiction of the Magistrate Courts with regards the granting of
bail. Participants were of the opinion that a Federal High Court should be established
in Katsina in order to reduce the delay of cases falling under the Federal Courts
jurisdiction.

(2) Timeliness and Quality of Justice Delivery
The First State Integrity Meeting in Katsina agreed that the State Government should
be made aware of its obligation to ensure the financial independence of the Judiciary.
As one of the Arms of Government, the Justice System Institutions should receive
financial means directly. Until the full implementation of financial independence, the
judiciary should be involved in the decision-making concerning the allocation of
resources. Once allocated the financial resources should be provided without delay.
Increased funding should not only encompass appropriate welfare for judicial officers
but also of support staff and the employees of the other justice institutions. Further,
the capital budget should be increased in order to provide for working and reference
materials, the publication of annual law reports, court rooms, computers, court
recording equipment, internet access and other logistics.

02/09/2003

19

Participants agreed that there is a need for improved personnel management, in
particular of support staff in order to reduce the unequal staffing in various courts in
the Katsina State. The overall number of support staff and their distribution
throughout the courts should be revisited and, eventually reduced. The available
resources should be used to train new staff and increase their salaries in order to
attract more qualified personnel to the job.

Participants recommended the establishment of a training centre at the High Court
level with the task of designing low-cost training and re-training for both court staff
and judicial officers. Participants also raised the need for training by national and
international experts in issues relating to the application of Sharia Law. New court
staff should receive proper on-the-job training by the senior court clerks. Furthermore,
there is a need to train court interpreters in Hausa, English and Arabic. At the same
time the increased use of Hausa as the language of the court would be beneficial, both
in terms of speeding up the trial process, and in terms of reducing the barrier for the
common man to access the courts.

As in the past, it was agreed that all court staff should receive an initial six-month
basic training before being assigned to their duty station. Training of court staff
should include record keeping, the receipt and processing of complaints as well as
professional ethics according to the civil service rules, the Code of Conduct for Public
Officials, and if adopted, the Code of Conduct for Court Staff, which is currently
being developed under the auspices of the National Centre for State Courts in
collaboration with UNODC.

Furthermore, the Judiciary should support the Commissioner of Police in training
police prosecutors.

Participants felt that in order to enhance the quality of justice delivery it is necessary
to intensify the review of candidates, who are called to the bench, with regard to their
integrity and professional qualifications.

Participants agreed that the introduction of self imposed rules of practice limiting the
time for the delivery of justice should be considered. As far as the complexity of the
procedures of the High and Magistrate Courts are concerned, they should be revisited
and eventual amendments should be recommended in order to speed up the trial
process. In particular, the jurisdiction of the Magistrate Courts should be reviewed
and possibly expanded both in criminal and civil matters (e.g. land matters, bail).
Participants further recommended, that Sharia Court Judges should be consulted in the
drafting of the Sharia Criminal Procedure Code in order to ensure the highest
standards of quality of the final Draft.

Furthermore, there was a proposal for the establishment of specialized courts in order
to enhance both quality and timeliness during the decision-making process.

In order to reduce delays, participants felt that judicial officers should enhance active
case-management, in particular to not entertain frivolous applications for
adjournments. Judicial officers should sit on time and insist also on punctuality of the
parties, in addition electronic court recording equipment should be introduced.

02/09/2003

20

(3) Public Trust in the Courts
In order to address the problem of corruption and evading trust in the courts, both
judicial officers and courts staff should be instructed in the appropriate behaviour
under the Code of Conduct addressing, in particular, the issue of favouritism.
Participants recommended enhancing the monitoring of the compliance of judicial
officers with regard to the Code of Conduct and of Court Staff with regard to the Civil
Service Rules and the Code of Conduct for Public Officials. In addition, one group
proposed the development of a Special Code of Conduct for Court Staff.

It was mentioned that the general public should be provided with the necessary
information in order to be able to distinguish between official fees and informal
payments/bribes (e.g. bail is free, etc.).

Judicial officers should exhibit the correct behaviour to be followed thereby
emphasizing a role model standing. Participants also agreed, that the professional
ethics of lawyers and prosecutors needed to be highlighted in particular when it came
to the frequent unnecessary adjournments.

As far as the traditional rulers are concerned, the Emir should be requested to
enlighten and instil discipline in the lower ranking traditional rulers.

One group recommended the establishment of a public relations unit in the High
Court with the mandate to enhance the communication with the public.

Some participants also emphasized the need to strengthen judicial independence in
order to enhance public trust.

(4) Trust in and effectiveness of the Public Complaints Mechanism
Participants stressed the need for the close monitoring of judicial officers and court
staff and the swift and credible follow-up on complaints. They recommended the
establishment of a Public Complaints Committee or Court User Committee to review
the complaints comprising representatives of the Judicial Service Commission, the
Sharia Court Directorate, the Bar, the ICPC and Members of the Public. They
proposed computerization of the complaints system which would allow simple
confirmation concerning the status of the complaint, provide timely information to the
complainant and allow for analysis of the frequency and nature of misbehaviours
across, time, space, courts and professional categories (possible types of complaints:
e.g. dissatisfaction with court decision, revocation of bail, delays in the trial process,
unfair hearing, lack of punctuality of judges, corruption, incompetence, abuse of
discretion, nepotism). One group also recommended decentralizing the complaints
system.

(5) Coordination throughout the criminal justice system
Participants agreed that the Administration of Justice Committee should meet
frequently and its decision and deliberations should be made available to all
stakeholders. It should also consider establishing such Committees at the local level in
order to deal with the day-to-day problems concerning the coordination throughout
the justice system institutions and to harmonize and streamline the working
relationships among the various stakeholders in the administration of justice.

02/09/2003

21

Furthermore, the Ministry of Justice (MoJ) should be called upon to ensure
appropriate training of police prosecutors and ensure the timely provision of legal
advice to the Police Prosecutors. Participants felt that it would be beneficial to
increase the autonomy of the DPP. In addition, the D.P.O. should instruct the
Prosecutors to submit all cases to the Chief Magistrate in order for him to assign them
in accordance with the capacities of the various courts. The MoJ should be requested
to provide sufficient funding for witness fees relating to cases pending within the
courts at the lower bench level.

A Bar-Bench should be launched and therefore conduct monthly meetings focusing
inter alia on development and adoption of measures to build integrity and curb
corruption and to reduce delays resulting from the unnecessary adjournments and
motions.

The Administration of Justice Committee should further request the CoP to adopt a
more restrictive policy for the transfer of police prosecutors and IPO's whose presence
in court is still required.

CJ through the CJS Coordination committee should recommend to the Commissioner
of Police to explore the need for and possible content of a Code of Conduct for police
officers and the introduction of a complaints system. The setting up of a special unit
of police prosecutors in DPP should also be considered in order to enhance the
collaboration between the DPP and the Police. Participants stressed the merit of
restructuring the police in more manageable units and recommended the
decentralization of the investigation by police as well as establishing time limits for
the filing of charges in court.

Finally, the Administration of Justice Committee should be used to continuously
remind Police and Magistrates of their specific mandate and jurisdiction. In particular
they should refrain from handling civil matters under the disguise of presumed
criminal implications.

(6) Implementation Framework and Arrangements
In order to ensure swift and sustainable implementation there was a general agreement
that an implementation mechanism should be institutionalized consisting of an overall
Implementation Committee and various Subcommittees. While the Implementation
Committee would have the mandate to ensure the overall coordination and monitoring
of the implementation of the action plans, the Sub-Committees, would have the task
of implementing specific measures. In order to facilitate coordination of the various
initiatives and to avoid Sub-Committees overlapping their activities, it was
recommended that the Chairperson of each of these Committees would be a Member
of the Implementation Committee under the able Chairmanship of the Chief Judge of
Katsina State.

Besides the Implementation Committee, the following Subcommittees were proposed:
The Public Complaints Committee, the Court User Committee, the Performance
Monitoring and Evaluation Committee, the Administration of Justice (or Criminal
Justice Coordination Committee) and the Public Awareness and Training Committee.

02/09/2003

22

While the above mentioned Committees were recommended, it is important to note,
that Committees could also be merged, if the single mandates otherwise would appear
too narrow or wherever another implementation mechanism has already been put into
place.

The Committees would meet on a monthly basis and produce minutes from their
meetings. Based on these minutes, the Implementation and Coordination Committee
will produce a monthly progress report, which will be submitted to the CJN and
copied to UNODC.

j. Kwara State
The judicial reform initiative in Kwara State so far has focused on delay reduction. A
Bar-Bench Forum has been established in order to involve lawyers in coming up with
standards for reducing the number of adjournments, frivolous appeals and injunctions.
In addition, the Chief Judge of Kwara State acted as one of the facilitators at the State
Integrity Meeting in Lagos and supported the UNODC team in preparing the report
for plenary discussions.

k.. Lagos State (USAID/UNODC)
In her presentation, the Chief Judge of Lagos State reported that the annual report for
the year 2002 would be ready for release to the public by the end of June 2003. It will
be a detailed report about the activities of the judiciary. It will also be one of the
ways of building public confidence in the judiciary

An Implementation Committee and several subcommittees (Criminal Justice
Committee, and a Public Complaint Committee) have been established and are
conducting regular meetings over the past months addressing various aspects of the
implementation of action plans developed in September 2002. Information
Technology (IT) and Communication Equipment has been provided to the three pilot
courts.6 The Lagos State Judiciary identified a room for use as secretariat for the
Implementation Committee and the ICPC staff within the High Court Ikeja premises.

The 1st edition of Lagos Judiciary monthly newsletter has just being published and
will inform the public about the collaborative programme with UNODC on
strengthening the judiciary’s integrity and capacity in Lagos State. Furthermore, a
quarterly magazine is planned. This magazine will disseminate information about the
judges, magistrates, junior staff, and training opportunities.

Over one hundred and fifty complaint/suggestion boxes have been installed in almost
all courts in Lagos State. All the High Courts, Magisterial Districts and Customary
Courts now have these complaints/suggestion boxes. It is expected that by end of
September 2003, all the courts should have complaint/suggestion boxes.

6 The United Nations supplied the Lagos State Judiciary with: (i) A photocopier (ii) two fax machines,
(iii) toner, (iv) a stabilizer (v) one ream of photocopy paper, (vi) four personal computers, (vi) four
monitors, (vii) four UPS and (viii) four laser-jet printers.

02/09/2003

23

Posters which were developed with funding from UNODC to sensitise the public as to
their rights and where to direct complaints have also been pasted in all the courts in
Lagos State.

In order to strengthen the maintenance culture among technical court staff, Lagos
State Judiciary have contracted out services to ensure better accountability. They
currently have a computer room managed by a consultant. Several computer
operators working under the consultant handle the cause lists, judgments, rulings and
printing of documents. The consultant also repairs and maintains all other computers
in the judiciary.

Quality and timeliness of the court process; In Lagos State quality and timeliness
of the court process has been enhanced by introduction of “THE LAGOS MULTI –
DOOR COURT HOUSE” and the introduction of the revised High Court Civil
Procedure Rules of Lagos State. The Rules and Amendment Committee chaired by
Hon. Justice Bode Rhodes-Vivor, is considering the revision of the following Laws: -
Magistrates’ Court Laws (cap 127), Customary Court Laws (Cap 34), Children and
Young Persons Laws (Cap 25)

Memoranda have been called for from the Magistrates’ Association, the N.B.A and
the Customary Court President. The progress of this Committee has been slow due to
the Chairman and the Secretary who are currently members of Election Tribunals in
two States of the Federation.

In order to enhance access to justice and improve justice delivery, the Lagos Multi-
Door Court House (LMDC) was opened on the 11th Of June 2002, the first
Alternative Dispute Resolution Centre to be established in Africa. The present
Director first debated the idea in 1995. This initiative has grown into the centre they
have today. The objective the Lagos Multi-Door Court House as contained in the
Practice direction is to –
“enlarge resources for justice by providing enhanced, timely cost-effective and user
friendly Access to Justice for would be and existing plaintiffs and defendants”.

The major advantage of the LMDC is not only the decongestion of the courts but the
automatic fallout of its primary objective which include, Access to justice for all,
Speedy resolution of disputes, Reduction in parties’ expenses and time, Harmonious
co-existence, Accommodation and tolerance and, Public trust with the Justice system.
The LMDC also conducts workshops on ADR for Judges, Lawyers, Legal Secretaries
and Magistrates.

