
1

NATIONAL OPEN UNIVERSITY OF NIGERIA

CODE: PAD870

Title: LOCAL GOVERNMENT ADMINISTRATIONS

COURSE TEAM

COURSE WRITER: Dr. B.A. Amujiri,

Department of Public Administration/Local

Government, UNN, Nsukka

COURSE EDITOR: Prof. Bashiru Jumare

 Ahmadu Bello University, Zaria

COURSE COORDINATOR: Dr. Nwamaka P. Ibeme

NOUN

HEAD OF DEPARTMENT: Dr. Yemisi Ogunlela

 NOUN

2

COURSE GUIDE

CONTENTS

Introduction - - - - - - - - - - 1

Course content - - - - - - - - - 2

Course Aims - - - - - - - - - - 2

Ways of achieving the course Aims - - - - - - 2

Objectives - - - - - - - - - - 3

Course Materials - - - - - - - - - 3

Study Units - - - - - - - - - - 3

Assignments - - - - - - - - - - 5

Assessments - - - - - - - - - - 5

Tutor-Marked Assignment - - - - - - - - 5

Final Written Examination - - - - - - - - 5

Summary - - - - - - - - - - 5

3

1. Introduction

 At this stage of our national commitment to democracy, it is important to

examine what happens at the grassroots by looking at the trajectory of local

government which of course is an essential constitutional expression. Regardless of

the epoch of our national evolution, the form of government, and the nature of the

political and ruling classes, local government had always been considered an

inescapable and indispensible bulwark of the political system and accepted by all as

an important means of extending and encouraging political participation to millions of

people, and possibly also brining development at the very door-steps of citizens. All

are agreed that the local government is the government that is the closest to the

grassroots and makes the highest impact on them. Changes in the system directly

affect many Nigerian, the majority of whom reside in the rural areas. PAD 870 Local

Government Administration is a semester course work of three credit hours to be

taken by all students doing masters degree in Public Administration. It exposes them

to evolution, the changes local governments have witnessed in Nigeria, various

theories used in studying it, its place in National Scheme of things; its relationship

with other tiers of government: sources of generating revenue and other science and

practice of local government.

 The course consists of 32 units which tells you what the course is all about.

Additionally, it contains other vital scholarly information such as Tutor-marked

Assignment and notification of Further Reading Materials which will help to span,

elevate and exposes students to many textbooks and journals in the Theory and

Practice of local government.

2. Course Content

The course content consists of

 General overview of Local Government

 The concept of Decentralization

 Problems and control of Local Government

 Evolution of Local Government in Nigeria

 Local Government Finance

4

 Theories of Local Government

 Role of Local Government in National Development

 Intergovernmental Relations

 Organizational Structure of Local Government

3. Course Aims

The aim of this course is to inform, educate, enlighten and expose students to

the evolution, principles, practices, theory and workings of local government which is

widely acknowledged as a viable instrument for rural transformation and for the

delivery of social services to the people.

4. The Aims Will Be Achieved By

 Explaining origin, evolution and development of local government

 Discussing the place of local government in National scheme of things

 Stating various changes that law taken place in the local governments in

Nigeria.

 Highlighting the various theories of local government as well as types of local

government

 Identify various sources of finance both statutory and non statutory open to

local government

 Examining relationship between local government and other tiers of

government.

5. Objectives

At the end of the course, the students should be able to

 Explain the meaning and functions of local government

 Analyze various changes local governments have undergone in Nigeria and

types of local government.

 Discuss problems of local government and local government finance

 Identify how local government relates with both state and federal governments

 Describe various theories of local government.

6. Course Materials

5

 Course guide

 Study units

 Text books

 Assignment guide

7. Study Units

There are Ten modules of this course. For preciseness, coherency and easy

understanding it is subdivided into 32 units.

