Politics in Nigeria
Gemma Juan-Simó
· in the african context, nigeria is a megastate

· claims over one-fifth of the people in Africa

· has the world´s largest black population

· natural resources: petroleum

· substantial standing military force

· 45 universities (contains a large proportion of Africa´s centers of learning and research

· embodies much of the variety of African political experience within its borders:

· large-scale emirates of the north

· small kingdoms and village-level republics of the south

· experienced different versions of colonial rule (were administered by Britain

· culture: divided by ethnicity and religion, especially between Christians and Muslims

· history since independence includes: coups, countercoups, civil war, and a renewal of democracy

· a sick giant (

· economy in shambles

· provision of public services has broken down

· current policy challenges

· ethnic, regional, and religious divisions have intensified

· has existed for only 42 years (political actors have already started suggesting breaking up country into a weak federation or even completely independent states if pol power cannot be distributed

· adjusting to changes…

· 1999 return to civilian rule (Obasanjo elected president

· later, a new democratic leg was also elected (2003: Obasanjo reelected

· return to constitutional rule (being tested by Nigerians’ frustration over the failure of their potentially wealthy country to provide basic human needs, ed, potable water, reliable transport and communications, and corruption-free politics

· income levels per capita are barely a tenth of income in the US or Europe

· ranked 148 out of the 178 nations in the United Nations’ Human Development Index !

· second worst amongst 102 nations in the 2002 Corruption Perceptions Index developed by Transparency Intl.

· the gov’t has struggled to move Nigeria in a new direction

· Defining state and local gov´t boundaries

· depleted treasury, a bureaucracy in need of retraining, ethnic and religious conflict, eco stagnation, and widespread corruption

· attaining economic security and establishing rule of law

· problematic relationship bween economy and state (pg 357)
· economy is overwhelmingly dependent on oil and the states’ resources controlled directly by the regime

· solution = vigorous private sector and reduced gov’t involvement (so that entrepreneurial initiative can thrive)
· corruption of values (p358)

· the effects of history

· “Old Societies and New States” (Clifford Geertz)

· cultures that compose Nigeria have ancient roots (there are “many” Nigerias or, rather, distinct pol cultures with precolonial origins and varied colonial experiences

· Precolonial Events:

· “Africa had its empires also”

· there were peoples who at the village-level developed complex systems of limitations on their rulers (as politically sophisticated as those who built empires)
· they interacted in trade, cultural diffusion, and war for many centuries

· their belief systems were complex

· there was no single Nigeria a century ago

· in some areas, they were organised only at the village or extended family level (Igbo)

· in other areas there were kingdoms and states

· some groups subjugated the peoples around them (empires

· Kanem-Bornu (11-14th centuries)

· Oyo Empire (13-18th centuries)

· Fulani Empire (19th century)

· Hausa people

· formed city-states in northern Nigeria (1000-1200 AD)

· came under the influence of Islam (15th century)

· mosques and Koranic schools flourished (16th century)

· Fulani people

· Fulani court officials rose against the Hausa in early 19th century

· They were ardent Muslims who found the Hausa leaders lax in their faith and decadent

· Usman dan Fodio (Fulani scholar and preacher) (inspired a religious and pol revolt against the Hausa kings (denounced taxes

· Fulani Empire controlled most of the north until British defeated it in 1903

· Sokoto retains its role as the Muslim capital of Nigeria today

· Hausa and Fulani cultures have become intertwined (

· Hausa is the primary language of both

· Now the dominant culture of the north: Hausa-Fulani

· Descendants of Hausa-Fulani kingdoms (Islamic title: emir) continue to hold court in the major cities of northern Nigeria

· Yoruba and Bini peoples of the southwest

· formed kingdoms between 12-15th centuries at Oyo, Ife and Benin

· the kingdom of Oyo subdued its rivals in the 17-18 centuries

· developed intricate methods of limiting power of rulers (the Alafin (ruler of Oyo) was chosen by a council of chiefs, the Oyo Mesi, who could force him to commit suicide if they felt that he was exceeding his powers, although one of the council members had to die with him
· successors of the Yoruba kings (obas) continue to act out symbolic leadership roles in many cities in southwestern Nigeria

· the British

· immediate cause for interest in West Africa was trade in slaves (coastal groups began exchanging captives for goods with European trading ships (16th century)

· wars ensured a plentiful supply of captives (Nigeria lost some of its most ablebodied inhabitants during those three centuries of relations between Africa and Europe

· 1807: British parliament outlaws slave trade (British navy replaces British slave ships and begin to cut off trade (fully eliminated by 1850)

· trade was converted to other goods & British consuls began intervening in local politics (favouring those who would give them commercial advantages)

· The British succeeded in obtaining treaties of British protection and trade along the coast

· The Colonial Interlude (1900-1960)

· Conference of Berlin (1884-85): great European powers met and divided Africa into spheres of influence (by 1914 WWI, maps of Africa showed clearly drawn lines with areas colour-coded according to the European power claiming control

· 1886: the Royal Niger Company was granted a royal charter to control Nigerian trade

· 1900: charter replaced by the creation of the Colony of Lagos and the Protectorates of Northern and Southern Nigeria

· the division of Africa guaranteed that the colonies thus established would be composed of peoples of vastly different cultures

· 1914: Nigeria becomes an entity, when the Northern and Southern Protectorates and Lagos were brought under a single colonial administration (a largely symbolic unifying action

· the Northern and Southern Provinces replaced the Protectorates, each under a lieutenant governor

· Northerners did not sit on the Nigerian legislative Council until 1947

· Different applicability of indirect rule served to further distinguish the pol experiences of the regions:

· North proved to be the perfect setting for “indirect rule” (British would not intervene directly in its colonies but to support the rule of traditional leaders (such as the Fulani emirs)

· In southern Nigeria, Western-educated elites challenged the authority of traditional rulers (like amongst the Yoruba) & In southeastern Nigeria, among the Igbo etc, there really were no traditional kings or chiefs

· Incompatible objectives

· In order to make the colony self-sustaining (needed an export economy

· However, The conversion of peasant societies from substinence to a market orientation eroded the foundations of traditional rule

· Chiefs and kings had no traditional right to collect taxes (xcept in north), but this became a central duty in the colonial system

· The development of a modern system of transport and comm., needed to stimulate commerce, encouraged the movement of ppl from countryside to cities

· These urbanised pops and immigrants from other cultures did not see any good reason for paying taxes or showing any deference to traditional rulers

· Brought missionaries and education

· Brought the gospel to Nigeria, although only in South

· Christianity spread rapidly in the southeast, and somewhat less in southwest (with it came formal schooling

· In learning the English language and customs, Nigerians acquired the tools with which to challenge colonial rule on the rulers’ own terms

· The Western-educated elite that emerged was mainly from the south (further exacerbated divisions between north and south

· Modern constitutional development began

· 1922: elective office first provided

· Herbert Macaulay (an early nationalist leader, he established a pol party

· Nigerian-centered pol life grew among the formally educated (other orgs arose

· The British colonial admin. Was pressed with demands for participation !

