Preparing Police Services
 in Democratic Regimes to Support the Electoral Process: A Survey of Leading Practice
[image: image1.jpg]

Andrew Graham

Adjunct Professor, School of Policy Studies

Queens University

Kingston, Ontario
__
This paper was prepared under the sponsorship and support of the Ukraine Project, School of Policy Studies, Queens University. I am indebted to Professor George Perlin, Project Director for his guidance. I wish to extend a special thanks to Mr. Antonio Spinelli, Senior Programme Officer, Electoral Processes of International IDEA, Stockholm who provided invaluable and timely information from across the world. I also want to thank all those in Canada who gave their time for interviews and guidance: Carol Church, Ontario Ministry of Municipal Affairs, Stephen Stein of the Ministry’s Municipal Governance Policy Section and Janet Andrews of the City of Toronto. I want to express my deep appreciation with my colleague (both formerly in government and at Queens), David Elder who shared his thoughts arising from his work in Ukraine and his role as an election observer. The Canadian Police College staff provided continued guidance on background and information – an invaluable resource to policing in Canada. I also owe my gratitude to my colleague, Ruth Montgomery, for her energetic advice and support.
Contents
1. Methodology and Objective

2. Background

The Canadian Context

The International Context

3. Key Values for Effective Policing in Electoral Processes

4. Overall Themes

Some fundamental Do’s and Don’ts

Independence of the Process

5. Multi-phased Approach to Police Planning and Training

6. Learning Practice from Other Countries that May be of Assistance

7. Scope of Training Material Generally Offered

8. Some Questions that Generally Have Required Guidance

9. Dissemination Strategies

10. Case Study in the Use of NGOs and Quick Dissemination Strategies: Macedonia

11. Case Study in Design and Dissemination: Nigeria

12. The Public Needs to be Informed
13. Conclusions
1. Methodology and Objective
This paper originated with a request by the Ministry of Internal
Affairs of Ukraine to the Ukraine Project, Queens University to assist in developing guideline for police conduct during elections in 2006. Based on research conducted with the co-operation of various Canadian public authorities (local police services, provincial policy units governing legislative frameworks for policing and the Canadian Police College, as well as consultations with various international groups and organizations), this paper focuses on both an overall model of how police should relate to the electoral process and what practical steps have been taken (leading practice) in transitional societies where the role of the police is also seen as being in transition.
Specific research was undertaken into the electoral processes and training of police in the following countries:

· Macedonia

· Nigeria

· Azerbaijan

· South Africa

Included in this paper are a number of observations arising from previous Ukrainian electoral experience and the observations of some of the Canadians who participated in that process.

The objective of this paper is to outline considerations that need to be taken into account in preparing police services to play an appropriate role in the electoral process. Of particular concern will be the need to develop a multi-dimensional training and information package that ensures that all elements of the service – national, regional and local – function properly during the electoral process. It is imperative that the police service develop clear policies in co-operation with the electoral authority. The service must also ensure that all levels and ranks in the organization receive adequate training in a variety of formats, mostly notably written material of sufficient detail to be useful and active face-to-face training of front-line officers from their superiors (or designated police service trainers) who can assist them in applying the information provided to real-life situations that the officers will have to deal with. It is this combination of training that appears to be most effective. The needs therefore are not simply cognitive (“Just tell me what I have to do.”) but also organizational and linked to the accountability of senior police officials to clearly embrace the values of democratic policing but also make it clear they are to be practiced within the organization.
2. Background
The Canadian Context
Elections at all levels of government take place on a regular basis in Canada. It is therefore of great interest that we look at how civic society and those entrusted with maintaining public order and safety interact at important times in our democracy such as this one. In discussing this issue with the Office of Chief Electoral Officer of Canada, with officials from the Government of Ontario, Canada’s largest province who are responsible for setting policing policies and with the Chief Electoral Officer of the City of Toronto, Canada’s largest city, one common theme emerged: based on long experience with the electoral process, there is little difficulty articulating the police role. There is an absence of specific policy on police conduct due to the relatively smooth functioning of elections in the country. Further, the police role is well encompassed in laws governing criminal actions and various other public safety legislation. Taken in combination with the laws governing the conduct of elections, there has been little difficulty and, therefore, little or no need for specific training or guidance on police behaviour during the electoral process.