Module 1

8. Unit one: General Overview of

Module One: General Overview Of Local Government

 Unit 1: General Overview of Local Government

 Unit 2: Rational for Creating Local Government

 Unit 3: Justification for Local Government

 Unit 4: Functions of Local Government

Module Two: Decentralization

 Unit 5: Structure of Local Government

 Unit 6: Measurement of Decentralization

 Unit 7: Merits and Demerits of Decentralization

Module Three: Problems & Control of Local Government

 Unit 8: Problems of Local Government

 Unit 9: Control of Local Government

Module Four: Evolution of Local Government

 Unit 10: Development of Local Government in Pre-colonial Era

 Unit 11: Local Government during the Colonial Administration

 Unit 12: Local Government in Post Colonial Era

 Unit 13: The 1976 Local Government Reform

 Unit 14: Local Government under Babandida Administration

Module Five: Local Government Finance

 Unit 15: Sources of Local Government Finance

Module Six: Theories of Local Government

 Unit 16: Efficiency Theory of Local Government

 Unit 17: Democracy Theory of Local Government

 Unit 18: Accountability Theory of Local Government

Module Seven: Types of Local Government

6

 Unit 19: Presidential Type of Local Government

 Unit 20: Parliamentary Type of Local Government

 Unit 21: Prefectoral Type of Local Government

 Unit 22: The Communist Type of Local Government

 Unit 23: The Council Manager Type of Local Government

 Unit 24: The Commission Type of Local Government

Module Eight: Role of Local Government in National

Development

 Unit 25: Role of Local Government in National Development

 Unit 26: Reasons for Poor Performance of Local Government in

National Development

Module Nine: Intergovernmental Relation

 Unit 27: Levels and Patterns of Intergovernmental Relation

 Unit 28: Federal-State-Local Relation

 Unit 29: Federal-Local Relations

 Unit 30: State-Local Relation

 Unit 31: Inter-Local Relation

Module Ten: Organizational Structure of a Local Government

 Unit 32: Organizational Structure of a Local Government

 Unit 33: Various Committees in a Local Government Council

Each unit consists of introduction, objectives, main contents, exercise,

conclusion, summary and references as well as tutor-marked question.

9. Assignment

Students are expected to study materials and do the exercise. Reference texts

are produced at the end of each unit for students to get additional information.

There are assignments at the end of each unit and students are expected to do

all of them.

10. Assessment

11. Tutor-Marked Assignment

Students are expected to apply what they have learnt in the contents of the

study units to do them and return to their facilitator for grading.

12. Final written Examination

There will be a written examination at the end of the course and it will attract

70%.

7

13. Summary

Course PAD 870 - Local Government Administration will expose students to

the principles, theory and practice of local government in Nigeria.

Table of Content

Module One: General Overview Of Local Government

Unit 1: General Overview of Local Government
Unit 2: Rational for Creating Local Government

Unit 3: Justification for Local Government
Unit 4: Functions of Local Government

Module Two: Decentralization

Unit 5: Structure of Local Government
Unit 6: Measurement of Decentralization

Unit 7: Merits and Demerits of Decentralization

Module Three: Problems & Control of Local Government

Unit 8: Problems of Local Government
Unit 9: Control of Local Government

Module Four: Evolution of Local Government

Unit 10: Development of Local Government in Pre-colonial Era
Unit 11: Local Government duringthe Colonial Administration

Unit 12: Local Government in Post Colonial Era
Unit 13: The 1976 Local Government Reform
Unit 14: Local Government underBabandida Administration

Module Five: Local Government Finance

Unit 15: Sources of Local Government Finance

Module Six: Theories of Local Government

Unit 16: Efficiency Theory of Local Government

Unit 17: Democracy Theory of Local Government

Unit 18: Accountability Theory of Local Government

Module Seven: Types of Local Government

8

Unit 19: Presidential Type of Local Government
Unit 20: Parliamentary Type of Local Government
Unit 21: Prefectoral Type of Local Government
Unit 22: The Communist Type of Local Government

Unit 23: The Council Manager Type of Local Government
Unit 24: The Commission Type of Local Government

Module Eight: Role of Local Government in National

Development

Unit 25: Role of Local Government in National Development

Unit 26: Reasons for Poor Performance of Local Government in

National Development

Module Nine: Intergovernmental Relation

Unit 27: Levels and Patterns of Intergovernmental Relation
Unit 28: Federal-State-Local Relation

Unit 29: Federal-Local Relations
Unit 30: State-Local Relation
Unit 31: Inter-Local Relation

Module Ten: Organizational Structure of a Local Government

Unit 32: Organizational Structure of a Local Government

Unit 33: Various Committees in a Local Government Council

9

LOCAL GOVERNMENT ADMINISTRATION PAD 870

MODULE ONE

UNIT ONE: GENERAL OVERVIEW OF LOCAL GOVERNMENT

ADMINSTRATION

Table of Contents

1.0 Introduction

2.0 Objective

3.0 Meaning of Local Government

3.0.1 Reasons for Creating of Local Government

3.0.2 Importance of Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignment (TMA)

7.0 Further Reading Materials

1.0 Introduction

In this unit, we shall examine the meaning of local government from different

perspectives; the reasons for creating of local government as well as the importance of

local government. We are able to establish that local governments are developmental

intermediary between grassroots people and national scheme of things. It is a system

of government that fosters democracy. It is grassroots – based consisting of small

units of local communities upon which political power are developed to cater for then

needs. It engenders greater participation of the people in the process of government. It

is designed to serve as a viable instrument for repeal and even development of local

10

government as their areas serve as units for sharing government amenities and offices

eg sitting of government establishment, appointment of commissioners, ministers and

sharing of federation accounts etc.