One of the major challenges, however, is funding. The funding for the establishment
of LMDC came from the Democracy Programme of the US Embassy, although the
original grant was for N6million, only N1.5 million was eventually disbursed by the
Embassy to the Negotiation & Conflict Management Group (NCMG). The NCMG
have since taken over sponsorship of the project. The Lagos State Judiciary on its part,
has promised the LMDC an additional number of Court rooms in our new High Court
Building with the hope of further expansion as funds permit and the users’ response
increases.

02/09/2003

24

The new High Court Civil Procedure rules have now been passed into law and will
become effective as soon as the rules have been published in the gazette. On the 19th
and 20th of June the Honourable Judges of Lagos State attended a seminar organized
jointly Lagos State Judiciary and the Ministry of Justice on the application of the rules
and two other seminars are in the planned for lawyers and members of the public. The
new rules incorporated the guiding principles and objectives of the committee, which
were - to attain quick dispensation of Justice with minimal delay, to achieve clarity
and simplicity that will enable lawyers and non-lawyers to comprehend thee rules, To
ensure that the concept of case management is fully integrated in the Rules. Some of
the new provisions in the rules are, front-loading system whereby all necessary
documents are filed along with the writ of Originating Summons and even motions as
the case may be.

Written address will be mandatory on all applications and final addresses.
The introduction of a pre-trial hearing procedure, whereby all cases will first go
before a pre-trial Judge who will amongst other things, (i) dispose of non-contentious
matters that can be dealt with on interlocutory application and (ii) promote amicable
settlement between parties or advise them to adopt ADR mechanism. At the end of
the Pre-trial conference, the Judge issues a report, which constitutes a guide for the
subsequent course of the proceedings. The Pre-trial proceedings are held daily and
there is a penalty for failure to attend, or to participate effectively after due notice has
been given.

The newly revised rules will impact largely on the quality and timeliness of justice in
Lagos State, and will no doubt, improve what presently exists.

The use of electronic machines for recording court proceedings has been made
possible through UNODC donation three electronic court recorders and one
transcriber to Lagos Judiciary. There are now a total of four electronic court recorders
in the High Court of Lagos State.

All four recorders have been set up and staff trained to operate them. One transcriber
is however, not adequate as the courts are not all situated in the same location.
Provision have been made in the Lagos Judiciary budget this year for the purchase of
additional electronic recording machines for the High Courts and it is hoped that this
will be in place before the end of this year.

Without these electronic recording machines, quick dispensation of justice may not
occur. In Lagos State High Courts, the following cases are pending-

S/N IKEJA LAGOS IKORODU TOTAL

1. WRIT OF SUMMONS 2090 2781 89 4,960
2.

3

4

5

MISCELLANEOUS CAUSES

MATRIMONIAL CAUSES.

REVENUE MATTERS

CRIMINAL MATTERS

987

254

NIL

287

800

210

2

145

28

1

NIL

NIL

1,815

465

2

432

02/09/2003

25

 TOTAL

3618 3938 118 7,672

Strengthening public confidence in the courts; One of the keys to strengthening
public confidence in the courts is public enlightenment. The Judiciary traditionally, is
the most conservative arm of government any where in the world, but we have come
to realize and appreciate the fact that the judiciary is funded with tax payer’s money
and we owe the public a duty of care. The public should know their rights and where
to go if they have any grouse against the judiciary.

The courts Users’ Committee (C.U.C) chaired by Hon. Justice Ade Alabi meets once
a month and has the mandate to handle the public enlightenment programme.

A court users’ forum comprising all stakeholders in the administration of justice
system took place on 27th of June 2003. Lagos Judiciary has also established a vibrant
public relations unit headed by a senior information officer sent to them from the
Ministry of Information, Lagos State. He liaises with the press Unit and monitors
press releases.

A Bar/Bench forum was held in May 2003 and was attended by executive members of
the NBA branches in Lagos namely the Lagos, Ikeja and Ikorodu branches. Plenty
issues were deliberated on and we hope to make it a quarterly affair.

UNODC has also provided the court with Internet access. When this is fully
operational, the judiciary plans to establish its own websites where the Annual Report,
Magazine and Newsletter as well as relevant judgments from the High Court will be
posted.

The Hon. Justice K.M.O.Kekere-Ekun chairs the Public Complaints and Training
Committee (PCTC). The Committee is made up of a twelve-man committee
comprising of players in the criminal justice system. This committee now handles all
petitions against Magistrates and Judicial staff. The ICPC representative is supposed
to be a member of this committee and his/her presence will enhance the transparency
of the committee.

The committee meet once a month to deliberate over all petitions. Petitions from the
Hon. Attorney – General’s office and the Judicial Services Commission are also being
forwarded to the committee for investigation. The Chief Judge suggested that a
computerized data system for complaints received would be very useful as it would
give them a clearer picture of the number of petitions received about particular
persons, courts and areas where training is required.

Training on Ethics for judicial and non-judicial staff has been slated for the month of
July and August 2003. This training will further enhance the complaints system.

Coordination of the criminal justice system (CJS). The Ministry of Justice in Lagos
State had earlier introduced the Criminal Justice Round Tables. This meeting brings
together stakeholders in the CJS once a quarter. However, the establishment of the
Criminal Justice Committee (CJC) which meets monthly, has effectively taken over
where the criminal justice round tables left off especially as the membership is the
same, namely, the Police, Prisons, the Judiciary, NBA and the Ministry of Justice.

02/09/2003

26

All the heads of the CJS institutions at the State are currently aware of the programme
and have actively participated in meetings and responded positively with the
exception of the Commissioner Of Police (COP), who unfortunately only sends
representatives. The CJ had recommended that it would be highly recommendable if
the COP could mandate a DCP to participate in the meetings as only a high level
officer can ensure the implementation of recommendations made in the CJC.

One event, which was reported by the CJ, was a case of an attempted jailbreak, which
was committed by Awaiting Trial Inmates (ATM’s) who were protesting about the
deplorable conditions caused by the overstretched prison facilities. In order to prevent
the reoccurrence of jailbreak, a sub-committee was set up by the CJC and its report as
to ways of decongesting the prisons has since been submitted to the CJ. On the 9th of
May 2003, a Criminal Justice Forum was held and was well attended by high-level
officers of all the institutions. The Police were only however, represented by middle
level and junior officers despite the critical nature of the meeting. The Committee
reported that the number of Vehicle (Black Maria) for transporting ATMs to the
courts were grossly insufficient. As a result, some awaiting trial inmates (ATM) have
never been to court since their arraignment, and have been awaiting trial for up to
thirteen years. With the assistance of the Hon. Attorney General they have been able
to receive a regular supply of gas from the state government for the Black Maria three
times a week. This has been somewhat helpful to the prison authorities especially
during the recent diesel scarcity.

The Criminal Justice Committee have recommended that High Courts should be
constructed outside all the prisons. This recommendation has been put forward to the
Governor of Lagos State through Attorney- General of Lagos State. If the Courts are
sited near the prisons, this will automatically eliminate the problem of transportation
and reduce the plight of the ATMs, most of who have been charged with capital
offences.

In the table below, the Chief Judge highlighted extent of the problems of ATMs in
Lagos State. The following statistics show the total prisons population in Lagos State
as at 7th May 2003.

IKOYI PRISONS
* Capacity of Prisons 800
* Total Number of Inmates 1983
* Total number of ATM’s 1883
* Number of Inmates Awaiting Trial for Capital Offences 1478

KIRIKIRI PRISONS

Maximum Security
* Capacity of Prisons 1056
* Total Number of Inmates 1105
* Total number of ATM’s 908
* Number of Inmates Awaiting Trial for Capital Offences 908

Medium Security
* Capacity of Prisons 704
* Total Number of Inmates 1624
* Total Number of ATMs 1513
* Number of Inmates Awaiting Trial for Capital Offences 1478

 Female Prisons

02/09/2003

27

* Capacity of Prisons 105
 * Total Number of Inmates 140

* Total number of ATM’s 109
 * Number of Inmates Awaiting Trial for Capital Offences 69

Provision of 4 (four) Black Marias’ for the prisons

l. Plateau State
The judicial reform project in Plateau State focuses on reducing corrupt and other
inappropriate practices within the court system. The recent conflict in Jos has
increased poverty in the state and led to petty corruption, also within the judiciary.
Another objective is the reduction of ex-parte motions, given that they are frequently
used to deny another party the right to a fair hearing.

6. Session V: Reports from other Judicial Institutions
a. National Judicial Institute
The representative of the NJI reported that the institute lacks the capacity to conduct
training for all in the Nigeria Judiciary as currently required by the law creating it. In
terms of planning, it requires assistance to enable it develop a database of judicial
officers in Nigeria. They have not been able to track the new appointments in the
judiciary due to lack of training. NJI would however, appreciate assistance from
donors in the area of training and exchange visits in other judicial training institutions
round the world.
b. National Judicial Council
NJC is presently comprised of all the Chief Judges in Nigeria. They enforce discipline
and professional ethics in the Judiciary. NJC requires expertise in tracking complaints,
reporting and training of judicial and non-judicial officers.

7. Session VI: Remarks From Donor Agencies
a. United Nations Development Program
The representative of the UNDP remarked that he was impressed with the progress
made in judicial reform in Nigeria. He stated that UNDP is interested in justice sector
reform since it is a key element in securing rule of law and good governance. UNDP
will explore opportunities for linkages with the work that is already being done by
other agencies in this sector.

b. World Bank
The representative of the World Bank in his remarks stated that an effective justice
system and sustained anti-corruption efforts is needed for development. The World
Bank has already commenced a stakeholder’s consultative forum on the legal and
justice system in Nigeria through the Economic Management and Capacity Building
Project (EMCAP) to determine areas for intervention. He further added that the Bank
would explore opportunities to integrate judicial reform in its ongoing public sector
reform projects in Kaduna and Lagos State.

02/09/2003

28

8. Session VII: Conclusion
Before the meeting was concluded, one of the issues mentioned with regards the state
judiciary in its entirety was insufficient funding to: (i) implement capital projects,
maintain facilities, and (ii) train staff to ensure speedy disposal of cases. The criminal
justice system is also constrained due to the lack of funds to acquire vehicles for
transportation of prisoners and payment of allowance to police prosecutors and
witnesses.

The participants recommended that a meeting be organized for leadership of the three
arms at the federal level of government to discuss issues regarding funding, respect
for rule of law and independence of the judiciary. Participants were of the view that
this review meeting have given them a rare opportunity to express their opinions on
the management of the judicial system and to share information while learning from
each other.

02/09/2003

29

VI. MAIN PROJECT OUTCOMES

The principal achievements of the projects are inter alia:
- The setting of clear objectives concerning (i) access to justice, (ii) timeliness and

quality of the trial process, (iii) public confidence in the courts, (iv) efficiency
and effectiveness dealing with public complaints and (v) co-ordination
throughout the criminal justice system

- The introduction of measurable performance indicators for the above-mentioned
objectives, including institutional integrity, judicial independence, the abuse of
substantive and procedural discretion, accountability, efficiency and
effectiveness of the justice system.

- The establishment of a coalition of key stakeholders representing three "pillars
of integrity", namely the justice system institutions, the Independent Corrupt
Practices Commission (ICPC) and civil society, represented by NGO's, the
media and Bar Associations.

- The involvement of the aforementioned coalition in the development,
implementation and monitoring of the action plans.

- The fast track implementation of reform measures which have the potential to
impact standards of judicial conduct, raise public confidence in the justice
system and strengthen the rule of law.

- The development of a concept of judicial accountability that does not
compromise the principle of judicial independence. Checks and balances within
the judiciary were strengthened in particular through the involvement of the
Independent Corrupt Practices Commission as a partner to the UN in all phases
of project implementation.

- Increased awareness regarding the (i) negative impact of corruption, (ii) levels of
corruption in the judiciary, (iii) the role of the judiciary in combating corruption,
and (iv) the various judicial reform efforts.

- The political will for reform at the highest level has increasingly been
transferred to the state level, which became evident during the Second Federal
Integrity Meeting for judges, when seven additional states requested support in
the implementation of action plans within their respective states.

- A practical implementation framework has been identified throughout the four
ODC sponsored pilot states including mandate, membership and work schedule
for key reform committees to identify reform measures and oversee the
implementation of the same measures.

- Consensus has been reached within the judiciary to invite ICPC to play a key
role in overseeing the implementation of the judicial integrity project.