· 1954: creation of federal system with three regions (Northern, Eastern, Western), each dominated by a single ethnic group (Hausa-Fulani, Igbo, Yoruba respectively)

· 1957: under pressure from leaders, the Eastern and Western regions received self-gov’t

· 1959: North became self-governing

· 1960: Nigerian national independence

· Nigerian Independence

· October 1, 1960 (the First Republic
· Within two years, conflict had torn apart the ruling coalition in the Western Region

· Suspicions about national census destroyed what little trust there was amongst the regions

· 1965: law and order breaks down in the Western Region over election-related fraud and violence

· 1966: military coup

· Confusion (so many changes produced pol instability, eco woes, and constant military interventions

· National unity (relatively new and post-independence concept) ?

· Environmental Potential and Limitations

· Nigeria is counted among the world’s less developed, or Third World, countries

· Well below UN criterion for “low-income countries”

· From 1980-1991: GNP per capita declined by 1.7% annually

· Conditions affecting agricultural production and the sale of primary commodities:

· Colonial period…

· Southern Nigerians have been producing cocoa, palm oil, timber and rubber (now-dwindling rainforests in south

· In the north, principal market products were cattle, hides and skins, cotton and peanuts

· British interest in Nigeria was primarily commercial, with its origins in the United Africa Company UAC

· UAC was granted a charter as the Royal Niger Company in 1886, given police and judicial power, and authorised to collect taxes and to oversee commerce (its policies aimed at developing the Nigerian economy to be compatible with British needs

· Colonial administrators were under heavy pressure to be self-sufficient and develop local sources of revenue to cover their costs (in turn, they pressured peasant farmers away from subsistence agriculture and into commercial farming, especially of export crops

· emphasis on just a few of the most needed products (cost-efficient marketing) (palm oil, cocoa, peanuts, and cotton

· African economies were thus distorted toward dependence on the sale of a small number of primarily agricultural commodities due to British raw material priorities and the need to provide a self-sufficient colonial administration

· Pop growth & commercialisation of agricultural (strained relationships bween agricultural techniques and the ecology
· The introduction of “modern” methods had detrimental/unexpected effects when introduced into diff ecological conditions of production (tropical setting) (rainfall, temp, and soil conditions meant farming techniques had reverse results than in Western world climates

· Still a large “research deficit” bween resources expended for agricultural research in temperate zones, as opposed to that in tropical zones

· During independence…

· Production and export of agricultural commodities such as…palm oil and cocoa

· Its exports were of greater diversity BUT production in each of the regions was still focused on just a few commodities, and the country depended on commodity markets in the industrial countries for its foreign exchange

· Even as investment capital was largely directed toward industrialisation, the need for foreign exchange meant agriculture still emphasised exportable commodities

· Industry was associated with prosperity, and agriculture was seen as the “cash cow” from which to extract savings for investment in other areas & Nigerian gov officials balanced appropriations bills with overly optimistic estimations of “expected revenue” (disaster !

· When these fell short, the difference was made up from cash reserves (Nigeria ended up exploiting its farmers

· Nigeria kept agricultural prices low to provide such reserves & they tried to satisfy urban demands for cheap food by holding down the price paid to farmers in the domestic markets, which enhanced the lure of cities (less farmers!!!)

· Disease
· In tropical Africa, virtually every long-term resident carries the malaria virus (it is extremely debilitating and h as a documented effect on labour productivity

· Various river-borne diseases account for long-term illness and fatalities, contributing to the high mortality rate amongst kids

· Research necessary !!!

· AIDS has topped the list of most dreadful diseases in Africa (affecting over 4 million Nigerians

· AIDS epidemic is slowing down the agricultural economy in particular and national productivity in general

· Pop Growth

· Multitudes of children and youth (50% of Nigerian pop is less than 15 years old
· Children considered a valuable resource in labour-intensive agricultural societies like Nigeria, especially since there´s a high infant mortality rate and no social security system (parents want kids to take care of them when old)

· Increasing pop struggle to survive on a limited physical environment

· Rapid pop growth and urbanisation = children are eco liabilities (“dependency ratio” has steadily risen and places a great strain on country’s underdeveloped facilities for social welfare and edu

· Pop is approximately 120 million

· Urbanisation

· Although the country is primarily rural, it is urbanising rapidly (will be 50% urban by 2010

· Development of urban infrastructure is added to long list of demands on gov’t

· Pop shift means that a smaller proportion of the labour force is available for agricultural work

· Unless the productivity of agr workers increases, there’ll be a drop in food production per capita

· Self-sufficient in food at independence, Nigeria is now heavily dependent on imports, paid for from oil revenues

· Petroleum
· Bloody civil war from 1966-70 (brought a halt to oil exports

· 1970s: petroleum production began to boom (the source of Nigeria´s hard currency shifts dramatically from agri products to petroleum
· since the 70s, petroleum has accounted for over 90% of export earnings…

· country’s economy became distorted by the great disparity of value bween petroleum and the traditional agricultural products (young workers began flocking to cities and oil fields

· 1979: oil revenues peak

· 1982: glory days of seemingly limitless oil revenues end abruptly (production of crude oil suddenly drop from 2.1 million to 0.9 million barrels per day !!! & oil export revenues fall accordingly

· because Nigeria had become so dependent on oil revenues for imports and large-scale dev projects, it fell behind in its debt payments

· 1986: further fall in oil prices (country pushed into severe recession from which it has never recovered

· Geographic Distribution of Natural Resources: Political Effects

· As a natural resource both geographically concentrated and far more valuable than any other, Nigerian petroleum presents a classic problem for distributive justice
· considered “national patrimony” (important motivation behind Eastern Region’s declaration of independence as Biafra (1966)
· people who traditionally inhabited that oil area were minorities in the Igbo-dominated Biafra
· they continue to protest the spread of oil wealth over country while their land pays the price of env degradation from oil operations
· souther Nigerians in general wonder why riches should be shared with the distant north

· oil-producing regions is the least developed in Nigeria (bitter and violent combat has broken out among youth of the various Delta peoples

