

Nigeria: Reforming the 'Unreformable'

Dr Joe Abah

*National Programme Manager,
DFID-SPARC, Nigeria*

20 June, 2013

SPARC

- State **Partnership** for Accountability, Responsiveness and Capability
- Fully-funded programme of UK Department for International Development (DFID)
- Commenced in 2008
- Due to end in 2015
- Contract Value of £60m (€70m)
- Works in 10 Nigerian states (out of 36) and with some federal/national organisations

Funded by DFID

DFID Department for
International
Development

www.sparc-nigeria.com

Institutional Context (Nigeria)

- Difficult History
 - Colonialism
 - Inchoate Nation-Formation
 - Military Rule
- Unearned State Income ('Resource Curse')
- High Levels of Corruption
- Ineffective and Corrupt Public Service
- Lack of Accountability to Citizens
- Non-Transparency of Public Expenditure
- Impunity and Criminality/ Weak Judiciary
- Weak Legislature
- Culture/ Ethnicity/ Religion (*incl. Boko Haram*)

- Rational Choice (*Williamson, 2000*)
- Historical/ Path Dependence (*Skocpol, 1985; North, 1990; Ikenberry, 1994; Thelen, 1999*)
- Sociological/ Cultural (*Bell, 2002; Hall and Taylor, 1996; Hofstede (2001)*)

Given the bleak institutional context and going by known Institutional Theories, NOTHING should work... How do you manage Change in such an environment?

State Partnership for Accountability, Responsiveness and Capability.

sparc The SPARC Partnership Approach

DFID Issues Paper:
Promoting Institutional &
Organisational
Development, March 2003

Stepped Approach: Political Will

Technical
Competence

Stepped
Technical
support

Improved institutional
performance and higher
technical competence
leading to better use of
Nigeria's resource to deliver
MDGs

Significant political
barriers to change /
mechanisms used to
maintain power and access
to resources

Institutional
Performance

Requires significant shifts in the
'rules of the game' by SGs

Routes to Political Engagement

Typology of Approaches

Type A: ‘going with the grain’. For states which:

- Have a track record of committing to /delivering reforms
- Require specific technical assistance within their governance reform plan

Type B: ‘consolidation’. For states:

- In which there is already some governance reform
- Which understand the need for systematic cross-government reform

Type C: ‘building foundations’. For states which:

- Have only limited experience of undertaking governance reform
- Show some instances of reform initiatives on which to build

**‘Coalitions for Change’
DO NOT WORK!**
...unless linked to a source of
power

Influence power with...

Funded by DFID

DFID

Department for
International
Development

www.sparc-nigeria.com

sparc Selected Results...

- Closing dormant bank accounts in just 3 states yield £32m (€ 38m) in 1 year.
- Bank reconciliation in just one state yields £37m (€43m) in 1 year
- 3,000 'ghost workers' removed from the payroll in one state, saving £6m (€7m) in just 1 year
- Internally generated revenue doubles in 1 year in one state
- Budget performance improves to best levels in 12 years in one state
- Probably the world's first formal sub-national peer review process

• ***ALL THESE DESPITE INSECURITY FROM BOKO
HARAM INSURGENCY***

Funded by DFID

DFID

Department for
International
Development

www.sparc-nigeria.com

Challenges

- 'Locking-in' reform gains to survive political changes
- Time...donors tend to be in a hurry to solve what may be 'wicked' problems
- The overriding focus on 'results' and 'value for money' *could* jeopardise deliberate and systematic change efforts
- Insecurity

*But...if change is possible in Nigeria,
change is possible!*

THANK YOU!

For more information, please visit
www.sparc-nigeria.com

Funded by DFID

DFID

Department for
International
Development

www.sparc-nigeria.com

State Partnership for Accountability
Responsiveness and Capability
14 Oguda Close, Off Lake Chad Crescent
Maitama, Abuja, Nigeria

Tel: +234 (0)7029 682 832.
www.sparc-nigeria.com

Funded by DFID

DFID Department for
International
Development