2.0 Objectives

By the end of this unit, the students should be able to

1 Define the term local government

2 Explain the importance of local government

3 Discuss the characteristics of local government

3.0 Meaning of Local Government

 The term local government has been defined in various ways by public

administrators, political scientist, writers and scholars According to Ogunna (1988), it

is a political authority, purposely created by the state government under a law by

which local communities within a definite area are organized to manage their own

affairs within the limit of the law under which the authority is created. In the words of

Okoli (1983), it is a process of devolution of power to the local authority to provide

services of local nature. Alao (1986), viewed it as a government of grassroots which is

designed to serve as “instrument of rural transformation”. In his own contributions,

Golding (1981), viewed it as a political authority set up by a nation or state as

subordinate authority for the purpose of dispersing or decentralizing political power.

This idea of local government by Awa (1981), has been reinforced by the Federal

Republic of Nigerian Guidelines for local government in Nigeria which elaborately

defined local government as “government at local level exercised through

representative councils established by law to exercise specific powers within defined

areas. These powers should give the council substantial control over local affairs,

(including staffing) and institutional and financial powers to initiate and direct the

provision of services and to determine and implement projects so as to complement

the activities of the state and federal governments in their areas and to ensure, through

devolution of functions to these councils and through the active participation of the

11

people and their traditional institutions, that local initiative and response to local needs

and conditions are maximized” Federal Republic of Nigeria.

 Local government therefore plays crucial role in rural as well as urban

development the world over. The importance of local government in rural

development process made AbubakarRimi to remark as far back as 1978 thus, “Local

government is the most important government of our land. The local government is

the nearest a 9nd most immediate government for the man. The man in my village

does not care about who the president is. He doest not even care about who the

governor of Kano State is. He cares only about those who are counselors and

chairman of his local government” (constituent Assembly: 1978:994). Local

government is therefore, a powerful instrument of rural and urban development.

 Consequently, if appropriately structured, based on adequacy of units;

adequately funded, sufficiently staffed with well qualified and continuously trained,

motivated and dedicated personnel, enjoy a measure of freedom from the state

government, it will give effect to mass participation of the people in the process of

government as well as serve as a spring signboard for local participation and rural

development. Local government is therefore designed to achieve multi-dimensional

goals of economic, social, cultural and political development. It is form of government

most desired all over the world today due to its therapeutic cleansing effect on rural

development problems.

3.0.1 Reasons for the Establishment of Local Government

 According to Ezeani (2005:257) there are a number of reasons why local

government are created and they are as follow:

- To assist the central or state government to maintain law and order.

- To complement the efforts of central or federal or state government in the

provision of series of services within their areas of authority. Local government all

over the world is seen as an efficient agent for providing services that are local in

character. According to Mackenzie (1961:14) in Ezeani (2006) „local government

exists to provide services and it must be judged by its success in providing services

up to a standard measurable by a national inspectorate. It is argued that because of

its closeness to an area, local government can provide certain services far more

12

effectively and efficiently than the central or federal government (Ezeani 2004:40).

Local Government particularly in developing countries is seen as a veritable

instrument for rural development. Consequently, all over the world, local

governments have been assigned some functions under the law they include;

- To assist the central and state governments carry out their functions and policies,

especially those areas that require local knowledge and participation for successful

execution.

- To make appropriate services and development activities responsive to local

wishes and initiatives by devolving or delegating them to local representative

bodies.

- To assist the Central or Federal and State Government in resolving conflicts in the

rural areas.

- To sensitize and mobilize the various communities in their areas of authority in

order to get involved in the overall development of their areas.

- To facilitate the exercise of democratic self-government close to the grassroots of

our society and to encourage initiative and leadership potential.

- Local governments act as a medium through which the federal or state government

promotes mutual understanding and meaningful communication between people

who are resident in the rural areas (Olisa, 1990:93).

Other rationales for the creation of the local government according to the

National Guidelines for Local Government Reform (1976:1) include;

- To provide a training ground for democracy. Local government serves to promote

democracy at the grassroots. This is the view espoused by the democratic

participatory school which argued that local government functions to bring about

democracy and to afford opportunities for political participation to the citizen as

well as to educate and socialize him politically (Ezeani 2004:37).