- By inviting all donors active in the strengthening judicial capacity and integrity
in Nigeria to attend progress review meetings, there has been an increase in
donor coordination and collaboration

-

02/09/2003

30

VII PROGRESS MADE ACROSS THE FOUR ODC PILOT STATE

A. KATSINA STATE; Anti Corruption Action Plan
1. Implementation Framework

Priority Who is Resp. Starting date Cost Impact Indicators

1. Institutionalizing the Implementation Framework
- Implementation and Coordination Committee (ICC)
- Public Complaints Committee, (PCC)
- Court User Committee, (CUC)
- Performance monitoring and Evaluation Committee
 (PMEC)
- Administration of Justice (or Criminal Justice
 Coordination Committee) (AJC)
- Public Awareness and Training Committee (PATC)
- Rules Amendment Committee (RAC)

 CJ
CJ
Cj
CJ

CJ
CJ
Cj
CJ

Immediately
Immediately
Immediately
Immediately

Immediately
Immediately
Immediately
immediately

Minimal
Minimal
Minimal
Minimal

Minimal
Minimal
Minimal
Minimal

- For all Committees:
- committee estbl.
- TOR distributed:
- Regular meeting
- Quality of minutes

2. TOR and Secretariat
All subcommittees will develop Terms of Reference
distributing the tasks established under the action plan.
All subcommittees will appoint a secretary and establish
a secretariat.

 ICC, PCC,
CUC, AJC,
PATC, RAC
UNODC

Immediately

Immediately

Minimal

Staff cost

3. Reporting to the ICC
All subcommittees to prepare and submit minutes latest
5 working days after the meeting (with copy to
UNODC).

 PCC, CUC,
AJC, PATC,
RAC

 Minimal

4. Reporting of the ICC
Based on minutes submitted by the sub-committees,
ICC to prepare monthly report to be submitted to CJN
(with copy to UNODC).

 ICC Minimal

5. Select Pilot Courts
- High Court No. 1
- Magistrate Court No.1
- Sharia Court No.2

 CJ, ICC
CJ, ICC
CJ, ICC

 Nil

2. Measures To Enhance Acess To Justice

Priority Responsibility Starting date Cost Impact Indicators

6. Reduce costs of accessing the courts Perceived access to
justice by the public

Provision of free legal aid should be among the criteria
for appointing lawyers into higher offices in the
Judiciary

14.0 CJ, JSC July 2003 Nil

Government to offer token fees to lawyers, who take up
pro bono cases

14,0 AG, PAC Com
(Bar)

 TBD Government to
provide funds

Corps members to assist indigent litigants as part of
their community development program.

14,0

Reconsider filing fees and eventually amend rules of the
court

 RAC Sept. 2003 Nil

Establish scale for filing fees for Sharia Courts RAC Nil
Consider the introduction of an legal aid clinic

 ICC, NBA,
NGOs, Univ.

Strengthen legal aid council CJ, ICC, Legal
Aid Council

 TBD Reported legal aid
cases

Localize legal aid: (i) need for sufficient support
(ii) need to mobilize NGO’s; (iii) need to employ new
lawyers for the legal aid council

11.2 FG
MOF
NBA

 Recurrent
budget

The bar should monitor guidelines on charges for
lawyers (to be raised by AJC)
Publish scale for lawyer fees in all courts in Katsina

 AJC, NBA NIL Compliance with scale
for lawyer fees.

02/09/2003

31

A. KATSINA STATE; Anti Corruption Action Plan
MEASURES TO ENHANCE ACESS TO JUSTICE

Priority Who is Resp. Starting date Cost Impact Indicators

7. Adoption of local languages in proceedings 9
Study legal framework governing the language of the
Court in the Sharia, Magistrate and High Court and
prepare report.

Submit report to AG including eventual proposal for
amendments of the law.

 RAC

RAC

August 2003

September
2003

Minimal Increased use of local
language in court
proceedings

- Depending on the findings and recommendation of the
 Report, CJ/ AG to develop a proposal to introduce
 adequate languages in the courts.
- Submission of proposal to the appropriate Organ

 CJ/AG

CJ/AG/RAC

3. Measures to Enhance Quality and
Timeliness of the Court Processs

8. Decentralization of police investigation 9,16
CJ, with the support of NBA, should recommend to the
AG to discuss issue with CoP to keep investigations in
locus of criminal offence.

 CJ, NBA, CoP July 2003 Nil Speed of investigation.
No repetition of same
investigative steps.
Reduce cost for
witnesses

9. Time limit for filing charges and the providing
legal advice by MoJ

9,25

To establish by law or practice a 30 days time-limits as
of receipt case diary to file charges or provide legal
advice, failure upon which suspect will released on
conditional bail.

 CJ, RAC, MoJ End 2003 Minimal Law or practice on
time-limit for legal
advice established

CJ to recommend to AG to propose bill. CJ, RAC, AG
NBA to lobby for such a law NBA
10. Monitoring Judges for sitting on time 9

CJ, Chief Magistrates to monitor and enforce the sitting
on time of judges

 CJ, chief
Magistrates,
PMEC

Immediately Nil Speeding up the trial,
increase trust and
respect for the court

Enlighten Public on official sitting times by judges and
invite complaints

 PATC Immediately Minimal Compliance of Judges
with sitting times

11. Prevent interference of magistrates and police in
civil matters

9,04

- CJ to instruct Magistrates to refrain from handling
 civil matters for which they do not have jurisdiction.
- AJC to recommend to the CoP to instruct police to
 refrain from handling civil matters for which they
 do not have jurisdictions.
- AJC to recommend to the NBA to instruct lawyers
 to refrain from disguising civil matters as criminal
 ones with the aim of filing the case with courts that
 do not have jurisdiction.

 CJ, AJC, CoP,
NBA

Immediately Nil Speed up dispensation
of civil matters

12. Immediate granting of bail in all minor cases 8,16

CJ to advised all judicial officers to grant bail in all
minor cases immediately, Art.341 Subsection 1 C.P.C.

 CJ Immediately Nil Reduced Number of
long remand cases

13. Encourage judges to sit in prisons in accordance
with the Prison Act

8,91

Comptroller of Prisons to inform Administration of
Justice Committee Members of Prison Act providing for
the possibility of court sitting in prison premises.

 CoPris., AJC July 2003 Number of Judicial
officers sitting
regularly in court

Administration Justice Committee, to communicate
recommendation to Divisional Committees

 AJC August 2003

02/09/2003

32

A. KATSINA STATE; Anti Corruption Action Plan
3. Measures to Enhance Quality and
Timeliness of the Court Processs

Priority Who is Resp. Starting date Cost Impact Indicators

14. Law report of High Court and Sharia Court of
Appeal Decisions to be published

9,75

Collect court decisions and publish. PATC 2004 US $
10.000/an
nually

Increase quality of
justice delivery.

15. Ensure Adequate Funding of the Judiciary
Raise need for financial independence with Federal and
State Legislator

In the interim lobby for the judiciary to be part of the
allocation decision process

 ICC, NBA,
AG

Develop comprehensive 5 years budget for the judiciary ICC
Financial Resources should be released immediately
following the appropriation

 ICC
MOF
State/Federal

16. Law reform
Establish the Rules Amendment Committee (RAC) CJ, MoJ, JSC,

NBA, House
of Assembly

 Sitting
allowance
s 20,000/
meeting

Review:
- High Court Civil Procedure rules
- Magistrate and District Court rules
- District Court rules
- Criminal Procedure code

 RAC August 2003 Nil

- RAC to review Rules and Procedure recently adopted
 by other Nigerian States.
- RAC to come up with a suggestion for eventual
 changes of the laws focusing on simplifying
 procedural law, extension of jurisdiction of lower
 courts, of court language, etc.
- CJ to recommend to the Law Reform Commission
 (LRC) the laws which should be amended. (Private
 citizens can also propose amendments to laws
 through elected representatives)

15.5 RAC, CJ,
LRC, AG

House of
Assembly

September
2003

5 Mio

Production
First Draft

 RAC N500,000 for
500 copies

April
2004

Workshop on the Proposed New Rules RAC N200,000 June,
2004

Production of Final Draft RAC N500,000 for
500 copies

July, 2004

Submission to House of Assembly Min. of Justice No cost August,
2004

New Rules adopted

17. Provide Working and Reference Materials to the
Judiciary

- PATC to conduct need assessment for working and
 reference materials in particular of the pilot court
 (High Court No.1, Magistrate Court No.1 and Sharia
 Court No.2)
- Increase the availability of resources including
 reference materials in the lower courts and pilot
 courts based on the needs assessment

 PATC,

State Gov.
UNODC

August 2003 TBD

02/09/2003

33

A. KATSINA STATE; Anti Corruption Action Plan
MEASURES TO ENHANCE QUALITY AND
TIMELINESS OF THE COURT PROCESSS

Priority Who is Resp. Starting
date

Cost Impact Indicators

18. Train and retrain judicial officers and court staff
- PATC to identify training needs of judicial officers
 and submit to CJ, UNODC, NJI and international
 donors.
- Expose judicial staff to modern trends in court and
 case-management.

16.4 PATC,
University, NJI,
Donors

Immediat
ely

20
Million

Court staff: training should include record keeping, receiving
and filing of complaints, professional ethics & Code of
Conduct
Court staff: introduce and enforce a code of conduct for
court staff

 IGP/DPP
I&CC

ICC

19. Train Police Prosecutors
- PATC to make develop a curriculum for the training
 of police prosecutors.
- PATC to assist CoP in conducting practical training
 for police prosecutors,

 PATC, CoP,
UNODC

 October
2003

Training curriculum
developed.
Number of Police
Prosecutors trained.

20. Improve case-management
- RAC to deploy two committee members to review
 case management models of Lagos , Abuja and Katsina.
- PATC to submit report to ICC.
- Establish new case-management system

 PATC, UNODC
PATC, ICC,
CJ, ICC

 TBD More efficient case
management system
adopted.

4. Measure to Enhance Public Trust in the
Courts

21. Establish Public Awareness and Training Committee
and a Court User Committee

Court Users Committee:
- Membership: CJ-Chair, Judges
- NBA, Legal Aid, Traditional, Religious, Community
 leaders. Trade Unions, NGOs, Women Rights
- Organization, A/G office, Prisons, Police.

 Monthly 40,000

Draft TOR for Court User Committee
Public Awareness Committee
Membership: Min. of Justice, NGO, CJ, CR, JSC, NBA,
NGOs/Donors

 June 2003 20,000
copies at
N500,000

Establish Public Relation Unit in the Judicial Divisions
(5 Judicial Divisions will cost)

 CJ, PACT, CR,
DCRs

N1million July, 2003

22. General Enlightenment/awareness campaign 16,7
- Prepare concept paper on radio/ tv program and jingles,
 including content, costs and select programme moderator.

- Record 12 30 min programmes.

 ICC/PATC/Min.
of Info./ KR TV/
LEPAD, MOI
PATC, donors

Novembe
r 2003

N.
600,000
for 1 year

Develop Reach Out Program (Places of Workshop, Schools
Debate/Quiz)

 PACT, MOE,
Clergy, Donors,
NGO

N100,000 Sept 2003

02/09/2003

34

A KATSINA STATE; Anti Corruption Action Plan
MEASURE TO ENHANCE PUBLIC TRUST IN THE
COURTS

Priority Who is Resp. Starting
date

Cost Impact
Indicators

23. Targeted Awareness Campaign for stakeholders
Advocacy through traditional and religious institutions and
NGO's

16.05 State govt. Judiciary,
NGOs, ICPC &
NHRC,
CUC, trad. and rel.
leaders

Aug 03 15 million

Organization of a annual the Bar, Bench and Public Forum 16 CUC, NBA, Public &
others

Annually, N100,000

Awareness Raising Posters to be distributed to court houses,
schools and other public places

 ICC/PATC July 03

Use Print Media to raise awareness, in particular to prepare
regular press releases for the Newspapers

 ICC/PATC July 03

Launch quarterly Newsletter Public Relation Unit,
PACT

N100,000
per issue

Septembe
r, 2003

24. Targeted awareness campaign for the youth 10.3
Play and drama
Civic training- develop training material for civic teaching in
schools
Essay competition to raise awareness about corruption

 ICC/PATC/ Min of
Edu./ School
Principles, Students

Oct. 2003 TBD

Prepare in close cooperation with stakeholders a concept paper
on an essay competition

 ICC/PATC/ MOE./
School Principles,
Students

Aug 03

25. Enhance Performance Monitoring 14,9
Establish Performance Monitoring and Evaluation Committee,
(PMEC)

Establish performance standard

Ensure effective monitoring of standard

 PMEC, CJ,
GK,AG,and CR
PMEC
CJ, GK and AG

,,

,,

Minimal

,,

5. Measure to Enhance Public Trust and
Effectiveness of the Complaints System

Priority Who is Resp. Starting
date

Cost Impact
Indicators

26. Establish complaints system
- Establish a broad based Public Complaints Committee
 (PCC) involving ICPC, Judicial Service Committee and
 Sharia Court Directors, NBA, NGO's
- Conduct Inauguration Meeting
- Define Terms of Reference for the adoption by the ICC/ CJ

10.1 CJ, ICC

ICC/PCC
ICC

June 03

July 03
July 03

Nil PCC
established,

Regularity of
the Meetings,
TOR adopted

Design Procedural chart for the handling of complaints PCC August 03
Consider Decentralization of the complaints system
each zone should have their own complaints system and
complaints committee,

10.9 CJ/ICC/PCC July 03 Low cost

Introduction/ reinvigoration of the complaints system for court
staff.