However, in the specific situation of Canada, several informative themes do emerge. These are based on conversations with the parties already mentioned, but also in working police and community leaders on political and governance matters for the Canadian Police College. These themes are:
· The principal challenge for all Canadian governments is low voter turnout and the relative apathy of younger votes. There has been a steady decline in voter turnout over the past three decades. In general, turnout is lower at the provincial and municipal levels of government than the federal level. This is seen as a major challenge to democratic values. It has also created efforts by some governments to change the current means of voting so that mail-in voting and early voting is made much easier. It has also created some efforts to change the representational system to a proportional form or some variant on it.

· Primary responsibility for all securing aspects of the voting process itself is clearly vested in the chief electoral officer of the jurisdiction. Police, while co-operative, will await a call from the chief electoral officers before intervening in the electoral process unless a criminal act is occurring or unless there is prior information that some form of criminal act might occur, e.g. a terrorist or violent protestor planting a bomb. Even in that regard, all actions are taken in co-operation with the chief electoral officers.

· The chief electoral officer is fully responsible for the security and integrity of ballots, counting and retention of ballots. In some instance, private security firms are used to transport ballots. Increasingly, however, voting is becoming electronic, eliminating the issue of the security of paper ballots but introducing the question of electronic interference or tampering. In all instances, the police play virtually no role.

· Every effort is made to ensure that police services show no political favoritism in any part of the political or electoral process. This often requires a delicate balancing act, especially when allegations are made about candidates. In general, police services have established the means to investigate allegations of criminal wrongdoing by candidates and parties when they arise and without appearing to favour one party over another. For instance, in the most recent federal election in Canada (2006), allegations were made that the Minister of Finance and his staff leaked information about tax policy adjustments prior to an announcement of these changes, thereby favoring certain investments decisions. While the federal police service, the RCMP, launched an investigation, it did so using its normal protocols and timing, not linking any outcome to the electoral timetable. This did not stop political opponents of the government from using these allegations, however unfounded at the moment, in their political adversity. However, the RCMP refused to engage in any public discussion of its investigation, a normal procedure. It was perhaps this theme of ‘business as usual’ and ‘following established and understood procedures’ that insulated the police service from accusations of interference or favoritism. The action, however, was controversial and remains a point of debate about the motives of the RCMP.

· Police executives
 in general are concerned not with election fraud but with the effective planning and risk analysis associated with potential public disturbances arising out of the electoral process. Specifically, their preoccupation is with public demonstrations. While Canada has experienced relatively few problems in public disturbances in relation to elections, there have been a number of experiences such as the Meeting of the Americas Meeting in Quebec City, the G-20 in Ottawa and the G-7 Meeting in Calgary that have lead to public disturbances that have taxed police resources and their capacity to ensure that, while permitting these democratic manifestations to carry on, public order is still maintained and damage to property kept to a minimum. This has created the challenge of how to plan for such manifestations in an anticipatory way, using extensive community connections and ensuring that during events such as this, there is ongoing communication with community and protest groups to reduce hard overall.
· There is also a growing recognition that police have to maintain active communications with various elements of local society in order to fully develop an understanding of their intentions, ensure the informal resolution of problems and gather intelligence on potential police challenges.

In essence, then, the Canadian experience with policing of elections has been a relatively peaceful one. The police are not guided by specific policies, but rather their general legislative mandate. There is an underlying philosophy of non-interference, co-operations with electoral authorities and recognition that policing roles are more actively needed in the time before the election than the election itself. That being said, there is also a recognition that police have a continuing role in public safety and order. Anything that might arise as the result of the electoral process that could lead to criminal acts, disruption of public safety or terrorist acts is of immediate police concern.

The International Context
Clearly, emerging democratic face a different set of challenges. While countries such as Canada with a long and stable history of electoral processes face serious issues of voter apathy and democratic deficits, emerging democracies tend to face the challenge of an enthusiastic electorate eager to exercise its right to vote but with the challenge of ensuring a safe electoral process that earns the confidence of the electorate and, in many instances, the international community. In some instances, the electorate has legitimate concerns about its own safety during the electoral process and then a concern about the legitimacy of the outcome. In some instance, as well, the police are seen as agents, not of the state and its laws, but of the government in power, often intimating votes to vote in a certain way or preventing the legitimate exercise of pre-elections rights such as

public meetings and campaigning.
Police Providing Administrative Support to the Electoral Process

One is struck in many emerging democracies with the extent to which the police are enlisted, usually required by the electoral laws, to actively assist in the electoral process. This is certainly the case in Ukraine. For instance, guarding policing stations, guarding ballots before and after the electoral process and dealing with polling station complaints appears to be a common requirement. This imposes an additional set of responsibilities upon police. It also places the polices in a more exposed position to be criticized for actions that favour one party over another.