- To make appropriate services and development activities responsive to local

wishes and initiative by developing or delegating them to local representative

bodies and

- To mobilization material resources through the involvement of members of the

public in their development.

13

- Acting as a veritable instrument for development (Ola 1984:14) The local

government can do a lot to promote human development index which is very low

compared to that of other countries, the roles of local government towards the

development process includes;

a. Helping to inculcate in people positive citizenship attitudes, such as

consideration, self-control, community responsibility and identity.

b. Providing basic community services which is both to improve the quality of

people lives and enable the community attract economic activities. Such basic

community services includes, primary health care, basic primary education,

provision of basic infrastructure etc and

c. Helping people, especially in the rural areas to organize themselves for the

mobilization and effective management of community resources and central

government programmes respectively.

According to Afegbua (2010) Local government is conceived as a platform for

political education, a forum for breeding politicians; and a training ground for national

politicians as a means of gaining access to power, pressure and control as the case

maybe. Furthermore, Chukwuemeka (2003:195) posited that the basic reasons that

justify the creation of local government system are:

1. Local government is more responsive to the needs of the citizens than large units

of government.

2. It is the government at the grass root and near enough to the people, and

therefore being able to articulate and tackle the problems of the citizenry.

3. The existence of local government recognizes the superior capacity of the local

people to understand and conduct their own local affairs. The people themselves

are able to secure a closer adaptation of public services to local needs than they

to the central or state governments, looking at the locality from afar.

4. Local governments encourage people to become involved in the lives of their

communities.

5. Naturally, people tend to resist imposition from above (outside) but they tend to

defend what they themselves have decided upon the way people look at the

14

command from an outside body than what they have decided to do by

themselves.

6. Local Government is a form of decentralization under the centralization of power

and foundation in the centre which might be tended to high handedness of

government and deposition.

7. Local Government is intended to relieve the central/state government of

excessive amount of business from the center and thus, decongest the national

and state governments.

8. Local government upholds personal liberty.

9. Local government is an instrument of political education, providing a form of

socialization for political space for its participants.

10. Local government helps to pool resources together at the local level for the

provision of a wide range of essential social services.

3.0.2 The Importance of Local Government:

Jawaharial Nehru emphasized the importance of local government when he

said that “local self-government is and must be the basis of any true system of

democracy. Democracy at the top may not be a success unless you build on this

foundation from below”.

Historically too the local government preceded national government when

people started living organized life, they were in small communities. They cooperated

with each other in organizing many of their affairs like growing food, looking after the

cattle, organizing defence against the enemies and beasts etc. They became the self-

governing communities. With the passage of time, the communities became bigger

and bigger and some of their functions were taken over by the larger communities, i.e.

the national government. Defence, administration of justice, policing are some of such

instances. Nevertheless the basic and primary needs of the people continued to be

looked after by the local authority. But it does not mean that the emergence of the

national government has decreased the importance of the local government. The fact

is that the concept of welfare state has enlarged the scope of functions of the

government as a whole, both at the national and local levels. If the number of

15

functions of the national government has increased, so has the number of functions of

the local government.

The existence and functioning of local government t grass-root level have

many advantages. That advantage “primarily lies in the convenience at least cost, for

at this level the range of activities and the jurisdiction of work of officials is not as

vast as in a district or a state. As everyone knows everyone else, the chance for fair

and open working are greater. Cases of corruption are few, as no body would like to

be exposed. „Some Community effort and citizen participation in decision-making are

higher and since citizens have a stake, solutions for the subjects handled are likely to

be relevant and more pragmatic”.

1. Grass-root Democracy: Local government provides scope for democracy at the

grass-root level. If direct democracy can still be practicable, it is only at this level,

otherwise democracy at the state or national level has become only indirect or

representative type. G.D.H. Cole says that “Democracy is nothing unless it means

….letting the people have their own way not only in the mass by means of an

aggregate vote on nationwide scale, but also in their lesser groups and societies of

which the great society is made up, and through which it is made articulate in such

a way that the less clamorous voices can be heard”.

2. Serves as a training school: Local government is an excellent ground for creating

and training future leaders. The participation of people at the local level in the

management of their own affairs, gives them necessary experience to handle

bigger affairs later at the state or national level. Thus the local government serves

as a training school for democracy. The advisory committee of U.S. Commission

on Inter-government Relations rightly remarked, “The counties, cities, towns,

villages and boroughs serve as training schools for the leaders of government, and

in the affairs of local government are tried those who aspire to state and national

offices”. Lord Bryce regarded local government as the best school of democracy

and the best guarantee of local government as a general. He said, “The institution

of local government is educative in perhaps a higher degree at least contingently,

than any other part of government. And it must be remembered that there is no

16

other way of brining the mass of citizens into intimate contact with persons

responsible for decisions”.