 PCC Sep
2003

Low costs

Establish Computerized Complaint Registry at the High Court
Needs assessment regarding categories (e.g Code of Conduct,
ICPC Act, Dissatisfaction with court decisions, (2) Revocation
of bail; Delays in the trail process; (3) Lack of fair hearing; (4)
Late sitting by judges; (5) Corruption, (6) Incompetence; (7)
Abuse of discretion; (8) Nepotism; (9) others)
Computer program being developed

10.7 PCC, CJ, UNODC,
ICPC

August
2003

Oct. 2003

Install Petition and Complaints Boxes in all the courts and
prisons (with locks and indication for next emptying)

10,1 PCC, ICC, CJ Medium

Consider establishment of alternative complaint mechanism
e.g. by special interest groups and NGOs

 PCC, Special interest
groups/NGOs

 TBD

02/09/2003

35

A. KATSINA STATE; Anti Corruption Action Plan
MEASURE TO ENHANCE PUBLIC TRUST IN AND
EFFECTIVENESS OF THE COMPLAINTS SYSTEM

Priority Who is Resp. Starting date Cost Impact
Indicators

27. Enforce the Code Of Conduct
Empower the Public to complain
Educate the public about their rights
Explore the creation of a Whistle blower act
Traditional institutions and religious bodies should be included

10.0 PCC, ICPC, MoJ 2004 None

Enhance compliance with the code of conduct
Awareness raising among the judicial staff generally
Know your rights radio and tv (see above)
Ethics training (see below)
Complaints/ suggestion boxes in court premises (see above)
Complaints procedure (see above)

10.1 UNODC

Ethics training
Syllabus for the training on ethics
Three workshops have been held with the NCSC
Training the trainers procedure
10 trainers over a three day period
Judges and magistrate – one day

10.8 ICC
CJN
CJ
NJI
NCSC (USAID)
UNODC

Ongoing About
N500,000

28. Review Code Of Conduct 16,0
Code of Conduct Committee (JCCC) JSC, Min. of

Justice, NBA, CJ
No cost July,2003

Preparation of Comprehensive Code of conduct for Judicial
and not judicial staff

 JCCC, Min. of
Justice, JSC,
NGO and Donors

N2000,000 July/Aug,
2003

Production of First Draft JCCC N50,000 Sept,
2004

Workshop on the Draft Code JCCC,JSC, Min.
of Justice, NBA,
NGO/Donors

N100,000 October,
2004

Production of Final Copies Distribution JCCC N50,000 Nov,
2004

Practice Directions Chief Judge No cost Nov,
2004

6. Measures to Enhance Coordination Across
Criminal Justice System (CJS))

Priority Who is Resp. Starting date Cost Impact
Indicators

29. Strengthen efficiency of Administration of Justice
Committee (AJC)

14,1

Minutes of meetings should be prepared & distributed to all
stakeholders within 5 working days.
2 Extract of decisions to be implemented should be forwarded
to all heads of relevant stakeholders.
3 Follow up actions to be taken by relevant officials.
4 Feedback on the state of implementation to ICC

Secretary of the
AJC

Secretary & AJC
Chairman

Heads of various
Stakeholders
Secretary &
Chairman or CJ

Immediate
(Short term)

Minimal

Enhanced
Transparency
and swift
implementatio
n of AJC
decisions

Ensure monthly meetings of the AJC
Meetings to be hosted by the AG

15,2 CJ/AG

30. Enhance collaboration between Bar and Bench
Launch quarterly Bar Bench Forum providing a platform for
exchange of common problems in the administration of justice
and development of solutions.

 Chief Judge, HC
Judges,
Magistrates and
Sharia Court
Judge, NBA

August, 2003
(quarterly)

Minimal

02/09/2003

36

A. KATSINA STATE; Anti Corruption Action Plan
MEASURES TO ENHANCE COORDINATION ACROSS
CRIMINAL JUSTICE SYSTEM (CJS)

Priority Who is Resp. Starting date Cost Impact
Indicators

31. Enhance collaboration between DPP and Police 14,3
Ensure DPP host monthly meeting between his office and
Police.
Extract of decisions to be implemented be forwarded to
stakeholders. (CJ, AG and COP).
AG should provide funding for hosting the meetings

 AJC, DPP and
COP

Secretary and
DPP
AG

August 2003
(monthly)

Restrict/ coordinate transfer of police prosecutors and IPO's
who have cases pending in court

 AJC, DPP, CoP

CoP to explore the setting up of a special branch in DPP
established solely for public prosecution

 AJC, CoP, DPP

32. Enhance Integrity and Effectiveness of the Police
Police to introduce and enforce code of conduct
AJC to review current professional standards governing police. AJC, CUC
Prepare a report on the current corruption and integrity
challenges. and propose countermeasures including a Code of
Conduct

 AJC, CUC

Introduce/ strengthen the complaint system AJC CoP
Police; explore the restructuring of the command hierarchy AJC, CoP, IGoP
33. Enhance Integrity and Effectiveness of the Prison
Services

Prison Services, with support of AJC committee identify needs
for changes in the Prison Act.

 AJS, CoPris.

Prison Services with support of AJC and HRC to identify
needs for Prison Reform

 AJS, CoPris.

Prison Services to develop and enforce a code of conduct of
prison staff

 AJS, CoPris.

Prison Services to introduce a complaints system within the
prisons

 AJS, CoPris.

02/09/2003

37

B. LAGOS STATE, Progress made in Action Plan Implementation (Jun 03)

1. Measures to Improve Access to Justice PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Judges should award realistic cost to litigants
In order to reduce delays, the operating costs of the
system, judges should award realistic costs, in particular
when due to adjournments, in order to make the access to
justice more affordable.

The New Lagos State High Court Civil
Procedure rules have been passed by the
House of Assembly. Costs, due to
adjournments can be awarded to the
requesting party and have to be paid within
7 days.

The new High Court Civil Procedure
rules contain a total revision of the
entire civil process. The expectation
is that they will greatly assist in
reducing delays, facilitating ADR and
hereby reduce the congestion of the
courts.

2. Judge to maintain the judicial decorum and
protocol

It is the responsibility of each judge to maintain the
judicial decorum and protocol in his or her respective
court.

Judges have been more concious about the
judicial decorum since commencement of
the project.

Maintaining discipline among court
staff remains a challenge due to
cumbersome disciplinary procedures
under the Civil Service Rules

3. Issuing of the Annual Law Report (ALR)
Finishing collecting all necessary information for the law
report
Publish the Annual Law report
Ensure its widest publication, including the public
presentation at press conference

The Annual Report has been compiled and
is ready for publication.

The Annual Report will enhance
transparency by publishing for the
first time all statistical information
concerning the operations of the
Lagos State Judiciary.

4. Commissioner of Police to attend al meetings of the
CJC

Much of basic mistakes committed by the police in
gathering and handling evidence could be avoided
through closer collaboration with other CJ institutions, in
particular (judges could involve in providing basic legal
training to police officers).

Several attempts have been made to involve
the Police closely into the reform process:
(1) Monthly meetings of CJC, as well as (2)
quarterly Criminal Justice Roundtable/
Forum, involving also the Police.

Main obstacle: Despite repeated
invitations, the CoP or his Deputy do
not attend the Criminal Justice
Committee.

5. Complaints and suggestion boxes in all courts in
Lagos State

Install suggestions and complaints boxes in all Lagos
State courts.

Approximately 100 complaints boxes have
been installed, 45 of which in Customary
courts (most of the current petitions are
directed against customary courts)

Complaints Boxes are not yet used by
the public. More awareness raising is
needed.

6. Simplifying the Procedures for Granting Bail
 CJ send a circular through the Magistrates

Association, reconfirming that Magistrates
have jurisdictions to grant bail, also in those
cases where they have no jurisdiction of the
underlying offence.

Problems concerning bail are caused
less by cumbersome procedures, then
by shortcomings of the police.
Non-attendance of CoP in CJC
complicates addressing the problem

7. Enforcement of rule that any responsible person
can stand surety

Both, many judicial officers and police still do not accept
women standing suerty

 No concerted action has been taken,
despite that women often provide
more reliable surety.

8. Strengthen the maintenance culture among
technical court staff

 Cleaning, IT maintenance and Security
have been outsourced.

Outsourcing has helped to
increase quality and continuity of
these services.

02/09/2003

38

B. LAGOS STATE, Progress made against action plan
2. Measure to Enhance Quality and
Timeliness of the Court Process

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Efficient use of case and case flow
management and ADR Process

Re-organize Registry Ongoing
Appraisal and referral of case files CJ issued practice direction in

December 2002 for creation of General
Civil Division, Commercial Division,
Criminal Division, Lands Division,
Family Division and Probate Division
in H.C.

CJ issued Practice Directions for use of
ADR in December 2002.

CJ has appointed 2 admin judges to
assist her in court management.

3 Training Seminars were conducted
for judicial officers on the application
of the new practice directions.

Has helped to speed up
dispensation of cases, however,
creation fast, medium and slow
track system could additionally
increase efficiency of courts.

Judicial Officers are well aware of
existence of ADR and are
proactively evaluating each case
for its possible refereal to the
ADR system

Designating fast track courts Under consideration
Set time frame standards for court cases
Monitoring of agreed performance standards Performance standards have been set by

NJC. First monitoring round of returns
was conducted.

Performance Indicators given by
NJC were not sufficiently
explained.

2. Amendment of Rules in Court to
eliminate trial delays

Set up Rules and Amendment Committee
(RAC) – 10 members

RAC has been set up, conducting 1st
meeting considering expansion of
jurisdiction of M.C. in civil and criminal
matters, etc.

Only one meeting could be held,
since Chairman of RAC is on
national assignment (election
tribunals)

Select Chairperson, members, meeting
schedule and agenda

Consideration of the Committees Report
Compiling and sending final draft to House
of Assembly through MOJ
Passing of the Bill into Law

3. Use electronic recording in court
proceedings

Purchase the necessary electronic devises
for recording

With the assistance of UNODC and
NSCS 4 recording machines and 1
transcriber have been purchased

More transcribers are needed, since
recording machines have been
installed in different locations.

Train court staff to use the devices 5 Court Staff have been trained Equipment is very user friendly
and future training can be
conducted by those court staff
operating the machines

02/09/2003

39

B. LAGOS STATE, Progress made against action plan
MEASURE TO ENHANCE QUALITY
AND TIMELINESS OF THE COURT
PROCESS

PROGRESS MADE
AS OF JUN 03

EVALUATION

4. Set and monitor performance standards
for judges and court officials

Based on NIAL’s assessment identify baseline
for court monitoring

ongoing Significant delays due to lack of
capacities of NIALS. Last draft
submitted needs detailed review by
UNODC hired expert in statistics.
Target date fro submission of final
product October-November 2003.

Identify performance standards for judicial
officers

Done: Performance Standards based on
cases received, disposed of, and pending
have been set by NJC

Monitoring of Customary Courts
needs to be enhanced.

Identify performance standards for court staff
Establish performance monitoring time
schedule

Done

Conduct performance monitoring on a regular
basis

CJ monitors performance on monthly
basis, NJC monitors overall performance
of state judiciary on a annual basis

Electronic processing of monthly
returns would increase effectiveness
of performance monitoring.

5. Improve coordination between police
and DPP’s office

CoP to attend CJC meetings Collaboration has improved, but still is
not regular.

CoP is not participating in CJC
meetings. Neither does he send a
high-level representative

(in this regard it was also suggested that
public prosecutors may be placed directly into
Police Area Commands)

2 IPO's have been posted as liaison
officers in the AG's Office

3. Measures to Strengthen Public
Confidence in the Courts

PROGRESS MADE
(JUNE 2003)

EVALUATION

1. Mount a sustained campaign of public
enlightenment

Define job description and mandate for public
relations officer (PRO) and select a qualified
person

A PRO has been seconded from the Ministry
for Public Information

This has greatly enhanced the quality
and quantity of communication with
the public on justice related matters.