· petroleum-related tragedy has occurred (e.g. broken oil pipeline)

· Intl Environment

· During Cold War, new nations were pressured into taking sides: Nigeria at independence was considered conservative and “pro-western” (Tafawa Balewa, PM at the time, supported British) (neo-colonial economic ties with West

· Biafra dilemman : SU sided with Nigerian fed gov’t, US subtly supported Biafra independence

· Economics finally dictated Nigeria´s intl postion…

· The West was best equipped to prospect for Nigeria’s oil fields

· Only the West had the technology to extract and market this natural resource

· Thus developed a close relationship bween Nigerian fed gov’t and some of world´s major oil companies

· 1990s: Third World countries simply less interesting to the developed world (Africa, in particular, has been “marginalised”
· Nigeria has a massive and increasing intl debt

· 1973: oil crisis

· Nigeria’s military gov’t borrowed additional sums even with booming oil profits

· 1970s commodity prices fell and so did petroleum prices

· 1980s debt mushroomed and several 3rd world gov’ts defaulted

· 2000: Nigeria rescheduled $20 billion of its debt (Obasanjo has made it a priority to reduce debt

· increasing world oil prices has decreased the share of exports that go towards debt servicing though

· regional context: West Africa

· Nigeria is entirely surrounded by former French colonies (Benin, Niger, Cameroon)

· Nigeria has had difficulty developing the leadership role in the region

· Political Culture and subcultures

· Pol culture: heterogeneous and complex
· Variety of religious beliefs: Christian and Muslim proselytising efforts

· Divisions based on social class on diff experiences of urban and rural dwellers

· Political implications of ethnic identity, religious beliefs, social and economic status, contact with urban life, and civil society

· Ethnic Identity
· Because of geographic separation of ethnic groups, Nigerians can be easily identified based on language and cultural traits
· Only three of them (Hausa, Yoruba and Igbo) are particularly numerous and influential in country’s politics

· HAUSA:

· Northern half of country

· Engage in subsistence agriculture and live in rural villages

· Sizable Hausa communities all over Nigeria, where they carry on trade and commercial activities while maintaining kin and client relationships with home regions
· Muslims

· Organised as a series of emirates (each of major cities in north is the seat of an emir (British (indirect rule)

· Retain great influence in their localities & Hausa prominence in national policitcs

· IGBO/IBO
· Southeast
· Market agriculture with farmers growing palm products, rice and yams

· Adopted Western culture with enthousiasm
· Aggressively sought advancement in modern commerce and civil service

· Emigrated widely throughout country (less concerned with maintaining separate communities where they are strangers (“stranger” = a person living outside his or her “home” community)

· Employed on the basis of their edu and modern skills

· The Biafran experience and civil war left long-term mistrust bween Igbos and other Nigerians

· YORUBA

· Southwest & Lagos (former federal capital and major urban center)
· Traditionally subsistence farmers (cocoa and palm products

· Share a common language, traditional religion and myths of origin (still, divided into number of indep and warring kingdoms: now, have separate identities

· Long tradition of commerce & are prominent in trade networks and markets throughout West AFri

· Institutions that balanced power bween an oba (king) and lineage chiefs

· Obas lost legitimacy eventually (their influence now varies greatly, but is generally less than that of northern emirs

· Highly stratified society complete with kings

· Receptive to missionaries and their schools

· Intermediate position bween change-resistant Hausa and innovative Igbo

· Ethnic rivalries often have their roots in precolonial warfare and frequently refreshed by eco rivalries

· Strong ethnic ties are felt and expressed in kinship terms, and thus are often central to the definition of self

· Ethnic identities have been manipulated for pol purposes (some of the first associational groups were based on such

· Pol issues affecting regionally-based ethnic groups are often defined geographically (Nigeria has preserved a sense of permanent attachment bween people and their “traditional” homeland = “federal character”
· Find it necessary to organise into ethnic associations for protection and promotion of their interests (the lower your ecosoc level, the more your identification with purely ethnic associations)

· Local level (disputes over, say, headquarters of local gov’t // also affects policy outputs (health centers or markets may not be used by certain ethnic groups)

· Religion
· Each of the groups had traditional religious institutions and beliefs before the arrival of Christianity and Islam (some, like the Yoruba, have maintained these
· The missionaries brought their religion with formal education in the southern regions

· The Christian denominations themselves tend to be geographically and ethnically concentrated (Roman Catholic Igbo; Baptist Yoruba of Ogbomoso; the Evangelical Church of West Africa in Igbomina and Kwara State, etc.

· Around half of Yoruba are Muslim

· Christian proselytising was barred from the north

· The muslim Hausa bring their religion with when they move south (this movement is offset by the establishment of churches in northern cities by immigrants mainly from south

· During the colonial period….missionaries built and staffed the majority of schools (the current north-south education gap (which affects political awareness, attitudes towards civil rights, etc) itself derives from the prohibition of missionaries in the north