Local government servers not only as a training ground for the politicians to

function at the state and national levels, but also it provides an outlet for competent

and public spirited persons of the locality to render social service to the community. It

is from such a group of experienced and tested persons that there emerge leader who

can take up responsibilities at state and national levels. Therefore local government

ensures a regular flow of talent to higher levels. It is for these reasons that the local

self-government is regarded as the best school of democracy and the best guarantee

for its successes. Many of the Indian leaders of the national movement like MotiLal

Nehru and JawaharLal Nehru, Ferozeshah Mehta and VallabhBhai Patel, Dr. Rajendra

Prasad and Subash Chandra Bose, etc. had risen from the service they rendered in the

local governments.

3. Encourages participation of the people in public affairs: Local government

affords opportunity to the people to participate in public affairs. Democracy no

doubt means government by the people, but it has become impracticable for the

common people to participate in public affairs at the state or national level. The

affairs of the modern state are too complex to understand for an ordinary citizen.

Moreover the affairs at the national level are too far removed to be of much

interest for him. The large size of the modern state is another handicap. On the

other hand, local government is too close to the citizen. It affects his everyday life.

The affairs of the village, the town or the borough are his own affairs, in which he

is naturally interested. Moreover, these are too simple for an ordinary citizen.

Sanitation, need of education for the village or town‟s children, maintenance of

streets and roads, street lighting, management of local markets, etc. are subjects

which he understands. None else than him can know the problems arising in these

matters. None else than him also knows the solutions of these problems. Therefore

he is encouraged to participate in the management of these affairs.

4. More competent to solve local problems: Modern State is too large in size and

the scope of its functions has expanded in recent times. Therefore it hardly has the

time to attend to the local problems of the people. It is competent to deal with the

17

problems which are common to all the people or which are national in nature like

defence, foreign affairs, currency, communications and international trade etc. But

it is neither competent nor has the knowledge to deal with the local problems of

the people. The local problems vary so much that no single agency can mange

them. The problems of the villages are different from those of the towns. The

problems of desert regions are different from those of mountainous areas. Even the

needs and problems of one village or town will be different from those of the other

village or town. Therefore it is the local government which is present at the spot

which can understand and solve those problems. Local affairs can best be managed

locally. Local affairs are bound to be neglected if they are dealt with by the Central

Government. Local government is preferable precisely because locally elected

institutions employing their own specialist staff are better placed to understand and

interpret both the conditions and the needs of local communities.

5. Local government is economical: It costs the taxpayer much less if his local

affairs are managed by the local government. If these affairs were to be managed

by the Central Government that means that the Central Government will have to

keep a large bureaucracy. It will be a big administrative state. Its agents or

employees serving at the local level will have to be paid at the central rates which

are generally very high. It will make it very expensive and increase the burden on

the taxpayer. On the other hand, the local government can manage these affairs

with the help of locally available specialists or employees who will cost much less.

Thus management of local affairs by the local government results in economy.

Moreover the local government knows that the money being spent is its own

money which has been raised through local sources. Therefore it will try to

economize and avoid wastage.

Also, the people of the local community can keep a watch on the work being

done by the local government and can hold it accountable for any misuse of funds or

financial lapses. The Central Government has no accountability to the local

community; therefore the chances of misuse of funds or wastage are greater if these

affairs were to be managed by it.

18

6. Reduced the burden of the Central Government: Local government in a way

acts supplementary to the Central Government. No doubt historically the local

government is prior to the state or national government, but with the passage of

time many important functions got transferred to the Central Government. It

resulted in the division of functions – affairs of national importance such as

defence, foreign affairs, currency, communications etc. began to be performed by

the latter, leaving affairs of local interest and importance which required local

knowledge, in the hands of the former. It is useful for both. Since the local

functions are performed by the local government, the Central Government is freed

from that responsibility and burden, consequently it can better concentrate on

affairs of national importance. The local government too knows its area of activity

in which it can develop its competence.

7. Serves as a channel of communication: The local government serves as two-way

channel of communication between itself and the Central Government. “Desires

and aspirations of the local community are articulated and carried upward to the

State Government, and plans and programmes of the State and the Central

Governments flow in the reverse direction. In times of national emergency local

government acts as the field post of the distant Centre, transmits national decisions

to far-flung corners, mobilizes the people for national tasks and keeps the Centre

informed about happenings in the locality.”