Develop a public relations strategy Single public awareness measures have been
developed, including stakeholder meetings (e.g.
Criminal justice roundtable and Public Forum
for Court Users, incl. Media conferences, the
monthly newsletter, a quarterly journal)

No integrated awareness strategy has
yet been established

Identify the resources for the public
awareness strategy

Awareness measures were financed mainly by
the Lagos State Judiciary . UnoDC provide for
the Posters and supported the Public Forum for
Court Users.

The response of the public to the
increaed openess and transparency of
the courts has been very positive and
also the trust relationship between
the Bench and the Bar has increased.
However, it became also clear that
the public at large is still largely
unaware of the court process and
their basic rights.

Implementation Posters, Flyers, Court User
manuals and other information material

Awareness raising posters have been printed
and distributed to all courts in the State
The first monthly Newsletter has been printed
and is currently being disseminated

02/09/2003

40

B. LAGOS STATE, Progress made against action plan
MEASURES TO STRENGTHEN
PUBLIC CONFIDENCE IN THE
COURTS (continured)

PROGRESS MADE
AS OF JUN 03

EVALUATION

2. Increase public access to the Chief
Judge for complaints purpose

The CJ should be informed by the PCTC on
a regular basis on complaints and allegations
of corrupt practices and other forms of
judical misconduct

PCTC holds monthly meetings with detailed
minutes covering also complaints and
petitions and recommendations for action.
Minutes are submitted to the CJ with copy to
UNODC

Computerization of the complaints
system could increase the efficiency
and allow for more analysis

3. Transparency of judges and court staff
to be monitored by ICPC

Propose methodology and timing of external
monitoring exercise
Encourage the public to report incidenct of
corruption in the courts

Office for the ICPC staff has been identified. Posting of ICPC staff has been delayed,
both due to lack of funding and legal
and political challenges of ICPC which

4. Immediate re-orientation of court staff
Develop a training curriculum on
professional and applied ethics for court staff

The working group on judicial ethics
developed a training curriculum for judicial
officers and court staff and a Code of Conduct
for Court Staff.

Relationship of Draft Code of Conduct
for Court Staff and the Civil Service
Rules needs clarification

4. Measures to Strengthen Public
Complaints System

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Establish Implementation Committee
and Public Complaints and Training
Committee

Select five member of the Implementation
Committee, in addition the NPC will be
member of the IC

IC has been established. The Chairperson
of the PCTC, the CUC, the RAC and the
CJ Committee are represented

First meeting of the IC to establish
procedures regarding: mandate, frequency of
meetings, membership, work program,
reporting procedures

IC was established in February 2003 and
meets monthly after all other Committees
had their monthly meeting. The IC has
mainly a coordinating and information
sharing role.

No TOR so far

Constitute Public Complaints and Training
Committee (PCTC) Chairperson: Hon
Oyeywole, Secretary:IO. Akinkugbe;
Members:, CRAN, UN NPC, Media
Representative, NBA, court user rep
First meeting of the PCTC to establish
procedures regarding: mandate, frequency of
meetings, membership, work program,
reporting procedures

PCTC has been established in February
2003 and meets monthly. It consist of 10
members including representatives of the
judiciary, court administration, the JSC,
the NBA and the media.

It reports through the IC to the CJ. On
petitions it reports to the Judicial Service
Commission (JSC).

No TOR so far. There is a need to
determine responsibilities of PCTC and
JSC concerning the review of petitions.

2. Establish a credible complaint system
PCTC to send letters to various federal and
national institutions currently receiving
complaints to consolidate

All institutions forward those complaints
which concern the judiciary to the CJ

PCTC conduct an assessment of existing
complaints:
(i) number and types of complaints received,
(ii) Topic/judicial officer involved;
(iii)Received date (vi) Date Action taken
regarding follow up; (v) Type of action
taken, (vi) complainant

ongoing

Establish a computerized complaints data
base

ongoing

02/09/2003

41

B. LAGOS STATE, Progress made against action plan

MEASURES TO STRENGTHEN
PUBLIC COMPLAINTS SYSTEM
(Continued)

PROGRESS MADE
AS OF JUN 03

EVALUATION

2. Establish a credible complaint system
(continued)

Agree on timing and type of reports to send :
within the judiciary (monthly reporting).
to public (annual reporting).

Based on assessment using the new
computerized system agree on an action plan
on how to improve the handling of
complaints

Launch implementation of Action Plan for
handling complaints after endorsement by IC
and CJ

3. Conduct Ethics & Re-orientation
Training for all staff

Conduct a training needs assessment Working groups on judicial ethics
developed training curriculum and
manual on judicial ethics.

Based on training needs assessment PCTC to
draw up an Ethics Training Plan to be
approved by CJ

Contact the National Judicial Institute and
other relevant training state training
institutes for support

NJI is part of judicial ethics working
group and one of the partner institutions
in the implementation of the judicial
ethics training

Implementation Ethics Training Plan
Assessment of the impact of the Ethics
Training Plan

4. Conduct a public awareness campaign
Based on needs assessment, develop an
public awareness campaign

Several public awareness activities have
been developed and are under
implementation (see above).

Conduct regular Media Briefings 2 Media Briefings have been conducted
in conjunction with Criminal Justice
Roundtable and Forum . A Communiqué
on the ongoing reform has been issued.
The CUC is in regular contact with
Newspapers, Radio and TV stations
ensuring updates on the ongoing reform.

PCTC to develop and distribute flyers,
posters regarding citizens rights (manual and
posters)and the judicial reform project.

Posters have been developed and
distributed to all courts in the State

Bill boards to be established in all three pilot
courts

Bill boards have been installed

PCTC in coordination with the PRO to issue
a quarterly newsletter

First issue of monthly newsletter has
been published

CJ to have regular meetings/briefings with
the NBA

2 quarterly Bar-Bench For a have been
conducted

Develop a format for regular contact with
schools (visit, info material)

2 school classes visited the courts. There is a shared feeling among judges
that school children should not be
exposed to dealings of the courts, in
particular in criminal matters.

02/09/2003

42

B. LAGOS STATE, Progress made against action plan
MEASURES TO STRENGTHEN
PUBLIC COMPLAINTS SYSTEM
(Continued)

PROGRESS MADE
AS OF JUN 03

EVALUATION

5. Establish Partnership with ICPC
Submit proposal to the Chairman of the
ICPC regarding involvement

CJ wrote letter to ICPC Chairman
inviting him to second ICPC staff
member to the courts

ICPC to nominate and assign expert staff to
assist with judicial reform

2 staff have been selected Due to lack of funding and legal/
political problems

ICPC to contribute, as requested, to: (i)
awareness campaign; (ii) design complaint
system; (iii) conduct ethics training, (iv)
enforce code of conduct

ICPC to participate as members of: IC,
PCTC, CUC

6. Enforce the implementation of Code of
Judicial Conduct

Conduct training for all staff on Code of
Judicial Conduct (CoJC)

Ongoing

Develop and conduct an introduction
seminar for new staff on (CoJC)

Ongoing

Distribute the Code of Judicial Conduct to
all staff

Done

Review the Disciplinary Enforcement
Mechanism

5. Measures to Strengthen
Coordination Across the Criminal
Justice System

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Reconstitute, strengthen and expand
the membership and the mandate of the
Criminal Justice Committee and ensure
consistency in representation

Inform the Heads of the CJS institutions at
the Federal level about the Judicial Integrity
Project and the importance of the Committee

Done Continuing weak attendance by police
(see above)

Present the Judicial Integrity Project to the
CJC at a meeting in Nov 02 to facilitate their
support

Done

Share the State Integrity Proceedings
Document with key representatives from the
Criminal Justice System

Done

2. Conduct Quarterly Criminal Justice
Round Tables

Standard agenda items to be presented at
these meetings: (1) Updates regarding
Judicial Integrity Pilot Project, (2) Updates
on status of complaints received across the
CJS. Invite all key stakeholders including the
Bar, the NGO's and Legal aid council
Share the minutes from the meetings across
the CJS

3 meetings of the CUC and 2 Criminal
Justice Roundtable and 1 Public Forum
for Court Users Forum were conducted.

02/09/2003

43

B. LAGOS STATE, Progress made against action plan
MEASURES TO STRENGTHEN
COORDINATION ACROSS THE CRIMINAL
JUSTICE SYSTEM (cont)

PROGRESS MADE
AS OF JUN 03

EVALUATION

3. Training and Reorientation of Staff of the
Criminal Justice System (CJS)

Conduct a training needs assessment for the criminal
justice staff involved in the three pilot courts

 PCTC to develop a comprehensive
assessment of training needs.

Based on the needs assessment develop a training and
re-orientation programme for criminal justice personnel
involved in the three pilots

Work with federal (JTI) and state training institutions of
criminal justice agencies to include reform and judicial
integrity issues into their curriculum

Judiciary, supported by ICPC and UN, to conduct on the
job training of staff at federal and state judicial training
institutions

Federal and State Training Institutions to work with
PCTC, ICPC and UN to conduct reform and judicial
integrity training in pilots

4. Provide Black Marias to all prisons
To provide same to all prison formations across the
country but start with the three pilot states

AG provided funds for
refurbishing of existing black
maria vehicles.

Lack of black maria vehicles is
serious impediment. Prison authorities
refuse to transport offenders that are
in police custody.

5. Request the Allocation of sufficient funding for
logistics requirements for CJS institutions

CJ to request the AG to start with the pilot states - AG has provided funds for
 several investments since the
 commencement of the
 project, such as witnesses
 refund and black maria
 vehicles.
- AG has appointed process
 servers contributing to the
 timely disposition of justice.

The collaboration of the AG in the
ongoing justice reform has proven
extremely valuable.

6. Provision of allowances for witnesses
 AG has provided funds for

refunding witnesses
Witnesses are only refunded once they
have attended court. This is a problem
for those who cannot afford
transportation to the court.

7 Coordinate transfer of investigating Police Officers
across CJS

 Also, the resolving of this issue is
depending on the increased
collaboration of the COP within and
beyond the CJC

8. Review the Criminal Procedures Codes and the
Criminal Justice Acts

9. Strengthen Bar/Bench Fora
 2 Bar-Bench Fora were

conducted.. AG has launched a
Forum for State Councils and
police prosecutors particularly
addressing problems relating to
prosecution in customary and
magistrate courts.

02/09/2003

44

C. BORNO STATE; Progress made in Action Plan Implementation (Jun 03)

1. Measure to Enhance Access to
Justice

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Public Enlightenment Strategy at the
local Government level

Conduct in close collaboration with the
Local Government Councils, the local
Magistrate Courts and the local Upper Sharia
and Sharia Court Judges meetings within the
27 local government districts inviting Police,
Prison Services, traditional rules, lawyers
and civil society representatives to raise the
awareness of the participants about the basic
human rights, the court process and about
limits of ADR powers of traditional rulers as
well as to develop an action plan for raising
the general public's awareness about these
issue.

CJC have been established within all 27 local
gov. including the local Chief Magistrate, the
Head of the Upper Sharia Court, the DPO, the
Superintendent of Prisons, the District Head,
Customs, Immigrations, Elders and the local
traditional ruler. These Committees had their
inaugural meeting in March and up to date more
than half of them have sent in their reports to the
State CJC for review and recommendations. They
will be meeting quarterly.

2. Enlightenment through general
educating statements and information in
court

At the next meeting of Judges of all
categories encourage participants to
increasingly make general informative
statements to enlighten the public

A standing instruction to that regard has been
sent out to all judicial officers

3. Review and eventually extend
jurisdiction of lower courts

Establish Jurisdictional Review Committee
(JRC)
Review current jurisdiction of Magistrate
courts, Upper Sharia Courts and Sharia
Courts, as appropriate with a specific focus
on the powers of awarding compensation in
civil and criminal matters.(4-5 meetings)
Publish minutes of the meeting inviting
comments
Develop and submit proposal for amendment
of jurisdictional powers of lower courts.
Review proposal, and eventually amend
rules accordingly

The Bar Bench Forum has been given the
mandate of the JRC, in particular to review the
Borno State High Court Civil Procedure Rules.
A open workshop on the new civil procedure
rules was conducted collecting the inputs and
suggestions by the lower bench, the bar, the
prisons, the Police, Immigrations and the NGO's
A final draft proposal for the amendments of the
Borno H:C: Civil Procedure Rules has been
prepared and will be submitted to the CJ for his
signature and thereafter be forwarded to the
Governor.