This has resulted in a more active role by police in planning for elections. It has imposed, in many countries, the necessity for senior national and local officials to work with electoral and other authorities in election planning. It has also generally meant the imposition of resource demands upon the police service.
A further demand that has been placed on police services is for additional training for all levels of the police service. In general, as will be discussed in more detail below, this has not just meant either the top echelon or the front-line, but both. Further, it has often meant a form of cultural shift being required at all levels, one that further emphasizes the independence and professionalism of the police service over one that identified it as an instrument of the current government of the day. Experience in a number of counties has established that this has enhanced the public’s confidence in the police service.

It would be difficult not to comment to some degree upon the current Ukrainian context. Arising from the presidential election, there has already been a body of experience develop that is encouraging but not without challenge. Clearly, the actions taken at the time of the presidential election that caused the replacement of the Electoral Commission, a second election and a world-wide focus on this event have left their mark. A strong desire exists to build upon the momentum that this event created. In addition, there is a strong undercurrent of support for and confidence in the processes of democracy. An extensive poll taken by the International Foundation for Election Systems (IFES) of the Ukrainian people was revealing. For instance, The vast majority of those who voted in Ukraine report that they felt safe voting for whomever they chose in both the November and December elections, but an even larger proportion report feeling safe voting for whomever they wished in December than in November (88% vs. 78%).
 This had no relation to whom those polled voted for. Most Ukrainians strongly or somewhat agree (57%) that the judiciary acted properly and according to the constitution during the electoral crisis in November and December. Nineteen percent agree that the judiciary made decisions beyond its role at this time. While there was no polling undertaking that related directly to policing, this sort of result can only be seen as a positive basis upon which to work. It can, however, be seen as cause for indifference or lack of action.

Another underlying theme that various reports on the election found was that, while police actions were generally not a major impediment, some examples direct abuse, such as guarding tampered ballots, did exist. More importantly for the future success was the reported absence of clear legislative guidance to police in terms of their conduct. Internal directions thus were created to fill this vacuum. While generally successfully, such a void need to be filled with consistent guidance that is effectively communicated internally to all levels of the security organizations and externally to the public and key partner organizations.
Failure to Prepare Police Results in Inappropriate Actions
In many instances around the world, reports following elections that have been criticized have indicated what were, in retrospect, inappropriate actions by individual police officers. Aside from may be systemic issues, these individuals actions were generally the result of poor or non-existent training for front-line police officers. Even in the instance of the recent presidential elections in Ukraine, the presence of police officers in poling stations was noted as problematic, even though there were very instances of positive intimidation. It was assessed by one set of external observers that this arose from a general problem in the “failure to clarify the role of police during the elections.”

The issue that this instance, and many others, has raised, is that the role that police must play must be fully understood, not simply at the higher level of the police organization, but down to the front line officers. Further, what behaviours are identified as undesirable or illegal must also be well articulated. Therefore, police present at the counting of ballots may be a legal requirement in some instances or prohibited in law in others. Whatever the requirement, it must be clearly understood by front-line police. Further, such legal prohibitions do constitute a limitation on the police power of investigation that would, in reasonable circumstances, require front-line officers to consult their superiors before ignoring such a limitation.

Barriers to the Effective Police Role in the Electoral Process
In virtually all circumstances examined, there were a series of issues that made the successful completion of the police role more difficult.
What is it that will make it more difficult for police to effectively carry out their proper roles in an election?

· A politicized and non-professional police force

· Inadequate and unclear electoral laws

· An ineffective electoral commission

· Failure to be part of the planning process at the local level
· Failure by the police to engage political groups to determine issues around political campaigning and demonstrations that would impinge upon public safety laws
· Failure to adequately prepare police staff at all levels with information about the law, their role, the role of the civil authority and specific understanding about the application of criminal and public order laws in these circumstances.