8. Vital for national progress: Local government promotes diversity of experience

and creative activity through democratic action. Thus it contributes to national

progress through resilience, strength and richness of democracy. Edward Jenks

remarks, “In countries where the organs of local government are under the thumb

of the central authority, although the efficiency of administration may be great, the

political character of the people will be unsatisfactory; it will be apathetic for long

periods and then dangerously excited, with the result of instability and corruption

in the Central Government. On the other hand, a country of strong local

government may be slow to move and blundering in its methods, but it will be a

country of steady progress and of political stability and honesty”.

19

4.0 Conclusion

In this unit we have able to establish that local governments the world over is

designed to serve as an instrument for rural development. In federal structure like

ours, local government is the basic unit of democracy; it is the fountain head of

democracy upon which national democracy is established.

5.0 Summary

Local government is a third tier government in Nigeria as well as the closet tier

of government to the people. The guidelines for 1976 Local Government Reform in

Nigeria elaborately describes it as government at the local level exercised through

representative councils established by law to exercise specific powers over local areas.

The Primary Goal of local government is to bring government nearer to the people for

the purpose of maximum participation of rural inhabitants, utilization of local

resources (men and materials) for rapid and even development of local communities.

6.0 Tutor –Marked Assignment

i. What do you understand by the term local government

ii. Why are local governments created?

iii. What is the place of local government in our nation‟s building.

7.0 Further Reading and Materials

Agagu, A.A. (1997) “Local Government” In Kolawole, D, (Eds) Readings in Political

Science, Ibadan: University of Nigeria Press Limited.

Ajayi, K, (2000) Theory and Practice of Local Government,AdoEkiti University of

Ado-Ekiti Printing Press.

Chukwuemeka, E.E.O. (2003) Public and Local Government Administration in

Nigeria: Issues, Theory and Practice, Enugu HRV Publishers.

Fajobi, O.F. (2010) X-ray of Local Government Administration in Nigeria, Ibadan

Crest Hill Ltd.

20

Golding, L. (1975) Local Government, London, Hodder and Stoughton

Ogunna, A.E.C. (1976) A handbook on Local Government in Nigeria Owerri,

Versatile Publishers

Oyediran, O. (1988) Bssays on Local Government and Administration in Nigeria,

Lagos, Project Publications Ltd.

UNIT TWO: THE RATIONAL FOR LOCAL GOVERNMENT

Table of Contents

1.0 Introduction

2.0 Objectives

3.0 Rational for establishment of Local Government

3.0.1 Rational for creation of Local Government

3.0.2 Need for Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignment (TMA)

7.0 Further Reading Materials

1.0 Introduction

 Local government is a product of decentralized administration as well as a

grassroots government recognized by law. Consequently, the UNO (1961:1) viewed it

as a political sub-division of a nation (or in a federal system, a state) which is

constituted by law and has substantial control of local affairs including the power to

impose taxes or to exert labour for prescribed purposes. The governing body of such

an entity is elected or otherwise selected.

2.0 Objectives

 By the end of this unit, the students would be able to do the followings:

1. Justify the Rational for creation of local government

2. Provide at 10 reasons for creation of local government

21

3. Discuss the reasons for local government

3.0 Main Content

3.0.1 Rational for the Creation of Local Government

These authors (Olowu 1985; Okoli, 2000; Enemuo, 2005) in Ezeani (2006) are

all of the view that the Rationale for the creation of the Local Government system

includes;

1. Political Integration and Nation-Building: This is to create an opportunity for

political participation, articulation of interests and achievement of sense unity. It

is envisaged that local government assures better access to information which

enhances intra and inter-group relationship as well as the understanding of the

environment with a view to improving capacities for survival.

2. Training in Citizenship and Political Participation and Articulation: The

local government makes it easier to gain the people‟s knowledge and initiative.

The opportunity to conduct their local affaire for their benefit and upliftment.

3. Promotion of Accountable Governance to the Local People: To promote the

exercise of democratic self-government at the grassroots that encourages local

initiative and leadership, it also provides a framework for mobilizing and

sustaining developmental initiatives. The local government screens the local

populace against over-concentration of power at the higher level.

4. Promotion of Claim-making on State and Federal Government: Having bee

established by status, the local government is a more credible stakeholder in

national affairs than individuals and communities. The interests and choices of the

local government are integrated into national policies. Such policies are often

implemented through the instrumentality of the local government especially those

that require local knowledge and participation.