· An overlay of religion on ethnicity intensifies north-south cultural split (the sharp north-south divide is blurred by multiple ethnic identities but is focused by the Christian-Muslim dichotomy
· because fundamentalist elements in both Christianity and Islam have found it unacceptable to live in a pluralist society, those seeking basis for political stability in Nigeria must be sensitive to finding a balance between the two major faith groups (EX: great distress in south when, in 1986, President Babangida proposed that Nigeria join the Organisation of the Islamic Conference (OIC), a group of more than 50 predominantly Muslim countries formed in 1970
· The Evolution of Nigerian Nationalism
· Some activists developed a sense of Nigerian nationalism and succeeded in forming cross-ethnic alliances (3 major sources of nationalist sentiment:
· freed slaves from NA and Caribbean who settled on West African coast and developed a culture unrelated to any of those indigenous in the country
· nationalist fervour grew out of the experience of Nigerians who fought for UK during WWII and were not recognised for their service
· Nigerians who studied in England and US (Nnamdi Azikiwe
· Civil war also stimulated Nigerian nationalism (2 military coups with clear ethnic origins preceded the Biafran conflict, which then brought together a military force that was cross-ethnic (except for Igbos) [Although the officer corps is increasingly dominated by Muslims, it has continued to recruit nationally]
· National/federal political institutions:
· Nigerians oriented toward public political activities can be identified by…
· Formal education
· Involvement in modern economy
· Nigerians, especially in rural areas and in the north, are subjects, not participants
· Still have to deal with local gov officials on issues affecting them and their families (these are, however, handled through personal interest contacting : a clientelist arrangement (“pay” politically influential individuals for their wants)
· Political activity is widespread and virtually all-embracing : interest in public affairs is strongly conditioned by education and employment
· Democratic norms and values
· The distribution of norms that might or might not support democratic institutions (e.g. the legitimacy of opposition, manifested as tolerance for criticism, opposition, and competition for control, is an obvious prerequisite for stable democracy
· Single parties who have gained control in each region treat opponents very roughly, often in the physical sense
· Nevertheless…a truly Nigerian political culture has emerged across a large proportion of the politically aware population (2 values are widely held :
· Freedom
· Public accountability
· Democracy, by Nigerian uni students, was defined in terms of results such as good gov and responsiveness, rather than by process ! (little confidence in the electorate
· Women´s Political Role
· In igbo, Yoruba and other southern traditions, women had considerable control over their own affairs
· “dual-sex” systems = parallel systems of pol and social orgs for men and women
· overt submission of wife to her husband together with considerable eco independence
· women lost most of their autonomy under colonialism
· In the north, the Islamic custom greatly restricts women´s roles in society
· Hausa women, however, have more freedom than their counterparts in the Middle East (significant roles in trade and local production
· Are not allowed an active political role at independence
· 1979: Northern women voted for the first time
· In most parts of the country, Nigerian women vote in equal numbers with men but are generally under-represented in politics
· Political corruption
· Police (actual function is to extort payments from travellers by uncovering various minor violations, b/C their pay is low and often comes late
· Pervasive corruption has been a problem ever since the late colonial era (travellers are often subjected by police and customs officials to harassment designed to elicit tribes
· The huge sums of money that passed through officials’ hands as a result of the oil boom greatly aggravated the problem (corruption has grown more “bold and ravenous” with every regime : EX. The deceased leader Sani Abacha and his family channelled enormous amounts of money from petroleum revenue accounts into their private coffers at home and abroad, which the Obasanjo administration has denounced in its campaign to promote transparency in gov’t and fight corruption
· Political Socialisation
· Nigerians develop their pol beliefs and attitudes thru influence of socialisation “agents” such as the family, primary and secondary groups, formal education, media and gov-sponsored activities
· It is impossible to compare the pol soc process in Nigeria to the established liberal democracies (Nigerian people have grown up under pol arrangements that shift constantly & upheavals such as that of urbanisation and of the sudden and dramatic impact of petroleum on the culture and economy
· Family
· Core unit of pol activity in Nigeria
· Families are identified with a particular trade or role in society (to traditionally-minded Nigerians, this identification remains important to the determination of one’s appropriate role in modern politics
· Some polygamous families (however, eco difficulties of 1980s and 90s means there are fewer resources with which to support more than one household (so formal polygamy, especially in urban households, is rare)
· Kinship has special pol importance (provides the most powerful sense of identity and loyalty, and is the model for clientelist relationships
· Schools
· Develop sense of community (balance various loyalties
· Formal education is one of the principal benefits Nigerians expect from government (broad consensus that primary education should be free and universal
· Oil boom of 70s stimulated massive wave of secondary school expansion and university system (but even then there was a lack of properly trained educators at all levels
· Economic collapse of 80s dried up funds for education (equal access has become illusory = bias is both socio-economic and gender-oriented
· 62% of males and 40% of females are literate (this increase means the level of pol awareness has risen substantially, though there is still a widened gap bween north and south
· indirect pol effects of education gap across regions:
· more secondary graduates in south
· they sought jobs in north and were embittered by northern rejection
· northerners grew alarmed (inundated by educated southerners = exploded in violence in 1966
· today northern pol dominance in the face of higer educational achievement in south continues to aggravate interregional pol conflict
· language usage in schools impacts pol attitudes (language is also an aspect of community-building :
· English : official language of Nigeria (remains the vehicle of instruction in Nigeria from primary school to uni
· English: language of gov’t and of most of mass media (connection bween English usage and gov activities gives added weight to usual relationship bween education and pol efficacy
· English: second language in most homes (school plays important role in enabling access to pol system
· 3 major indigenous languages (Hausa, igbo, Yoruba) are also taught in secondary school (in university, however, these are only used in specific programs, and English is a requirement for admission
· Mass Media
· Lively and politically independent press
· Pol effect of press is naturally limited in a country where half of adults are illiterate (interest in politics is high, however
· Perspectives in press undoubtedly have a wide word-of-mouth circulation
· Virtually all Nigerians get news from radio and television (60% of pop- once a week) (always been state-controlled, though !
· Outside sources have been available for decades
· Recently, indigenous tv competes with satellite news services & several new newspapers have been launched % six new privately operated radio stations inaugurated
· Advanced comm. Technology (Internet) permits outside views of Nigerian events to be introduced into country, then spread by word-of-mouth or reflected in print media
· Constitution of 1999 reversed many of restrictions instituted under General Sani Abacha and previous military rulers (Article 39 = “every person shall be entitled to freedom of expression, including freedom to hold opinions and to receive and impart ideas and information without interference”
· State
· Periodically it launches propaganda campaigns on one issue or another
· EX: as part of its “transition program” to democracy (1986-1993), Babangida’s regime inaugurated a “Directorate for Social Mobilisation” (MAMSER), whose aim was to shape a mass pol culture that would be congenial to democracy & a Center for Democratic Studies (CDS) to conduct research on democratisation and present seminars on that topic for gov’t officials
· 1995 Abacha regime replaced MAMSER with a smaller org intended to work through local gov’ts & 1996 closed down CDS
· in nigeria´s federal system, direct contact comes largely through local officials (gov’t is remote and must be approached through some form of informal mediation
· because Nigerian policy is to hire civil servants from their home areas, there is neither a social nor a cultural difference bween the educated citizen and the public servant
· whether through direct contact or media portrayal, they most often get what they expect from gov’t officials
· remarkably abiding faith in the importance of politics, especially amongst educated
· leave the political field to a collection of seasoned politicians
· contact with urban life
· oil boom of 70s accelerated this movement (massive infusion of wealth stimulated employment opportunities in construction etc
· eco downturn of 80s left many new urban residents in an eco marginal position (removed from the possibility of subsistence production and were thus “available” for pol mobilisation (=political unrest)
· religion
· religion affects pol orientations (80% of all Nigerians say they belong to religious associations
· 70s rapid urbanisation produced a marginalised stratum of youth in towns and cities in north Nigeria (fundamentalist message of Islam proved appealing to young urban migrants and directed them religiously and politically against dominant leadership in north = thus they were mobilised into region’s pol factionalism
· 1999 return to democracy (new wave of religious tension = North: intend to implement Sharia, or Islamic law / Christian associations have opposed these changes
· Political recruitment
· Northerners have dominated leadership of country under both civilian and military rule
· In early years of independence, a military career lacked prestige
· Balewa gov’t recruited uni graduates into officer ranks = resulted in…introduction of large numbers of educated Igbos into officer ranks & politicisation of army
· Because from 1983-99 military controlled country : an officer’s commission has come to be seen as the most regular path to pol power
· First period of military rule…although there was serious profit-taking on the part of many military leaders, none of them expected to have long-term pol careers
· Second period of military rule…produced a gradual change in perspectives of some military officers
· Abacha regime faced massive resistance and was able to rule only on basis of force, at least in south
· Politics in Nigeria is still largely a game of money (the retired military, business group, and some retired civil servants dominate the elective positions while a few academics have pol appointments like minister, commissioner and foreign service
· Nigerian unis produce large numbers of trained public administrators (an appropriate educational level had come to be expected in the civil service (permanence of civil service)