Such concerns are systemic and do not apply specifically to elections alone. However, because of the high level of public concern for the electoral process and its important symbolic value in establishing democratic practice, the failure to properly prepared police clearly resulted in unnecessary and in appropriate actions. Often these were seen as a deliberate and accurate reflection of the true intent of the police organization.
3. Key Values for Effective Policing in Electoral Processes

Regardless of the specific political regime, the follow values were seen as important to sustain both the democratic process and the legitimacy of the police function in the society:
· Political neutrality with respect to favoring one party over another

· Consistency in application of all laws associated with public manifestation, access to public places and treatment of those causing a disturbance

· Transparency in action that informs all parties of the intended courses of action to respond to requests and communicates with all parties

· Co-operation with authorities established to oversee the electoral process

· Foresight in planning for the event in a co-operative manner and ensuring that all police personnel understand their role and have the information to carry it out.
· Police are not an administrative resource of the government in power: It is inevitable in any political system that the party in power will try to use the advantage of that power to assist it in being re-elected. Often this will mean ensuring that the timing of certain announcements of major projects or changes in the law is such that it casts the government in a positive light. Often it will mean using information that governments normally have access to about events, etc. to their advantage. Of course, there are limits to this and these limits are often placed in the electoral law. For instance, publicly appointed officials such as state employees, in most states, are required by law to refrain from doing anything that would favour any political party. They are also generally prohibited from direct campaigning for one political party in their work location and from using their position of influence or power to affect the votes of others. The police, however, are in an even more unique situation of independence both from the direction of the political authority of the day and, ideally from influencing the outcomes of elections. Unlike much of the public sector of the state, the police are accountable not simply to a civilian authority, but to the laws of the jurisdiction as interpreted by the court system. In fact, their accountability for maintaining those laws will often place them in situations of examining actions of the state itself. The police may have a series of general accountabilities for overall performance and various systems of governance may be in place, but in the instance of how individual officers and police commanders deal with specific investigations or what matters they investigate or not, they have considerable latitude. Further, while a number of legitimate complaint processes may exist within the jurisdiction, e.g. ombudsmen, impendent complaint commissioners, etc, ultimately, the outcome of an investigation will be determined by the courts. Police therefore must be able to act independently in order to legitimately bring their information before the court. In that sense, police answer to the law and not the law-makers. Guarding such independence of action within this unique accountability framework is very important. Where police are seen to favour a particular party to individual in an electoral process, they seriously prejudice their independence in the long run.
4. Overall Themes:
Some Fundamental Do’s and Don’ts
What police cannot do in the electoral process:

· The work of an independent commission for elections
· Intervene in the control of the voting process on site
· Manipulate public demonstration rules in favour of one party
· Change rules in mid-process
What Police must do in the electoral process:

· Function with neutrality towards contending parties

· Act promptly to investigate complaints
Independence of the process
 The electoral process is one that is governed by public policy and can only succeed with independent oversight of the process that established credibility with the population. Police serve a supportive role to that independent oversight.

Police role as law keeper: The police role in the electoral process is to ensure that the electoral law is carried out in a safe and secure environment, free of intimidation for individuals engaged in their democratic rights. However, the lead agency is the electoral commission to which the police would respond.

A question of balance: Police forces also serve a broader role of maintaining public safety with a variety of laws to uphold. While generally these are not in conflict with the electoral law, there must be a balance of enforcement that reflects the society’s democratic values.

5. Multi-phased Approach to Police Planning and Training

Police support is provided in a three phased approach:

· Pre-election:
· planning for the event,
· ensuring that public manifestations take place within the democratic framework,
· working with the electoral commission to determine security and public order requirements for polling stations and other central areas for gathering of ballots,
· assessing risks in specific areas of possible interference or intimidation and liaising with the electoral commission on possible responses,

· possibly meeting with political groups to determine plans for demonstrations and working out procedures to ensure that they occur within the law
· ensure that all police staff – central command, local commander and front-line officers have sufficient information to understand their role

· Election Day:

· ensuring reasonable access to polling stations, including managing such issues as parking in an even handed manner,

· working with the electoral commission to ensure no entry or exit intimidation while respecting the right of public gatherings in accordance with the rules set out in the planning phase and known to all parties,

· responding to complaints from citizens and ensuring that the appropriate authority is engaged in their resolution
· Post-election:
· ensuring that any security requirements at closed poling stations are met, in accordance with the requests of the electoral commission,

· ensuring the free and unfettered movement of electoral officials, managing any post-election manifestations.
6. Learning Practice from Other Countries that May be of Assistance
In a variety of countries where the role of the police in the electoral process was not fully clear or seen to be evolving, a number of efforts were made to ensure that, in anticipation of forthcoming elections, all levels of the police services were involved in a process both of practical planning and education.