5. Promoting Channels of Communication: The local government serves as a

two-way channel of communication between the local population and the higher

levels of government. It aggregates local interest and transmits these to higher

level of government and also creates awareness of higher government policies and

programmes.

22

Okoli (2009) gave four reasons for the existence of local government. The first

is that local government acquires its meaning and rationale only within the territorial

confines of a national environment. Secondly, local government exists to fill a gap

which the national government is too remote to fill. Under the circumstance the

existence of local government becomes necessary to carry out purely local activities.

Thirdly, local government exists only to implement the ideas, objectives programmes

and aspirations of the national government. Fourthly, the ideology of the national

government will, to a large extent, determine the structure and functioning of local

government (Okoli, 2009).

The Need for Local Government

The need for local government may be stated specifically as follows:

a. It is more democratic. This is referring to the fact that it increases the scope for

citizenship participation in the government of their locality.

b. It provides valuable political education. This type of education expose citizens

to power and authority – it is acquisition, its use and its risk.

c. It trains people for higher public offices. Local government becomes a platform

or a springboard for acquiring experiences for higher career in government.

d. Local knowledge is brought to bear on decision by local government.

e. It is more sensitive to local opinion. Councilors and representatives are closer to

the people and respond much easily to their demands or to be voted out.

f. Local initiative can easily be identified and taken on board especially in

mobilizing the community to gain local support for projects.

g. Power is more widely dispersed which is a safeguard against tyranny. The local

government system protects citizens against this.

h. Local variations and needs in service provision can better be handled by local

government since it understands the needs of its own locality.

4.0 Conclusion

 From our discussion so far, local government is a political authority which is

purposely created by law or constitution for local communities by which they manage

their local public affairs within the limits of the law/constitution. These according to

23

Ogunna (1976) have five implications: first local government is a political authority

which means it is a level of government vested with legislature and executive powers

to make and execute laws and policies. It is created by law or constitution which

defines its structure, functions and powers, sources of revenue and composition of

local Government. Third, it is created at the local level hence, it is the government

which is nearest to the people. As such, it feels the greatest impact of the needs and

problems of the people. Fourth, it is a government by which the local people manage

their affairs. Accordingly Goldiny (1975) defines local government as the

management of their own affairs by the people of a locality. Fifth, a local government

operates within a law or constitution which creates it. The law should define the

specific areas and powers within which the local government should operate. From the

fore-going, the justification for creation of local government cannot be ever

emphasized.

5.0 Summary

Local government in the words of political Bureau (1987) is widely

acknowledged as a viable instrument for rural transformation and for the delivery of

social sciences to people. It is a developmental intermediary between the grassroots

people and national scheme of things. It fosters local democracy as well as designed

to serve as an instrument for rural development. Thus, Amujiri (1993) described it as

a type of government designed to be nearer to the people so as to ensure greater

active participation of the people in the process of government.

6.0 Tutor-Marked Assignments

1. Advance 10 reasons for the creation of local governments in Nigeria

2. What are the rationale behind the establishments of local government.

3. Discuss the need for local government.

7.0 Further Reading and Materials

Aboyega A. (1987) Political Values and Local Government in Nigeria Lagos: West

African Book Publishers.

24

Axon, O. and Jefferson M. (2012) Local Government in Nigeria, Benin: Denmark

Publishers

Bello, A.C. (2012) Challenges Befor Local Government Administrators, Enugu:

Fourth Dimension Publishers

Chukwuemeka, E.E.O. (2003) Public and Local Government Administration in

Nigeria: Issues, Theory and Practice, Enugu: HRV Publishers

Eze, S (2010) Theory and Practice of Local Government. Ado Ekiti: UNAD

Ezeani, E.O. (2004) Local Government Administration Enugu: Zik-Chuks Nigeria.

Lucass, D. (2011) Local Government in Nigeria. Ibadan: Dekaal Publishers

Nwachukwu, G. E (2010) Theory and Practice of Local Government in Nigeria Abia:

Ark Publishers

Obi, V.A. (2001) Modern Local Government Practice in Nigeria, Enugu: Fulladu

Publishing Company.

UNIT THREE: JUSTIFICATION OF LOCAL GOVERNMENT:

1.0 Introduction

2.0 Objective

3.0 Justification of Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignment (TMA)

7.0 Further Reading Materials

1.0 Introduction

Local governments in Nigeria is a third tier government that is seen as a

development out of extreme necessity. It is an indispensable administrative units for

quite a number of reasons. First, it is more democratic and increases scope or

citizenship participation in the government of their locality; provides valuable political

education; trains people for higher public offices; ensures that local knowledge is

brought to bear on decision by local government; help to identify local initiative

25

easily; is more sensitive to local opinion; ensures that powers is more widely

dispersed which is a safeguard against tyranny and handles more appropriately local

variations and needs. That is why in this unit we want to provide justifications for

creating local governments.