· Recruitment at local and state levels exclude “strangers” (some exceptions: where “strangers” are sufficiently numerous, they many run and win, but regulations have expressly limited candidacy to indigenous candidates
· Overriding characteristic of recruitment into pol or administrative office is the efoort to faithfully “reflect the federal character of Nigeria” (to fill positions to have a gov’t that is an ethnic microcosm of the locality or state it controls

· In the past, appointments of military personnel to gov’t posts also reflected country’s “federal character”
· Ethnic politics are still very much dominating the politics of Nigeria (Obasanjo has made use of the zoning structure, which breaks Nigeria into six divisions for the purpose of appointments and the distribution of infrastructures (the minority (especially in Delta oil-producing regions) would want more functional roles in gov’t : oil-producing regions have often usurped laws and frictions developed bween them – thus it was broken up (oil-producing regions have often been neglected by other administrations)
· Political structure
· The first political institution in which Nigerians participated as Nigerians was the legislative council mandated by the Clifford Constitution of 1922, which provided for elected reps from Lagos
· 1940s/50s: Elective office was extended to local and regional gov’ts and the first provisions for a federal structure were introduced
· Development of the Constitution of 1999:
· June 1993: 2 days after the elections, initial results released by the National Election Commission (NEC) showed that Abiola had won in 11 of 14 states (military gov’t declared the election invalid !!!
· Babangida promised new elections, and once again promised a return to civilian rule (he appointed a transition committee chaired by a Yoruba (Shonekan), and vacated the capital without fanfare
· Nov. 1993: Shonekan had virtually no support and was pushed aside by General Sani Abacha
· June 23, 1994: Abiola, who had declared himself president, was arrested
· June 27, 1994: Abacha created a Constitutional Conference to draft yet another governing document (Abacha seemed to manipulate the system to remain president
· 1998: Conspiracy theories have been widely floated
· May : Abacha dies
· July : Abiola dies
· SUMMARY 1983-99: a succession of military regtimes that constantly planned a return to democracy (1995 constitution…

· The basis for election procedures in 1997 and 1998

· 1999: officially promulgated by General Abubakar as he handed power over to a civilian regime

· Overall Structure of Current Constitutional Government

· Judicature:

· Supreme court & Court of appeal & Federal high courts

· State courts & High court & Sharia court of appeal & Customary court of appeal

· (Lower courts & Magistrate)

· Executive:

· President & Vice President & Council of State

· The Military and Police, Federal Ministries, Federal civil service, revenue allocation system, federal commissions

· Local Government Authorities (& Traditional Authorities)

· State Governors, deputy governors, state commissioners, state civil service

· State legislatures, House of Assembly

· National Assembly

· Senate (109)

· House of Reps (360)

· Federalism

· Many pol decisions are not made at national level (federal system was established when Nigerian gained indep. in 1954, and Eastern and Western regions gained self-governing status in 1957 and the North in 1959 = very decentralised fed system
· Constitution of 1960: explicitly federal, dividing responsibilities between federal gov’t and 3 regions (constant in 1963, 1979, 1989 constitutions too = considerable devolution of power to leaders of the 3 major ethnic groups
· 2 attempts to impose a unitary system:
· 1966 first coup

· 1990 aborted coup

· all levels of gov’t derive the largest portion of their revenues from national oil monopoly, distributed through the national gov’t

· control of Nigeria by military gov’ts for 29 of 43 years of independence

· South have argued for greater state or regional autonomy (some southerners even call for separate military forces for major regions

· Defining state and local gov´t boundaries will continue to be a central issues

· 1979 civilian rule : 716 local gov’ts = place a heavy burden on a country with limited financial and human resources (since local gov’ts had little potential for generating revenue, they were unable to provide the services demanded by local pop
· 1983 military gov´t : 301 local gov´ts (number began to grow again, and now at the “grass-roots” there are 774 LGAs !!

· state-level politics has often been dominated by local ethnic rivalries (have led to expansion of number o states (3 to 4 colonial regions, civil war in 1967, increasing number of states)
· recent fed gov’ts have tried to calm this struggle with Nigerian version of affirmative action based on Nigeria’s “federal character” (various regions (and thus ethnic groups) are guaranteed a proportionate share of federal positions
· !!!! Nigerian national football team is not selected with attention to geographic representation !!!!
· both 1979 and 1989 constitutions describe a 3 level federalism
· local governments
· uniform structure and common functions for local gov’t
· thus, local govts don´t reflect the diversity of local cultures present in the country, nor is experimentation possible
· little more than local administration of federal policy (unlikely to change b/c do not have own independent sources of revenue
· 1981: 10% of federal revenues and 10% of state revenues to localities (now: 20% of fed revenues
· recent growth of the public sector (employment in public service is an indicator of the growth of gov’t

· since 1999, competition among states for the distribution of fed revenues is acute in two arenas:

· disagreements bween president and Nat Assembly over amount of money that should be returned to oil-producing areas (“derivation formula”)

· controversy between states and fed gov’t in a series of Supreme Court decisions in 2002 concerning states’ entitlement to offshore oil revenues and fed gov’ts right to exempt certain expenses from funds distributed under the derivation formula

· Parliamentary VS Presidential gov’t

· As a British colony, came into independence with a parliamentary system

· 1963: redesignated a republic (president with ceremonial powers and parliamentary system with prime minister as head of gov’t

· 1979: Second Republic (modelled on US presidential model : President indep elected against 2-house National Assembly at federal level, with governors and legislatures at state level
· 1989/1995: presidential aspects maintained

· 1999: indep elected president and dual chamber Nat Assembly at fed level, with governors and single-house legislatures at state level