Practice 1: Planning Process Vital: Senior police officials were an integral part of the planning process for the election itself. In virtually every case, a senior police liaison was involved with the electoral commission. However, as well, the senior command structure actively engaged in discussing issues of police concern in the planning process. This served to ease tensions around polling station access, parking issues and issues of who initiated complaints or request for police action.

Practice 2: Need to Train Police Officers: Efforts were made on a consistent basis to educate police officers about their responsibilities during an election. The degree of that education varied considerably with the level of the officer and his/her responsibilities and the complexity of the situation. In other words, excessive training was avoided and that focused on the practical requirements of the situation was generally emphasized.

Practice 3. Specialized Educational Material: Educational material was drafted in a manner consistent with the needs of the situation as outlined above. Therefore, more senior officials may require a detailed briefing on the electoral law, while the front line officer may need to simply know what are the authorities of the electoral officials at the polling station.

Practice 4. Using Train-the-Trainer Approach: In many cases, using a train the trainer approach, front line officers were given short in-person briefings. These were preferably given by police staff themselves with the support of the electoral commission personnel to answer specific questions. It was seen as essential that staff be able to develop possible scenarios about what might happen and test them with their superior officers.

Practice 5. Keep it Simple: Training material was as short as possible and focused on the practical needs of the level of staff receiving it. For instance, the use of a pocket book format for front-line staff, distributed to all with a uniform message was seen as important.

Practice 6. Active Leadership from Police Hierarchy: The police command structure must clearly be seen to support the role of the police in a democratic society and also ensure that the need for an open election is also balanced with the need to maintain a secure society. Therefore, the normal command and communications structures must be in play during the electoral process. Similarly, all training material for police must be clearly identified as being from and being endorsed by the police senior command.

Practice 7. Need for Training at All Levels: It could not be assumed that senior police commanders fully understood the electoral law and their role in it. More intensive education about the law and the opportunity to work through strategic issues and risk assessments were needed. This often entails a full day of both training and discussion.

Practice 8. Joint Planning and Training: Many jurisdictions employed joint planning sessions at the region, province or city level involving both senior police officials and electoral commission officials to begin joint planning for the election. This involved training on the electoral laws but also a review of such other laws as rights of assembly and any laws affecting demonstrations that were not superseded and still needed to be maintained by the police during an election. In this way, some process of mutual planning and resolution of anticipated conflicts could begin at the command level and not left to the street level to be dealt with at the wrong time, i.e. election day.
7. Scope of Training Material Generally Offered
Keeping in mind that the degree of detail and amount of training will vary in the police service, most training material addressed the following issues:

· The nature of the electoral legislation and an overview of the electoral process

· The role of the police in supporting the democratic process

· Human rights issues in relation to the police’s role in the election

· Security objectives and strategy in relation to the election

· The standards of professional, neutral and non-intimidating conduct to be upheld by police forces during the election

· Contact mechanisms and liaison details (on a needs basis) between the electoral commission and police forces

· Details of specific offenses against electoral laws

· Details of other laws such as public gathering that will have an impact on police planning
8. Some Questions that Generally Have Required Guidance
Some of the questions that other training packages have had to deal with have dealt with more specific behavioral aspects of police behaviour. This can be a difficult challenge as not all circumstances can be foreseen. It is generally advisable in such instances where new areas of concern arise to use a highly responsive form of information dissemination such as electronic bulletins or website, where practicable. Some of the questions that have been asked in such instances and guidance provided are:

· Under what circumstances should a police officer enter a poling station if not posted there?

· Should a police officer participate in the inspection of a poling station? If invited by the electoral official? If not?
· What presence should a police officer have near the entrance to a poling station?
· Do the normal traffic rules apply in the area of the poling station or should there be greater leniency to permit easy voting?
· Should a police officer remove political posters from near or in the poling station? If not, who should?
· Should a police officer tell a citizen how to vote?
· What should a police officer do if he or she sees an observer interfering with a citizen voting?
· What does an elections official do when he or she sees a police officer acting in an inappropriate manner?
· Can a police officer be present when ballots are being counted? Under what circumstances? With whose permission?
· Can a superior officer order a police officer to oversee the counting of ballots?
· What is the nature of the escorting responsibility of police in the delivery of ballots to central counting stations or depositories? Should police vehicles be used for such a purpose?
The media used for this material can vary from a detailed written document for planning reference (and seldom widely distributed) to verbal in-class briefings for front-line staff.