The JRC has had its first meeting considering the
extension of the jurisdiction of the lower bench in
civil and criminal matters

The extension of the jurisdiction
of the lower bench has been
slowed down due to election, in
particular the chair of the JRC
serves on one of the election
tribunals.

Also, the problem of Magistrates
having the power to remand
cases of serious offences outside
their own jurisdiction has led to
considerable delays. The CJ
therefore issued a directive to
the Police to bring suspects of
serious crimes directly to the
H.C. to decide on remand or
bail.

02/09/2003

45

B. BORNO STATE; Progress made in Action Plan Implementation (June 2003)
2. MEASURE TO ENHANCE ACCESS
TO JUSTICE

PROGRESS MADE
AS OF JUN 03

EVALUATION

4. Encourage the public to file direct
complaints

Establish the Public Complaints and Training
Committee (PCTC)

The PCTC has been established in December
involving the Judiciary, the Police, the Bar, the
s, the SSS, the MoJ. Initially the Committee met
week, now every 2 weeks.

In particular judicial officers,
should be protected from
mischievous complaints. The
system should not instill fear in
judges, in particular when
handling cases involving the
other arms of Government.

Design a public awareness campaign (TV,
Radio, Mobil Announcement, posters and
flyers in police stations) about filing direct
complaints to the courts about the
infringement of basic rights by any State
Institution and produce respective materials

The current public awareness strategy includes
r media briefings, TV programmes and raising
ness by distributing posters to all courts and local
nments.

Implement public awareness campaign - Several TV programmes were conducted
 focusing on informing the public on their basi
 rights as well as the ongoing reform in the
 Judiciary.
- In addition, with the support of GTZ, a regular
 TV programme has been launched focusing on
 Access to Justice, in particular by female court
 users.
- Awareness raising posters in various local
 languages (English, Hausa, Kanuri) have been
 posted with the 27 local governments in
 strategic places, such as schools, local
 governments offices, police stations, courts and
 other public places.

Initial difficulties encountered in
displaying the posters in police
stations were overcome, and the
Deputy Commissioner of Police
ensured at a meeting with the UN
that he would instruct all DPO's
to place the posters in their police
stations.

5. Establish monitor limits to ADR
provided by traditional rulers

Review current practice of traditional rulers
providing forms of Alternative Dispute
Resolution

Upon the imitative of the CJ, research has been
ed into the forms of ADR currently being provided
ditional rulers and the extend to which, the existing

m could be married with the modern approach to
as practiced by Lagos State.

Traditional rulers have been
involved in dispute resolution all
along, however, some of them do
not limit themselves to civil and
petty criminal cases but also
adjudicate serious crimes to the
detriment of basic rights of fair
hearing, fair trial, the
presumption of innocence etc.

Identify strength and weaknesses of the
current practice

Establish limits and standards for proving
this form of ADR

Organize meeting with key-traditional rulers
to discuss, eventually review and agree upon
limits for providing ADR (this in case could
be hold in conjunction with the above
mentioned meetings at the Local
Government, Level)

The CJC at the local government level are
sed to provide a forum also for issues relating to the
e resolution provided by traditional rulers.

02/09/2003

46

C. BORNO STATE; Progress made in Action Plan Implementation (Jun 03)
1. MEASURE TO ENHANCE ACCESS TO
JUSTICE (Continued)

PROGRESS MADE
AS OF JUN 03

EVALUATION

6. Judges to monitor their staff
Organize monthly staff meetings
Advice court staff and issue warnings on
inappropriate behaviours in particular on all
forms of corrupt and extortive methods and the
provision of informal legal services.

A standing directive to that regard has been
issued by the CJ upon recommendations of
the Implementation Committee.

7. Judicial officers of all categories to
control their own case calendar

Draft directive for the signature of the CJ to all
Judges instructing them to personally control
their case calendar in order to prevent
opportunities for abuse.
CJ to issue a directive

The NJC issued a directive to all judges
concerning the control of their case calendars
and the adjournments granted.

8. Ban non-professional touts from court
premises

Ensure information of court users about the
dangerous malpractice of touts and courts and
where to complain.
CJ to issue a general banning of touts from
court premises
Police to implement banning

CJ sent out letter to the police and judges
were in formed to pay special attention to
touts operating on the court premises

2. Measures to Enhance Quality and
Timeliness of Justice Delivery

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Improve Case Flow Management
Assess weaknesses of current case-flow-
management practices

After having been informed about the case-
flow management adopted by Lagos, Abuja
and Kaduna State at the first Progress
Review Meeting in March 2003, the CJ is
considering the adoption of a similar model
in his court.

Two 3 day training sessions on best practices
in case-flow management.

At the end of each training workshop,
participants will establish an action plan for
improving of case-flow management practices
in their respective courts.

Reorganize the Registry Ongoing, The intention is to reorganize
and computerize the registry
once 2 Senior Registrars
have completed their
computer training

Establish Performance Standards and
Monitoring Committee (PSMC) composed of
CJ, AG, 2 Justices, CR, 1 Kadi, 1 USC judge, 1
NBA, 1 special interest group.

CR collects monthly returns from all judicial
officers. On a quarterly basis these are being
forwarded to the NJC

Set and disseminate Performance Standards

Monitoring Performance Standards

NJC has set performance standards, based on
monthly returns including number of cases
received, pending and disposed of

2. Training an retraining of Judges,
magistrates, prosecutors and court staff

Identify training needs for Judges, magistrates
and court staff
Develop training curricula
Conduct training

In collaboration with NJI, NIALS, and the
Borno State Universities, three basic and
advanced judicial training courses were
conducted.

02/09/2003

47

C. BORNO STATE; Progress made in Action Plan Implementation (June 2003)
3. MEASURES TO ENHANCE QUALITY AND
TIMELINESS OF JUSTICE DELIVERY (Cont.)

PROGRESS MADE
AS OF JUN 03

EVALUATION

3. Codifying Sharia Law

Establish Committee for Sharia Law Codification
(CSC) composed of USC and SC Judges, experts in
Sharia Law and other resource persons as appropriate.
Prepare first Draft
Organize broad based meeting for reviewing of and
commenting on draft and deciding on next steps

The Sharia Criminal Code has already been
codified. Currently, the Grand Kadi
established a committee for the Codification
of Sharia Criminal Procedure Code and
conducted stakeholder workshops to share
the draft and receive inputs.

4. Launch Use of Electronic Recording Devices
Assess needs and potential capacity for using Automatic
Court Recording Devices in Delta

2 staff were sent to attend training on
electronic court recorders in Lagos State.

The acquisition of
court recording
machines is pending
the availability of the
necessary funding.

Install Automatic Court Recording Devices in
accordance with identified needs and within availability
of resources.

Conduct training seminars for court staff on the use of
Automatic Court Recording Devices

3. Measures to Strengthen Public
Confidence

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Enhance transparency and fairness of
appointments

Appointment of High Court Judges:
candidates are nominated and forwarded to the CJ
In addition to the comments by the bar and bench, also
the public should be invited to comment.
In addition, SSS, NBA JSC should evaluate the merit of
the candidate.
After first selection round proposed names of supposed
candidates are submitted to the NJC
NJC gives recommendations to Governor for
appointment

Lawyers and Judges should propose suitable
candidates out of their midst to the CJ, who
invites comments and thereafter tables the
candidates for consideration with the JSC
and NJC.

2. Regulate lawyer fees and increase financial
accessibility of the system

Establish and enforce rule for the scale of charges by
lawyers
Legal aid services for criminal cases should be properly
funded
Private lawyers should be encouraged to take at least
one pro bono case annually
Private lawyers should be encouraged to take state
briefs

The Bar has established a Poverty
Alleviation Committee (PAC), which
announced to take on all cases of those who
cannot afford legal assistance.

There is only one
Legal Aid Council in
the State. None of
those present at the
progress review
meeting had so far
seen the PAC of the
Bar defending cases

3. Enhance Public Enlightenment
Use of electronic media:
TV/ Radio talk show: e.g. “you and the law”
TV court room drama, presentation in local language
and aimed at educating the public about the rules and
procedures of courts

3 TV Programmes were organized focusing
on legal literacy, basic rights, the Nigerian
Legal System and Access to Justice. Also, a
series of 13, 30 min. TV programmes are
being broadcasted focusing on these above
issues. Regular Media Briefings are being
conducted.

Publish Information on Judicial Reform in Print Media Ongoing
Information Mobile Van

02/09/2003

48

C. BORNO STATE; Progress made in Action Plan Implementation (June 2003)
3. MEASURES TO STRENGTHEN PUBLIC
CONFIDENCE (Continued)

PROGRESS MADE
AS OF JUN 03

EVALUATION

4. Court User Committee and Complaints Boxes
Establish PCTC
Mandate should include: (I) building confidence in
the judiciary, (ii) reviewing complaints (iii)
forwarding to appropriate authority.

 Done (See above)

5. Enhance Use of Information Technology in
Case Management

Establish the Procurement and Purchasing
Committee (PPC)
Establish guidelines for direct purchase
Conduct needs assessment in terms of computer,
software, photocopiers, verbatim voice recorder and
internet access. Power generator and eventual setting
up of it networks.
Develop a purchasing plan and respective financial
needs, the purchasing plan should also include a
training needs assessment with regard to operating
the above equipment.
Submit purchasing plan to State Government for
funding support.
Purchase equipment

Several High Courts are being
renovated at the moment and
additional once are being
constructed.
Three computers, three printers,
one copy machine and one fax
machine have been provided.
Internet access has been provided,
however continuing problems
with the server have prohibited
the courts to make full use of the
service.
3 Watchmen have been hired to
ensure security of court premises.

The IT equipment could not be
installed in the pilot courts of the
lower bench because of the lack of
security in those courts.

The Progress Review meeting
recommended to evaluate possible
outsourcing of security services.

Conduct training in skills needed for operating the
purchased equipment

Ongoing, 7 court staff are
receiving currently computer
training

4. Measures to Strengthen the Public
Complaint System

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Enforcement of Code of Conduct in the
Judiciary

Corruption cases to be referred to ICPC rather than
Police
Distribute Code of Conduct booklets to all judicial
officers
Establish PCTC
Conduct Annual seminar regarding Appropriate
conduct for all new staff
Refresher seminar regarding Appropriate conduct for
all staff

The Code of Conduct has been
distributed to all judicial officers
as well as other stakeholders in
the criminal justice system.

The Borno State Judiciary has
seconded two Judges to support
the development of the judicial
ethics training materials.

The outcomes of the judicial ethics
training have not been shared with
all H.C. judges.

2. Upgrading Infrastructure in the three pilot
courts

Motivate judicial officers and court staff – Organize
staff meetings
Supervise staff, emphasize on maintenance of
existing infrastructure
Priority repairs; identify priority areas that need
repairs

Ongoing

Make the following basic purchases for the Pilot
High Court: provision of the following:
(a) benches to seat 100 people (10 benches)
(b) books and law journals and basic working mat
(c) security , iron bars in windows and doors
(d) desk and chair for the registry
(e) Blocking of leakage

Some of the originally envisaged
purchases have become obsolete,
others were not undertaken due to
the lack of funds.

Blocking of leakage was done.

State Government is not providing
the necessary funding for capital
budget projects.

02/09/2003

49

C. BORNO STATE; Progress made in Action Plan Implementation (June 2003)
4. MEASURES TO STRENGTHEN THE
PUBLIC COMPLAINT SYSTEM (Continued)

PROGRESS MADE
AS OF JUN 03

EVALUATION

2. Upgrading Infrastructure in the three pilot
courts

Make the following basic purchase for the Pilot
Magistrate Courts: provision of the following:
(a) benches to seat 100 people (10 benches)
(b) books and law journals and basic working mat.
(c) security , iron bars in windows and doors
(d) desk and chair for the registry
(e) blocking of leakage’s (ceiling and paint, new
windows)

Some of the originally
envisaged purchases have
become obsolete, others were
not undertaken due to the lack
of funds.

blocking of leakage’s (ceiling
and paint, new windows) was
done.