· Speaker of house presides over House of Reps

· President of Senate, in line of presidential succession agfter vice president, presides over Senate

· Each of 36 states has 3 senators

· pOp determines the number of constituencies in each state for a total of 360 reps

· senators and reps serve 4 year terms and are elected

· legislators do not often have previous leg experience

· 60 standing committees in each chamber with jurisdiction over diff issues

· Exec Branch introduced fed budget and other major pieces of legislation (president´s party currently enjoys a majority in both chambers

· There remains a lack of trust (“zoning” arrangement

· Judiciary

· After indep, well-established system including court system and thriving legal profession in British tradition

· Fed and state courts are integrated into a single system of trial and appeal courts

· Traditional authorities maintain their greatest influence in judicial powers (10 northern states maintain sharia courts
· Indep judiciary has survived, even through military regimes that rule by decree (even under the Abacha regime, which showed no inclination to respect any semblance of legal system autonomy

· Interest Articulation

· 2 aspects of poll influence…

· Organised interest groups : unions and trade assoc and religious bodies (these offer the most vigorous expression of societal indep from a gov’t EX: even during military regimes, orgs such as Nigerian women’s Union have maintained indep existence, even as their pol influence was reduced

· More informal channels of participation through individual relationships (“clientelism”

· Ethnic and Religious Assocs (First formal assocs had an ethnic base
· SOUTH (associational life is most active
· Igbo Federal Union/Igbo State Union

· Egbe Omo Oduduwa : young, urban Yoruba professionals

· Ibibio State Union, Edo National Union, etc (minority groups

· NORTH
· Individual clientelist ties are stronger…assoc of even the ethnic type have played less of a role
· Home to an Islamic “mystic brotherhood”, the Tijaniyya, which is mainly influential among lower-class Hausa Muslims and is looked on with suspicion by reps of orthodox Islam (their existence blurs the distinction bween “modern” assoc and “traditional” institutions

· MOSOP (Movement for the Survival of theOgoni People) founded by Ken Saro-Wiwa (speaks for the Ogoni people whose land is now occupied by Shell Oil drilling rigs

· Religious institutions (especially durable and resilient…however, intergroup conflicts, mainly bween christians and Muslims, have reduced the effectiveness of relig assoc in articulating concerns to gov’t
· Formal institutions = churches, Koranic schools

· Leadership roles = bishops, pastors, mallams
· Voluntary denominational assocs
· Associational groups

· Trade unions

· Collectively (Nigerian Labour Congress (NLC) and its 17 affilitated unions

· By Sector (

· groups representing the petroleum workers can have an immediate impact on nat economy and thus have the potential for greater pol influence (strike of 1994 by National Union of Petroleum and Gas Workers, NUPENG)

· because of their immediate impact on gov’t, the Nigerian Union of Local Government Employees, NULGE, are especially influential

· politicised = Nigerian Bar Associaton, Nigerian Medical Association, Nigerian Union of Journalists (gov’ts periodically force the dissolution of these by arresting their leaders

· Universities: political activism

· Faculty & Students (strikes, protests etc. BUT campus pol activities have not had the impact on policy that parallel actions of, say, petroleum workers has had

· military gov’t have tried to marginalise their role in country

· the National Democratic coalition (NADECO: predominantly Yoruba org (strong in southwest only) & the Campaign for Democracy are especially influential amongst students: grouping of civil rights and democracy activists

· Nonassociational groups

· Nonassoc interest groups (Kaduna mafia, shadowy in its definition = network of powerful northern leaders who are said to maintain strong influence over military and Nigerian politics // northern intelligentsia, better educated than most (has lost its influence for now
· Ethnic divisions in country have prevented the formation of any national –level farm organisations (groups only at regional level and only engage in local cooperative activities

· Farmers’ activities are mianly of the anomic protest variety (spontaneous and unorganised) or take the form of clientelism

· Country’s ethnic divisions also reflected in military (wide ethnic diversity among the officers (creates many complex disputes
· The role of a vital civil society as a balance to political authority was played by a range of interest groups in the wake of General Sani Abacha´s seizure of power in Nov 1993 (trade unions and unions of academic staff at secondary schools and unis engaged in a series of strikes against the Abacha regime (strike stimulated an increase in world prices of raw crude oil and in pressing shortages in refined petroleum products in Nigeria

· An org, the Associaton for a Better Nigeria, formed under Babangida, went to court to seek an injunction against certification of 1993 election (this assoc, like others, represented those in the country who profited from existing arrangement and were not eager for a new constitutional regime, and so continued their vocal support of the Babangida and Abacha regimes

· Patron-Client Networks

· Powerful Nigerian pol figures are able to mobilise support through personal “connections” with subordinates, who may themselves serve in a corresponding role of “patron” for a yet-lower set of “clients” = clientelism
· Those who are not represented by formal assoc may be able to take advantage of their connections to achieve political ends, particularly at the local level

· The pattern of personal c ontacts is ingrained in the culture

· Resting on these patron-client networks in Nigeria is a patronage system in which a ruler or official gives a public office to an individual client in return for his loyalty in delivering pol support at some lower level

· Political participation

· From voting to participation in the terribly violent civil war of 1967-1970

· Estimates for voter turnout are in the range of 40 to 60% in some earlier elections, an impressive level for a majoritarily poor and illiterate populace (explanation is found in the prevalence of patron-client systems
· Interest in elections rose again (after a decline during the long transition to civilian rule) with the return to civilian rule (in the presidential election of Feb 1999, turnout was around 52%

· Other forms of participation

· violence, from the use of “thugs” by pol parties in both republics to the confrontations with police in Lagos, and in the challenges to Abacha’s seizure of power

· violence by the state (although less than in other authoritarian regimes)

· (failed) coups

· Biafran civil war 1969-1996

· Parties and Elections

· After the Babangida gov’t and the coming to power of Abacha, party activities were banned in Nigeria (exception : artificially created five-party system that contested local and state elections under Abacha (parties that were only allowed to exist if they refrained from any criticism)

· 1998 Abubakar regime allowed new parties to form & contested the 1998-99 elections

· 1923 the first modern party was formed by Herbert Macaulay in Lagos

· 1944 a diverse nationalist movement : the National Council of Nigeria and the Cameroons (NCNC) (they advocated greater rep in the Nigerian colonial gov’t
· 1951 British introduce a more democratic and decentralised constitution (the NCNC broke up along ethnic lines // came to be identified with the eastern region and the Igbo ppl

· opposition party emerged under leadership of a young Yoruba lawyer = Action Group (AG) (especially split along liberal and conservative lines