At a more specific level (and generally in written form, e.g. a pocket brochure), but consistent with this, would be

· Outline of police duties during the electoral process

· Outline of the command structure within the police force

· Rules with respect to police conduct

· Contact information for both the police service and the electoral commission to seek guidance and clarification

· Description of the local electoral commission offices and location of polling stations
9. Dissemination Strategies
In general, excessive documentation was not needed for front-line staff. In fact, most countries reduced the actual material distributed to a bare minimum (a handy reference card, a short pocket manual of one or two pages). However, much more material was prepared and disseminated to higher levels within the police services. These tended to break down into two categories:

1. Strategic level: national command: It was felt that the senior officials of the police service needed to fully understand the electoral law and to engage in a full dialogue about its implications both in operational and policy terms so as to adjust their internal directives, design and distribute educational material and undertake the necessary liaison with electoral officials and the internal command structure.

2. Tactical level: regional and local command: Once again, those in command positions and those serving in staff support role such as instructors needed a reduced but nonetheless robust understanding of the electoral law and its implications both for policy and practice at the operations level. Further, they needed to ensure that they could explain and guide front-line staff in its interpretation and apply such material to practical applications in real time.

Written Words are Not Enough
In most instances, most notably the examples of Macedonia and Nigeria come to mind, all written material was accompanied by face-to-face briefings. Senior officers were given intensive briefings on the electoral law and election planning. Local commanders were given similar, abbreviated briefings by their own superiors to enforce that the command structure of the organization were in support of the policy and committed to carrying it out. Finally, front-line staff were given briefings during their regular role-calls and also in special sessions, especially for those who would be involved on election day.

A key learning tool proved to be the use of scenario-testing exercises in which front-lien staff were able to ask specific questions about their behaviour should a set of circumstances arise that required their judgement. It was important that their superior officers be available to provide guidance.

10. Case Study in the Use of NGOs and Quick Dissemination Strategies: Macedonia
The following is an example of how Macedonia in 2002 quickly dissmentated information to police officers about the electoral process. The Public Defense Unit, in coordination with the Ministry of the Interior and with funding assistance from Open Society Institute of Macedonia (FOSIM) and the Constitutional and Legal Policy Institute (COLPI), developed and delivered a one-day Election Security Training Course to 3,500 uniformed police and reserve officers. Having only ten days in which to deliver the training, the PDU organized, staffed and deployed six regional training teams, each consisting of three trainers: a local legal expert, a senior MOI trainer and an international trainer (OSCE/ODIHR). Prior to deployment, each team member attended a three-day train the trainer course developed and delivered by the PDU.

From 5 to 15 August 2002, the start date of the Election Campaign, these six mobile training teams conducted a total of 54 sessions of the course at 15 different locations throughout the country. At the completion of this effort, the PDU conducted a debriefing of the Chief of the Uniformed Police. This training was the largest of its kind conducted by an international mission.

The Election Security Training for the national police was viewed by numerous international and national organizations as one of the main factors that contributed to a successful, transparent and peaceful electoral process. The professional comportment of the police was viewed as exemplary in assessments of the electoral process.

11. Case Study in Design and Dissemination: Nigeria

The 1999 transition to elected civilian rule presented Nigeria, Africa’s most populous nation, was its first opportunity for decades to consolidate democracy. Yet, progress since the transition had so far been slow, and Nigeria continued to suffer from endemic corruption, ongoing economic malaise and poverty, and ethno-religious divisions and conflict. The Nigerian Police Force (NPF) had been profoundly marked by years of military rule. Viewing the NPF as a potential threat, successive military governments starved it of resources. The government embarked on an ambitious expansion effort that aims to double the force size by 2005. If Nigeria’s police were not simultaneously reformed, the danger existed that this expansion might only reproduce on a larger scale many existing problems.

In November 2001, a constitutional and statutory body exercising civilian oversight over Nigeria’s police was created: the Nigerian Police Service Commission (PSC). With responsibility for appointments and promotions, and also for the exercise of disciplinary control including dismissal, the PSC was given unusual power—at least in theory—to influence police performance. The PSC was created to ensure after-the-fact accountability and promulgate measures to prevent abuse in the first instance. Through its role in police promotions and its ability to conduct research and propose policy changes, the PSC was intended infuse policing practices with human rights values.