Make the following purchases for the Pilot Area
courts:
provision of the following
(a) benches to seat 100 people (10 benches)
(b) books and law journals
(c) security , iron bars in windows and doors
(d) desk and chair for the registry
(e) blocking of leakage’s (ceiling and paint, new
windows)

Some of the originally
envisaged purchases have
become obsolete, others were
not undertaken due to the lack
of funds.

blocking of leakage’s (ceiling
and paint, new windows) was
done

Continuing monitoring of the integrity of the
procurement process

3. Increase transparency and efficiency of the
public’s complaints system

Streamline the public complaints system to make it
more transparent to the public and to the
judiciary/Criminal Justice Systems:
Quarterly reporting to the judiciary on number and
types of complaints, date received, action taken, date
of feedback to complainant,
Annual reports to the public regarding number, types,
outcome and dates of feedback to the complainant
Develop a computerized data base to register
complaints

CR to appoint, UN to train staff to operate the
complaint system

The complaints boxes have
been installed in all local
governments. So far 73
complaints have been received
of which 32 have been
disposed of. 11 awaiting the
comments by the respective
judicial officer or court staff. 2
will be disposed of at the
upcoming meeting of the
PCTC.
The posters in several
languages have greatly
contributed to raising the
awareness of the public about
the existence of the complaints
system.

A problem remains the regular
emptying of the boxes in the remote
areas of the State. This is
particularly unsatisfying in cases of
complaints of those awaiting trial.
It is proposed to indicate the next
emptying of the box. Also,
somebody within the local
government could empty the box
and identify those complaints which
call for immediate action by PCTC.
However, the concern is that
complaints could implicate the
same person or his relatives, friends
or colleagues. There is need for a
off-road vehicle to regularly collect
complaints.

02/09/2003

50

C. BORNO STATE; Progress made in Action Plan Implementation (June 2003)
4. MEASURES TO STRENGTHEN THE
PUBLIC COMPLAINT SYSTEM (Continued)

PROGRESS MADE
AS OF JUN 03

EVALUATION

4. Raising Public Awareness regarding ; (a) how to
make complaints (b) citizens rights (c) legal
literacy

Produce a court users manual reflecting the Code of
Conduct for Judicial Officers and the appropriate
conduct of non-judicial staff.

Under consideration

Distribution of the manual to the public
Poster in the court rooms informing the public about
their rights

Done

Include the manual in mass literacy program i
Include manual in secondary school syllabus
Organize schools to visit pilot courts
Conduct 6 “town hall-meetings” meetings between
the judiciary and the court users to identify generic
complaints and suggestions

With the help of GTZ two day
"townhall meetings" were
conducted in 9 Local Gov.
Areas

Quarterly Briefings by the Chief Judge The CJ uses the Bar-Bench
Forum for briefing
stakeholders.

Quarterly report on Complaints received and follow
up

Annual report to the public regarding complaints

Raising awareness among women in a pluralistic legal
system

With the support of GTZ, the
Access to Justice Programme
by women court users has been
under implementation since
2001

5 Ethics Training in the Judiciary

Elaborate proposal for ethic training curriculum
Share with NJI and develop into an ethics training
programme
Conduct 16 ethics training seminars
Judges 1 seminar (15 Judges)
Magistrates 2 seminars (30 Magistrates)
Area/Sharia courts 3 seminars (80 Judges)
Support staff 10 seminars (1000 court staff)

Development of judicial ethics
training curriculum is ongoing.

In collaboration with GTZ organize seminars for
women (poverty alleviation project)
Gender sensitive Ethics training in the legal system

Workshops for Women Court
Users on Ethics and Access to
Justice has been conducted
involving all stakeholders

6. Co-ordination within the Criminal Justice
System

Request the CJC to discuss the handling of
Complaints
CJC to assess reasons for currently slow legal advice
by DPP’s Office and make recommendation for
speeding up the process

The MoJ has hired additional
lawyers in order to provide
legal advice to Police
Prosecutions. Delays in
providing legal advice should
therefore be a problem
overcome.

02/09/2003

51

C.. BORNO STATE; Progress made in Action Plan Implementation (June 2003)
4. MEASURES TO STRENGTHEN THE
PUBLIC COMPLAINT SYSTEM (Continued)

PROGRESS MADE
AS OF JUN 03

EVALUATION

7. Establish Partnership with the ICPC

ICPC to help the Pilot States:
Technical support and resources to organize seminars
Technical support to the implementations
Committee
Technical support to the Public Complaints and
Training Committee

ICPC signaled its readiness to second
an ICPC officer also to Borno State

Candidate and funds need to be
identified

8. Strengthen Judicial Independence
Strengthening judicial independence in particular
regarding implementation of capital projects and the
sanctioning of Judicial Officers
ICPC to support the Implementation Committee in
assessing the timeliness of allocated federal and state
funds
CJ and PCTC to send disciplinary criminal cases to
the ICPC for prosecution rather than the police

 Lack of financial independence
continues to hamper judicial
independence in general. At the
Progress Review Meeting,
participants urged UNODC to assist
in convincing the State Government
that the assignment of budgetary
resources had to be changed
fundamentally.

5. Measures to Increase Coordination
Within the Criminal Justice System

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Immediate Appointment of an Attorney General
Initiate an fair and transparent appointment process
for the Office of an Attorney General
Select an Attorney General

2. Reactivating the Criminal Justice Committee to
enhance coordination and cooperation

Establish CJC
Priority Action of the CJC should include:
Coordinate staff transfer decisions with other criminal
justice sector stakeholders
Early assistance by MOJ to Police in the
investigation.
OCL to pass legal know how to investigating officers.
Introduce controls to prevent and to prevent loss of
case diaries and files.

Criminal Justice Committee have
been established at the State and Local
Government Level.
Regular Prison visits respond to some
extend to the problem of lost case
files. The CJ has been strict on
releasing prisoners who have been
awaiting trial for more than 3 years
and case files could not be provided
by the Police or MoJ.

3. Comptroller of Prison to Copy monthly prison
returns to all stakeholders

Create mailing list for monthly prison returns report
Mail list of returns to all authorities on the mailing list

Ongoing. Prison returns are being
provided to all stakeholders on a
monthly basis (Police, MoJ)

4. Enhance the funding of the Judiciary
Invite Chairman of the House of Assembly
Committee on the Judiciary to attend CJC meeting.
Establish priority funding needs including fair
remuneration
Raise Awareness of the Chairman of the House of
Assembly Committee on the Judiciary on financial
needs of the judiciary
Establish representative forum to review funding
needs
Increase funding of the judiciary
Present funding needs to the MoF to release the funds
in accordance to the decision of the HoA

See above

02/09/2003

52

C. BORNO STATE; Progress made in Action Plan Implementation (June 2003)
5. MEASURES TO INCREASE
COORDINATION WITHIN THE CRIMINAL
JUSTICE SYSTEM

PROGRESS MADE
AS OF JUN 03

EVALUATION

5. Provide Federal High Court with Court
Building

Provide FHC with appropriate building so that the
2000 appointment to the bench can initiate their work
and the outstanding cases can be dealt with.

Done

6. Provide basic working material and judicial
information

Provide:
basic recording devices
communication equipment (including e-mail, for fast
dissemination of judicial information, in particular
case law)
document reproduction
Judicial information material such as, the laws of
Nigeria, the jurisprudence of the higher courts in
particular the Supreme Court decisions to all Borno
State Court, beginning from the High Court, the pilot
courts

Due to lack of capital budget
resources, Electronic Court Recorders,
cannot be provided at the current
moment.
Communication equipment was
provided by the UN/GTZ (see above).
The Borno State Judiciary had
compiled to Law Reports in the past.

The 3rd Volume of the Law report
has been compiled. However, to the
embarrassment all involved in
process, the master copy was lost
and work had to start from scratch.

7. Regular Bar-Bench Forum
Organize regular meetings between the Bar and
Bench to identify, discuss and resolve common
interest issues, such as:
lawyers not appearing because fees have not been
paid
use of cost orders against lawyers seeking
unnecessary adjournments or making frivolous
applications
lawyers coaching witnesses to tell untruths
etc.

Ongoing. Quarterly Bar-Bench Forum
are being conducted (2 Fora were
conducted so far).
Following the instruction of the NJC
to limit adjournments to a maximum
of 2 per each side, the draft of the
H.C. Civil Procedure Rules foresaw
such a limitation. However, in the
one-day open workshop the provision
was rejected by the stakeholders.

8. Restore workable legal aid scheme
Restore a functioning legal aid system for the most
serious capital offences.
Identify all NGO’s and NBA member who are
prepared to support clients in immediate need of legal
aid.

The Bar established a "poverty
alleviation committee" with the aim of
providing legal assistance to the poor
(see above).

9. Increase information on bail
Design and prepare targeted awareness campaign on
most common errors/ abuse within the bail granting
process, including that:
bail is free
all responsible persons, also women can stand surety.
Possibility of direct complaint to courts if police
refuses
Launch campaign including posters in signs and
words in Police Station.

Posters have been distributed to police
stations

Collaboration of Police in raising
awareness on use of complaints
system and that bail is free remains
problematic. In some Police
Stations awareness raising posters
have been removed by Police
Officers.

10. Increase transparency and fairness of the
appointment and promotion process

Increasing the fairness and transparency of
appointments and promotions:
Appreciation of good work performance
Equality of treatment
Fair performance appraisal – incentives and sanctions

See above

02/09/2003

53

D. DELTA STATE, Progress made in Action Plan Implementation (Jun 03)

1. Measure to Enhance Access to
Justice

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Publishing Case Lists on the Notice Board
CJ to issue a directive to all courts in the state
to publish their cause-lists of the next day by
latest by 12 p.m. on the Notice Board of the
respective Court
Each court to assure that there are Notice
Boards available and if not to arrange for
visible Notice Boards to be in place by 1 Nov.
2002

Cause lists are now being
published on a weekly basis.

This does not seem to be the case for all the courts.
There is need for the CJ or the CR to insist on
compliance with the directive.

2. Allow for Media Coverage of court
proceedings

The Chief Registrar will inform the
representatives of the press attached to the
courts about the availability of the cause list on
the Notice Board
The CR will be made responsible for informing
the press on an ad-hoc basis of cases of
potential interest

Media covers court
proceedings occasionally, but
no systematic press briefings
have been initiated.

3. Install suggestions/complaints boxes in all
courts in Delta State

The Chief Registrar will assure that
suggestions/complaints boxes are being
constructed in the three pilot courts in Asaba.
by end Oct
Establish Performance Monitoring Unit (PMU)
The Suggestions/ complaints will be collected
on a daily basis by a staff assigned to this task
and forwarded to the Performance Monitoring
Unit
The analysis of the suggestions and complaints
will then be made available to the Judiciary
(monthly) and the Media on a regular basis
(quarterly).

The complaints boxes have
been installed in all High
Courts and Magistrate Courts.

Customary Courts are yet to receive the
Complaints Boxes.
the public’s confidence in the complaints system
need to be strengthened so that they can forward
their complaints and petitions.

The boxes need to be locked and process of
collection of complaints need to be centralized and
made more transparent. The Chief Judge should
nominate somebody whom she trusts to ensure
that complaints are collected from the boxes at
least twice in a month for the PCTC review.

4. Improve the daily cause- list management
Review and eventually amend the guidelines
for case prioritization
disseminate guidelines to all courts by end of
October 02

So far there is only one general
instruction for the prioritization
of Custody cases.

This instruction is strictly observed and monitored
by the CJ during her quarterly prison visits.

Additional Measure:
The implementation of the guide lines for case
prioritization will be monitored the
Performance Monitoring Unit

02/09/2003

54

D. DELTA STATE, Progress made in Action Plan Implementation (June 2003)
1. MEASURE TO ENHANCE ACCESS TO
JUSTICE

PROGRESS MADE
AS OF JUN 03

EVALUATION

5. Judges to focus more intensely on dispute
resolutions - ADR

Consider and eventually establish guidelines for dispute
resolution by judges
A detailed review of Alternative Dispute Resolution
Mechanisms in other jurisdictions, including Lagos State
A detailed review of the current practice of informal
dispute resolution mechanisms in place (e.g. community
leaders)
Establish limits and guidelines for such dispute
resolution mechanisms
Raise awareness of the public in general and community
leaders in particular about limits of informal dispute
resolution
Develop a ADR Model for Delta State.
Raise necessary funding for its implementation
Launch implementation

A Department of People's
Rights has been established in
the Ministry of Justice (MOJ)
providing apparently for ADR
in some cases.

The judiciary does not know the precise
function and mandate of this department.
Consequently judges do not proactively
recommend to litigants to settle their
cases with the assistance of the
Department of People's Rights. It should
be assessed if the Department can be
used for ADR or if there is need for an
(additional) ADR mechanism.