· North…

· Britain´s successful application of indirect rule resulted in an alliance bween colonial admin and traditional emirs which impeded the formation of modern pol movements

· The only youth to receive a modern education came from families of the traditional elites

· Some reformist pol orgs: Northern Elements’ Progressive Union, NEPU, operated only at margins and tension points of the emirates

· Conservative movements: Northern Peoples’ Congress, NPC (the traditional emirates, and the preindependance administrative structure were intertwined
· NPC was challenged in northern elections, but with only occasional success (unlike the NCNC and AG, neither the NPC or its northern rivals ever tried to obtain pol support outside own region

· Country remained without formal parties from 1966 until preparations for return to civilian rule in 1979 !!!
· Gowon (head of state from 1966-75) considered a one-party state Nigeria = “national movement” (however, Nigeria’s diversity and plurality of its power bases made it an impossible concept to achieve
· Murtala Muhammed regime (Constitution Drafting committee = constitution that was carefully crafted to promote national parties
· To be elected president, a candidate would have to poll at least 25% of votes cast in each of at least 2/3s of the states
· Elections were to be controlled by Federal Election Commission FEDECO, with which all parties must register
· This Electoral Decree was published in 1978 (some 150 pol parties were made again legal
· 1979/1983 elections= five parties competed for president, senate and house seats, and state assemblies (19 states, controlled by…
· Awolowo’s United Party dominated 5 states
· Azikiwe’s NPP had 3 states
· Aminu Kano’s northern opposition party had only 1 state
· GNPP had 2 states in north
· NPN built cross-regional alliances and thus had 8 states (five in north, three in southwest) !!!!
· 1998-99 elections : parties were required to demonstrate a nation-wide organisation (9 parties were qualified to compete in 1998 elections; the 3 parties which received highest number of votes in local gov’ts were then allowed to run in the state and national elections of 1999
· PDP People’s Democratic party
· APP All People’s Party
· AD Alliance for Democracy
· in practice, it turned out to be a 2-party system…AD and APP negotiated to present a single candidate
· PDP = Obasanjo (won with 62.8% (declared the winner by the Independent National Election Commission (INEC) created by the Abubakar regime
· APP = Falae
· 2003 elections (Obasanjo ran again
· APP had renamed itself the All Nigeria People’s Party ANPP and selected Buhari, a former military ruler
· PDP (increased its majority in both houses of Congress and won most governorships; OBasanjo was reelected by landslide
· Ethnic Solidarity and Party Loyalty…
· Pol parties (re-emergence with the same ethnic bases after suppression by military regimes
· Gov´ts tried to force Nigerians to express their will through cross-ethnic parties
· A pol career is started in a local community on an ethnic basis, and a cross-ethnic party is in that situation nothing more than a coalition of ethnic interests
· Political activists in south charge that OBasanjo, although not Hausa, could not have won without their support and was in effect the “northern” candidate
· First and Second Republics: carving up of original three regions into 19 states (ethnic groups other than those three were dominant in a number of these states and had thus broken free of regional ethnic dominance
· The same five parties remained in existence throughout Second Republic (however, the smallest parties, the PRP and GNPP, had been weakened by lack of access to resources
· Cooperation bween two major opposition parties to combine against incumbent was impossible (the NPN won a solid victory, BUT it was short-lived (fourth military coup !!!
· Military again abolished country´s pol parties
· 1983-85 Buhari reign (no return to electoral politics
· successor Babangida (began outlinging conditions for return to civilian rule in 198/6
· 1987-89: National Election Commission replaced FEDECO in managing electoral process,
· 1987: NEC provided non-partisan local council elections
· 1992: NEC promulgated a constitution to come into effect this year
· NEC (meant to result in emergence of de facto two-party system
· 1989 ban on party activities lifted and assocs invited to join (some 50 parties formed overnight
· 13 groups eventually petitioned NEC for recognition (only 5 were certified to the Armed Forces Ruling Council AFRC
· the AFRC dissolved all, certified and not, and, instead, the military gov’t established 2 parties !!!
· Social Democratic Party (left
· National Republican Council (right
· 1993 elections: Abiola for SDP and Tofa for NRC (both had been ative supporters of NPN in Second Republic (generally fair clean elections in which Abiola appeared to have won a majority = suggested that, under a two-party system, factionalism in each region and state could be exploited to prevent a strictly regional outcome
· Babangida annulled election !!! (second time, also annulled 1992 elections)
· Abacha:
· 1996 creation of new parties
· 1997 all 5 parties certified for local elections nominated Abacha for presidency
· Abubakar
· 1998 announced the dissolution of five parties, the nullification of local and state elections, and a new start toward democracy with freely formed parties and a promise to hand over power to an elected president in 1999 !!!
· Independent National Electoral Commission created to supervise electoral process
· 1998 – 9 parties certified (3 only survived local elections (candidates of these were not necessarily of the ethnic group dominant in them
· Obasanjo
· Southerner, Yoruba
· Former military ruler
· Nigeria´s third attempt at democracy
· Must deal with depleted treasury, a bureaucracy in need of retraining, ethnic and religious conflict, eco stagnation, and widespread corruption
· His party holds majority in National Assebly
· Faced impeachment campaign in 2002
· 2003 elections were the first civilian conducted elections in two decades(apart from some complaints of irregularities, they were said to be “free and fair” (20 of the 30 parties registered contested for the Presidency// Obasanjo’s PDP did very well in all Senate, House, and Presidency elections
· policy formation and implementation
· the “bottom line” for Nigerians (performance : the quality of life experienced under a regime (based on the decisions made by gov’ts (raising revenues, dispersing funds and implementing programs)
· constraints imposed on Nigerian decision-making by outside world, particularly in the World Bank-supported Structural Adjustment Program, an eco restructuring program
· Extractive Performance
· Nigeria inherited a fiscal system in 1960 that depended mainly on taxes on intl trade (indirect taxes 64%, direct only 17%, and 19% other revenues !
· Colonial system developed a revenue system that operated through agricultural marketing boards (supposedly created to provide price stability to farmers // accumulated surplus funds = development projects
· In the First Republic and under Gowon, state gov collected personal income, sales and poll taxes (tax collections declined as new states were created

· Rising oil revenues strengthened fiscal position of the fed govt

· Oil production began in earnest in 1958

· 1971 Nigeria joined the Organisation of Petroleum Exporting Countries OPEC and formed the Nigerian National Oil Corporation NNOCto participate directly in oil production
· NNOC merged with MInistry of PEtroleum Resources (NIgerian NAtional PEtroleum Corp
· Mid 70s: petroleum prices rose (sale of crude oil by fed gov to multinational oil companies provided great part of fed gov revenues and, thus, of state and local revenues too