As part of a general effort to support the development of a strategic planning process for the PSC, the project on Monitoring Police Conduct During Elections offered short-term financial assistance and technical support for the PSC to check and report on police behavior during the spring 2003 votes in Nigeria—both the gubernatorial and Presidential elections in that year.

The project on Monitoring Police Conduct During Elections involved a partnership between the PSC, the Open Society Justice Initiative and the Centre for Law Enforcement Education (CLEEN), with additional funding support from the United Kingdom’s Department for International Development (DFID) and the United Nations Electoral Assistance Division (UNEAD).

Project objectives included the following:

· Develop standards and ground rules governing police conduct during the 2003 presidential, gubernatorial, and state elections in Nigeria;

· Disseminate these standards through the rank and file of police personnel and to the Nigerian public;

· Monitor and act on breaches of these standards; and

· Issue public reports of the activities undertaken.

In January 2003, the PSC created an interagency committee to advise and assist in the implementation of the project, consisting of members of the PSC, the Justice Initiative and CLEEN, as well as representatives from the government National Orientation Agency (NOA), the Independent National Electoral Commission (INEC), the NPF, UNEAD, the Transition Monitoring Group (TMG) and other government agencies, civil society actors and media representatives. The committee was headed by a member of the PSC.
An office secretariat was created for the project at the PSC. The offices were equipped with phone lines, fax machines, desktop and laptop computers with internet access, a photocopier and a laser printer. A CLEEN senior staff member was seconded to the office for the project’s duration. Other CLEEN staff members, including the Executive Director, spent a significant proportion of their time on the project.

In March 2003, with assistance from CLEEN and the Justice Initiative, the PSC produced a pocketbook entitled Guidelines for the Conduct of Police Officers on Electoral Duty in Nigeria. The Guidelines explain the powers of the Police Service Commission and relevant sections of the Electoral Act, and set forth a set of general rules for proper police conduct. The Guidelines were also summarized in a shorter document for wider distribution among rank and file police officers, stressing ten main points.

The following items were produced in the first stages of the project, March 2003:

· 60,000 copies of the Guidelines in full booklet form;

· 120,000 copies of the Guidelines summary on 2-sided laminated cards;

· 20,000 copies of the Guidelines summary in poster format.

Most of the booklets, laminated cards and posters were given to the Nigerian Police Force for immediate distribution to its state commands. These materials were then passed along the chain of the command to all police officers on election duty. The PSC followed up this distribution by telephoning the state commands to ensure they had received their copies, and by checking with individual police officers on the respective election days.
 It was believed by many observers that significant progress was made in achieving a more professional level of police conduct in this election.
12. The Public Needs to be Informed

A further element of dissemination that was noted in several cases was the use of public announcements to clarify the police role, its support for the electoral process and guidance to the public on who to contact in the event that illegal acts, intimidation or violence are occurring. This also served to reinforce the continuing role of police in public safety in general.

Finally, in some instances, a separate form of oversight for police conduct during elections was put in place. If this is to be the case, it was noted that police officers, especially front-line members, needed to be aware of such oversight as part of their training.
13. Conclusion

In emerging democracies, the role of the police in the electoral process is an important issue, one that cannot be left to chance. Even without a specific legal framework, it is an inherent part of being a democracy that the police act in an even-handed manner in order to maintain public safety and order over the long term. They must not be seen as partisan. The police answer to the law not the law-makers. Their accountability is a complex matter: well exercised it is at the heart of a stable democratic government.

Preparing police, especially at a time of transition, to support the electoral process cannot be left to chance either. Many questions will arise about police behaviours, what is expected and what is now. This involves an understanding of the electoral law, a set of anticipated behaviours outlined in the training manual, the opportunity to question specific concerns with senior police staff (what-if scenarios) as well as the tactical information needed for special events such as an election: line of command, contact points, communications protocols.