6. Invigorate the Bar-Bench Forum
The Chief Judge will invite members of the NBA Delta
before the end of October for a meeting with the purpose
of agreeing in a regular meeting schedule for the Bar-
Bench Forum
Bar-Bench Forum to take base on a regular basis.
Minutes from the meetings will be shared across the bar
and bench

The Bar-Bench Forum is
conducted every second month.
It provides a platform for
judicial officers and lawyers to
identify problems concerning
justice delivery and determine
solutions

MEASURES TO ENHANCE THE QUALITY AND
TIMELINESS OF THE COURT PROCESS

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Improve Case Flow Management
Establish Public Awareness and Training Committee
(PATC)
Review current case flow management practices in the
courts in Delta
Establish realistic guidelines/ standards for case
management
Conduct training in case flow management according to
new standards

A Public Awareness and
Complaints Committee is about
to be established.

2. Amend and monitor rules and performance
standards

Setting up a Rules and Standards Committee (RSC)
including the CR, the DCR for Litigation, the DCR
Admin.
Setting of time standards for all procedural steps
Review organization of registry and record keeping
Re-organize registry and record keeping
Develop Training Curriculum for support staff on record
keeping, manual and electronic filing systems
Conduct Training on record keeping
Establish Monitoring Criteria for the Use of Judicial
Discretion
Review lawyers’ use of adjournments
Establish guidelines for the awarding of realistic costs to
litigants for adjournments
Monitoring of compliance of all categories of court staff
with new standards

The NJC has commenced
performance monitoring based
on the monthly returns of
judges, including cases filed,
deposited of and pending.

It is yet to be determined, what follow-
up action will be taken in case a judicial
officer falls significantly behind the
standards. The Performance Monitoring
and Training Committee should consider
this issue, also in the light of the past
practice to send queries to any judge
who significantly falls behind the
average performance.
The Procedure for monitoring
magistrates and customary court judges
performance needs to be strengthened.

02/09/2003

55

D. DELTA STATE, Progress made in Action Plan Implementation (June 2003)
2. Measures to Enhance the Quality And
Timeliness of the Court Process

PROGRESS MADE
AS OF JUN 03

EVALUATION

3. Improve coordination among all criminal justice
system stakeholders

Reinvigorate and eventually expand the Criminal Justice
Committee
Conduct monthly meetings
Publish minutes of the meeting on the Notice Board

The Criminal Justice
Committee has been established
before the commencement of
the project.

The effectiveness of the Committee has
however, been hampered since the
decisions, and recommendations
resulting from the meetings are not being
circulated and implemented.

4. Increase Public Awareness and Dialogue with
other Criminal Justice Stakeholders and Court Users

Bar-Bench Forum to encourage more active role of the
NBA in training their members.
Monthly addresses by the CJ and AG of the Bench, Bar
on the ongoing judicial reform
Quarterly address by the CJ of the Media (Electronic and
Print) to be prepared by the PATC.

The Bar Bench Forum has been
meeting regularly.

The Forum has not been very effective in
communicating the essence of the reform
in Delta state to the members of the Bar,
whom appear to be still skeptical from
the reports we received during our
interactions with the Judge and the
magistrate of the pilot courts

5. Training and retraining of judges
Identify training needs for judges, magistrates and court
staff
Develop training curricula
Conduct training

Currently, the NJI, is the only
institution to provide training
for judges.
2 Training sessions have been
provided for court registrars.

So far no systematic training needs
assessment has been conducted.

2. MEASURES TO STRENGTHEN PUBLIC
CONFIDENCE IN THE COURTS

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Strengthen Public Enlightenment and awareness
Unlimited access by the public to the CJ in cases of
corruption CJ to ensure that all cases of alleged
corruption are directly reported to her.
Develop a complaints mechanism, ensuring prompt and
thorough treatment of complaints - Establish a Public
Complaints Committee (PCC)
Ensure that lawyers desist from making malicious
allegations against judicial officers.
Inform court users about the court process

The complaints boxes have
been installed, however, they
have not yet being much
information going out to the
public about how the system
operates.
The Radio Lawyer broadcasts
every Friday a 30 Minutes
Programme informing the
public at large of their basic
rights and how to access the
justice system.

A Complaints Committee is about to
established.
The programme has shown a significant
impact in the dealings with the police,
the public seems now to be much more
aware of their rights concerning bail and
similar issues (The radio Lawyer has
even received some threats because of
his awareness raising activities in
particular concerning the work of the
police).

2. Enhance transparency and fairness of
appointment process

Proper screening of candidates before appointment
Merit based appointment process – Develop merit-based
selection criteria
Ensure transparency of appointment process – involve
the public

The current appointment
process is considered to be fair
and transparent. Both Judicial
Officers and the Bar are invited
to nominate candidates, which
thereafter undergo a vetting
process, involving the bar, the
bench, the State Security
Service (SSS) the JSC, the
Governor, and the NJC.

02/09/2003

56

D. DELTA STATE, Progress made in Action Plan Implementation (June 2003)
2. MEASURES TO STRENGTHEN PUBLIC
CONFIDENCE IN THE COURTS

PROGRESS MADE
AS OF JUN 03

EVALUATION

3. Strengthen Propriety of Conduct of Judges and
Lawyers

- Develop behavioral guidelines based on the Code of
 Judicial Conduct
- Monitoring of Judicial behaviour in accordance with
 Code of Judicial Conduct.
- Conduct comprehensive review of Codes of Conduct
 for Lawyers
- Develop Draft Code of Conduct for Lawyers in Delta
 State (including issues general behavioral standards,
 attitudes, adjournments,
- Adopt and Monitor Code of Conduct for Lawyers

The Code of Conduct has been
distributed to all Judicial Officers.
Two Judges from Delta are
attending the Meetings of the
Working Group on Judicial Ethics
and contributing position papers.
The NBA is currently developing
a Code of Conduct for Lawyers.

It seems that the judiciary has not
been consulted so far in the
development of a Code of
Conduct for Lawyers, regardless
of the fact, that they would be in
a good position to help the Bar to
identify some of the issues that
needs to be addressed in the
code.

4. Increase use of information technology and
automatic court recording systems

Assess current need and potential capacity for using IT
hardware and software in courts.
Increase IT hard – and software in accordance with
identified needs and within availability of resources.
Conduct basic IT training seminars
Assess needs and potential capacity for using Automatic
Court Recording Devices in Delta
Install Automatic Court Recording Devices in
accordance with identified needs and within availability
of resources.
Conduct training seminars for court staff on the use of
Automatic Court Recording Devices

4 computers, printers, fax
machines and internet access were
provided.

2 staff received computer training.

2 staff were trained in handling
electronic court recording
machines

Computers were not yet installed
in the Magistrate Court and the
Customary Court due to security
problems.
Electronic court recorders have
not yet be purchased due to the
lack of funds.

5. Review and possibly amend legislation on
restitution for victims of crime

- Conduct comprehensive review of legislation of the
 protection of and restitution for victims
- Prepare proposal for legislative amendments
- Review and amend proposal
- Submit as legislative proposal

3. Measures to Strengthen the Public
Complaints System

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Establish a Public Complaints Committee (PCC)
Establish a Public Complaints Committee (PCC) as a
sub committee of the Implementation Committee (IC),
The chairperson of the PCC will be a member of the IC

Ongoing (see above)

Constitute Public Complaints Committee (PCC)
Chairperson: PK Ogbimi, Secretary: A, Ojo, Members:
Police, AG, ICPC, UN NPC, NGOs, Media

Conduct an assessment of existing complaints:
identifying (a) number and types of complaints
received; (b) judicial officer involved; (c) Date
complaint received, (d) how it was received, (e) action
taken by PCC/CJ, (f) status in the process, (g) final
action, (h) feedback to the complainant.

Install a computerized complaints system using existing
equipment.

Based on the assessment of the handling of last years
complaints, PCC to come up with an action plan on how
to strengthen the complaints system

Start implement the action plan

02/09/2003

57

4. DELTA STATE, Progress made in Action Plan Implementation (June 2003)
4. Measures to Strengthen the Public
Complaints System

PROGRESS MADE
AS OF JUN 03

EVALUATION

2. Strengthening Public Awareness
CJ to invite the media to quarterly media briefings
Identify the concrete needs for information by the public
on their basic rights, the Code of Judicial Conduct and
how to file complaints as well as other relevant
information.
Develop information material (flyers, posters etc) to
enlighten the citizens about their rights, the Code of
judicial Conduct and how they can file a complaint as
well as other relevant information

Awareness raising posters have
been posted in all courts in Delta
State.

The posters have instilled some
discipline in lawyers, judges and
court staff.

Install functional Bill Boards in all Court and Court
Rooms, as appropriate for dissemination of the above
material.

done

Issue a quarterly Newsletter
Organise a Mobile campaign in local language
Organise for judges to have periodic meetings with
schools

CJ to conduct regular prison visits with the police ongoing
3. Implement and enforce code of judicial conduct
Distribute the Code of Judicial Conduct to all judicial
officers

Develop a training curriculum for judicial ethics,
including a component for all court staff.(Code of
Conduct, Judicial Reform, Management of Change).

Organise annual ethics training for all (new) staff.
4. Establish partnership with ICPC
Develop proposal regarding the involvement of ICPC as
a partner in the Judicial Integrity Project in Delta
Chairman of PCC to draft proposal to the Chairman of
the ICPC
CJ to sign the letter

 ICPC has selected an officer to be
seconded to assist the reform in
Delta State. However, due to
funding constraints as well as the
legal and political challenges, that
ICPC faces, the ICPC staff could
not be deployed.
Also, the CJ would need to assign
an office to the ICPC Member.

ICPC to assign staff who can work on; (a) public
awareness raising, (b) design of complaints system, (c)
Ethics curriculum development with federal and state
training institutions.

ICPC will participate as members in the following
committees: (a) PCTC, (b) Court User Committee, (c)
Implementation Committee, (d) CJS Coordination
Committee

5. Enhance knowledge of Anti-Corruption legislation
Develop training curriculum on the Anti-Corruption Act
and other Anti-Corruption Legislation, its interpretation
and any relevant jurisprudence.

 This should be part of the ethics
training

Conduct training for judges and magistrates on the Anti-
Corruption Act and other Anti-Corruption Legislation,
its interpretation and any relevant jurisprudence.
appropriate.

UNDP has provided training to the
designated anti-corruption judges

02/09/2003

58

D. DELTA STATE, Progress made in Action Plan Implementation (June 2003)
5. Measures to Strengthen Coordination in the
Criminal Justice System

PROGRESS MADE
AS OF JUN 03

EVALUATION

1. Reduce Backlogs
Establish Back-Log and Delay Reduction Committee (BLDRC)
composed of CJ, CR, OCL, DPP, NBA

 The Rule and Standards
Committee which is about to
be established should take on
this task

Inform minor offenders of the likely outcome and eventual plea
options

Reduce backlog through identification, separation and disposition of
dormant cases

Address Federal case backlog
review small plea options, Sections 56 and 35 of CPA
A-G fiat, Section 23 Police Act
Establish Federal Courts in all States
Security Committee to review and ensure that Military witnesses can
give evidence, ensure (S/T safeguards)

2. Reduce Court Delays
Launch joint Bar/Bench/Prosecutor action on unnecessary
adjournments

 NJC directive to limit
adjournments to a maximum
of two for each side should
be discussed at the next Bar-
Bench Forum

Decentralise OC/Legal and DPP Offices
Establish maximum time frames for various case types of the minor
matters courts (3 months)

Monitor the compliance with such timeframes
Ensure timely transfer of case files:
Review current practice of transfer of files between various CJS
institutions and identify major causes of delay.
Develop, based on the review, recommendations for amendment of
current practice.

Establish guidelines for the transfer of cases taking into account the
impact on the case, the timing, the witnesses etc.

3. Increase public awareness and participation
Set up a Court User Committee involving the CJ, the Media, NGO’s,
CR, DPP, OCL and the Bar.
Establish mandate, function and meeting schedule
Identify main weaknesses of the Justice System as a Service Provider
Develop strategy for regular dialogue of the Justice System with its
users including the organization of broad based justice system
roundtables and press conferences.

Public bulletins by DPP on DPP activities
4. Earliest possible bail in all appropriate cases
Develop joint guidelines/ checklist for the granting of police bail
Develop a bail opposition checklist on police file for DPP use
DPP and OCL to support Police in monitoring of police pipeline
caselist in accordance with Section 10 Police Act

Equipment/ funding to police to duplicate files for DPP
5. Harmonize relevant laws and penalties
Review laws and penalties for their appropriateness
Make recommendations for amendments
Submit recommendations to AG

02/09/2003

59