· Nigeria today depends mostly on the revenues from this industry (it is a reliable revenue source that substitutes for the various forms of taxes on private income
· Nigerian regimes have not actively sought large amounts of direct foreign aid (used its oil reserves as the collateral for massive borrowing from foreign and intl banks in 70s and 80s = has given Nigeria an enormous external debt
· Even oil wealth in 80s and 90s did not bring the country financial independence
· Distributive Performance…
· 70s: signs that potential might become reality
· pol corruption grew apace
· 80s oil revenues declined (economy plunged into depression and indebtedness = state govs unable to pay teachers and civil servants or hospital medicine or services
· Nigeria´s military expenditures have not been that great
· Some progress in education
· Nigerian gov´s performance in health area has been mediocre (infant mortality rate has dropped though
· The distribution of wealth is heavily influenced by policy decisions
· 70s private consumption surged as oil revenues multiplied (but lower 40% of pop benefited very little
· gov expenditure grew at a greater rate than private consumption
· inflation problems (especially serious in 90s (attempts to fix this by enforcing an official exchange rate for the naira (Nigeria’s national currency) caused chaos in financial system, drying up investments and stimulated corruption
· “national cake” (state and local govs as major recipients of slices
· fed govt spends from two-thirds to three-fourths
· fed govt decides how it´ll be distributed to state and local govs and how it’ll be spent by them
· money distributed on the basis of equality (across-the-board distribution to all states) and population
· federal Revenue Allocation System RAS
· it is not surprising that regions and localities strive for statehood and local autonomy, and that pop counts loom large as a pol issue
· Dealing with Debt and Structural Adjustment
· 70s oil boom, money was applied to an increase in welfare expenditures, to developing an unprofitable steel industry, and to building the new capital at Abuja
· when commodity prices fell, while oil prices remained high, African govs borrowed at a fast pace (indebtedness increased
· intl financial institutions, especially the IMF and WBank, were called in to monitor a restructuring and rescheduling of the debt
· naira would have to be devalued, trade restrictions dropped, and subsidies for domestic gasoline consumption ended (SAP
· SAP became unpopular (although Nigerians were suffering, the SAP did not reduce the debt or reform the financial system
· The ABacha regime maintained the official exchange rate (neither stabilised the eco or satisfied intl sector
· Finally, gov lowered subsidy on petroleum products
· Holding the price down had deprived country of gasoline (sharp price rise seemed one more hardship to endure for those on low and fixed incomes, already suffering from rapid inflation
· Discomfort increased when extreme fuel shortages reappeared in 97 ….how could a country rich in petroleum be incapable of providing fuel ?
· Abubakar regime (severe penalties for fuel diversion to emergency funds to repair refineries and pay for increased imports of refined petroleum; raise dthe price at the pump
· Increasing unrest and violence in the oil-producing areas (1998: situation that complicated the inauguration of a stable civilian govt
· Efforts to reduce govt spending by eliminating the petroleum subsidy for domestic consumption remain highly controversial b/c it impacts not only the cost of public transportation but also food and other daily essentials
· Regulative performance…
· It indep., Nigeria Police Force was essentially regionalised (police frequently mobilised for pol purposes during 60s (their function at nat level consolidated by military govt (now enforce traffic laws and other gov legislation

· Traditional leaders, institutions and norms often maintain “law and order” in individual communities, especially in rural areas
· The judicial system remains vigorous (military regimes intruded on that rule of law
· Freedom of expression was reduced even further under Abacha (repression (he was unconcerned about intl opinion
· Census Issue:
· One policy issue has overshadowed all others = distribution of pop which directly affects the distribution of resources
· Nigeria is the 10th largest country in the world (supposedly, the majority of ppl live in the north // southerners feel undercounted
· 1991 census : country´s total pop is 88.5 million, and the highest pop concentrations are 5 cities in north and three cities in south (one which is Lagos) (still caused consternation with south
· Conclusions on Performance
· In comparison to other countries with equivalent natural resources, skilled human resources, and size, Nigeria has not done well
· The “problem” might be leadership (lacking a constitutional arrangement that provides responsive leadership from the national to local level
· Fatal flaw in pol culture = part of the “curse of oil” ….public policy is often seen as the “national cake” and the analogy suggests that “they” (the gov) bake a cake that is distributed in slices sized match the pol influence of various constituencies, defined at the mass level in ethnic terms (in that view, politics = competition amongst ethnic groups for larger slices of cake
· Nigeria must shift responsibility so that extractive and distributive performance come from the same budget, and so that there is some relationship bween the amounts one pays into and receives from the public sector (return to public goals based on community efforts
· Nigeria in African & in The World
· Has the pop and resource base to be a regional power (potential) but has played a minor role in the continent’s politics
· with their relatively large army and oil potential, some West African govs might be jealous and keen to see it divide (supported Biafra during civil war)
· relations among these ex-French colonies are also strained due to French support of Biafra
· West Africa under Nigerian leadership is partaking in the worldwide movement toward free-trade zones
· did take a leading role in establishing the Economic community of west African states (ECOWAS)in 1975 (hoped to bring Nigeria closer to other WEst AFrican countries while countering French influence in the region
· 16 Weest aFrican govs signed the Treaty of Lagos
· Generosity & Contributions
· commitment of substantial military capacity, especially in supplying leadership and majority of troops for ECOMOG (the ECOWAS-sponsored peacekeeping force in Liberia) (success = armed conflict halted and elections held
· has participated in wider-ranging UN operations
· what about the problems at home though ?!?!?!
· FRance
· Plays most prominent role in WEst AFrica
· Their promotion of closer eco ties with Nigeria has upset Nigeria’s French-speaking neighbours
· The West (Western support returned with enthousiasm upon Obasanjo’s inauguration
· Prospects for development
· Frustrations are deep and enduring
· Nigeria’s highest priorities are eco security and the rule of law
· The relationship bween the economy and the state is abig problem (needs a vigorous private sector
· Nigerians have a reputation for entrepreneurship (the challenge is to reduce gov role to that of providing necessary infrastructure and public welfare safety nets so that Nigerian entrepreneurial initiative can thrive
· Problem: Corruption of values p358
· Economy overwhelmingly dep on oil and state’s resources controlled by regime (interactions amongst military are thus extremely important
· Substantial progress has been made in : water, housing, electricity
· Nigeria is gradually becoming a service-oriented country, and Obasanjo has embarked on the privatisation model, but it will take a while before ppl adjust