This form of preparation will necessarily involve both the civilian authorities and senior police in the planning and design of training materials. Key to successful dissemination to the front line is that this material be simple, answer the questions that are important to them, be easily read and short and clearly come from the command structure of the police service with its full endorsement.
Training material will probably need to be different for different levels of the police organization. For instance, a detailed awareness of the electoral law is probably an essential for senior police officers. For the front-line officer, less detail is needed. Only those portions directly related to his or her work is needed. But, that front-line officer also has to know where to turn for further guidance. Ideally, it will be a senior police officer who is knowledgeable.
Prepared by Andrew Graham

School of Policy Studies

Queens University
January, 2006

Bibliographical Material

Ukraine Project, School of Policy Studies, Queens University, Monograph 1A: Role and Nature of Law Enforcement Agency Activities: Specific Responsibilities of Police

Ukraine Project, School of Policy Studies, Queens University, Monograph 1: General Constitutional and Legal Framework for the Protection of Human Rights in Canada
Skolnick, Jerome h., On Democratic Policing, Ideas in American Policing, Police Foundation, August, 1999

Marinen, Otwin, Police Training in a Democracy, SEQ CHAPTER \h \r 1 SEQ CHAPTER \h \r 1Issues of Democracy

USIA Electronic Journal, Vol. 2, No. 4, November 1997

Marx, Gary T, SEQ CHAPTER \h \r 1Some Reflections on the Democratic Policing of Demonstrations in D. della Porta and H. Reiter, The Policing of Protest in Contemporary Democracies, University of Minnesota Press, 1998.

CAEI, Azerbaijan’s 2005 Elections: Lost Opportunity Working Paper No.10, The Ankara Center for Turkish Policy Studies, available at www.caei.com.ar

IDEA International, Ethical and Professional Administration of Elections: Code of Conduct ISBN 91-89098-11-0

IDEA International, Election Assessment in the South Caucasus 2003-04, Armenia, Azerbaijan and Georgia

OSCE, Report on Macedonian Police Training Reform: http://www.osce.org/skopje/item_11_13999.htmlhttp://www.osce.org/skopje/item_11_13999.html

Justice Initiative, Monitoring Police Conduct During Elections , available at http://www.justiceinitiative.org/activities/ncjr/police/nigeria_pscLegal Policy
Auerback, Joshua, Democratic Policing Commonwealth Human rights Initiative, New Delhi, 1999, Harvard Law School, available at http://www.humanrightsinitiative.org/publications/police/ea_police_rtc_nairobi_2003.pdf
Heymann, Philip B. , Principles of Democratic Policing, in POLICING IN EMERGING DEMOCRACIES: WORKSHOP PAPERS AND HIGHLIGHTS (National Institute of Justice, 1995), available at www.ncjrs.org/pdffiles/

177024.pdf

IFES Applied Research Center, Public Opinion in Ukraine After the Orange Revolution,, Buerkle, Karen, Kammenud and Sharma, Rakes, available at http//www.ifes.org/research_comm/surveys.htm
Nigeria Police Service Commission, Preliminary Report on the Conduct of the Police in the National Assembly Elections, Held on Saturday, April 12, 2003

� A note on terminology: the term police and police service is meant to be broadly interpreted to cover such terminology as militia where it is used. This paper deals only with non-military police services, often referred to as the civilian or civil society policy.

� Biographical material on Professor Graham is available at � HYPERLINK "http://post.queensu.ca/~grahama/" ��http://post.queensu.ca/~grahama/� .

� This includes comments from members of the Canadian observation team to the 2004 Presidential Election as well as ongoing research by the Ukraine Project and a two previous sessions in which the author participated in Ukraine with senior officials.

� In using the terms ‘police executives’, I mean municipal Chiefs, Deputy Chiefs and senior Inspectors with administrative responsibilities. In addition, senior officers in provincial police services, e.g. the Ontario Provincial Police or in the Royal Canadian Mounted Police with administrative responsibilities for a specific region or operational group are included.

� http//www.ifes.org/research_comm/surveys.htm

� � HYPERLINK "http://www.osce.org/documents/odihr/2005/05/14244en.pdf" ��http://www.osce.org/documents/odihr/2005/05/14244en.pdf� : OSCE/ODIHR election Observation Mission Final Report on the Ukraine Presidential Election

� Useful Report on Macedonian Police Training Reform: � HYPERLINK "http://www.osce.org/skopje/item_11_13999.htmlhttp://www.osce.org/skopje/item_11_13999.html" ��http://www.osce.org/skopje/item_11_13999.htmlhttp://www.osce.org/skopje/item_11_13999.html�

� http://www.justiceinitiative.org/activities/ncjr/police/nigeria_pscLegal Policy

PAGE
1
Preparing Police Services to Support the Electoral Process