2.0 Objectives

By the end of this unit, the students you should be able to do the followings:

1. Recall the definition of local government

2. Explain reasons for the desirability of local governments

3. Explain the inter-connecting role of local government between the grassroot

people and the upper tiers of government

4. Appreciate the development role of local governments at the grassroot

level.

3.0 Main Content

3.0.1. Justification for Local Governments

 Let us recall some of what you learnt in previous units of this course. In the

unit, you learnt of the concepts of local government and

decentralization.Decentralization was described as a system of dispersing power and

authority from a central government to other units of agencies of government. You

learnt that the implication of decentralization of power is that power rather than being

concentrated on a single focus of administration, it is shared among other lower levels

unit of government. You also learnt that local government is a form of

decentralization which can be defined as apolitical sub-division of a state as approved

by law and for specific functions.It is a government at the grassroot level exercised

through representative council, established by law to perform specific responsibilities

in defined areas.Decentralization and local government have their purpose in

promoting administrative efficiency.There are some other globally acknowledged

reason why local government has become an attractive administrative system.

i. The need for Decentralization:

26

The first justification for local government is the need for decentralization for

reasons of largeness of many countries in terms of geographically area and equally

large population.For instance, let us take Nigeria as our unit of analysis Nigeria as a

very large country geographically and demographically, it would have been very

difficult for government to effectively rule directly from Abuja, the Federal

Capital.Therefore, there is the need for decentralization for the purpose of

administrative efficiency and effectiveness so to be able satisfy the basic needs of the

people. Government realized this fact and consequently divided the country into 774

local governments.State governors have started creating more local governments in

the states, though not approved by the federal government and that is why they tagged

it development centre.

ii Trends in contemporary administrative practice:

Decentralization of political and administrative power has been the vogue

throughout the world which has resulted into the creation of local government, this

global trend of which Nigeria has become a part is made possible because of the

contemporary governance in the modern system.

New problems are emerging for government attention everyday, the population

is growing, new diseases such as AIDS is in the increase, there are inter-ethnic and

national wars, problems of huger and internally displaced people to mention a few

have all pre-occupied government and subsequently brought up the need for

administrative decentralization.

iii Grossroot accelerated development

Nigerian leaders also realized that local government as the closest government

to the people, it will easily know the problems of its people because of their closeness,

small population and geographically united area to cope with, that local government

will respond quickly to their development aspirations than the other higher levels of

government, that is, state and Federal government.

iv Bridging communication Gap

27

You should recall that said that Abuja is too far away to people at the remote

areas of Nigeria. The president and the governors do not know many of these areas. A

gap of communication therefore exists between the grassroot people and the two

higher levels of government. Therefore, local governments serve to bridge the

communication gap that exists between the chairman and councilors. It therefore acts

as the link in terms of knowing the problems of the people by government on one

hand, and what government is doing about the plight of the people on the other hand.

v Training of future leaders

Local government is seen as a training school for future national leaders. It is

the belief that entering into political leadership right from the local level either as

chairman or councilor will confer the necessary leadership training that will enable

them to lead at the state regional level and from that level to the federal level.Passing

through from local to state would have conferred the necessary leadership qualities

and training for a higher task at the federal level.Your will recall that many of our

relatives or friends are now either chairmen of local governments or councilors of

their wards in their respective local governments. These political office holders at the

grassroot are indirectly being groomed for higher future political calling. Local

government and development (Ajayi, 200;1-7).

4.0 Conclusion

 The acceptance and practice of local government as lower level of government

in most state of the world is a reflection of the utility of the administrative system in

some ways. Local government is first seen as a means of decentralization of power to

lower levels in order to ensure efficiency in social service delivery especially for the

rural people.

The rural people most often are not aware of the existence of the higher levels

of government, and on the other hand, the higher levels of government are ignorant of

the needs and problems of the rural people. The local government therefore acts as the

connecting bridge between the higher level governments and the rural people. It

28

bridges the communication between the two ends. Local governments, in modern

times, have transcended beyond a mere administrative centre.

More importantly, they are now regarded as political schools for the training of

future political leaders who will eventually take up the mantle of leadership. Local

government offers the necessary training and provides the initial knowledge and

experience for such tasks.

5.0 Summary

 You learnt in this unit that local government has become an ending

administrative system as it provides the need for decentralization of power to lower

levels id order to provide for administrative efficiency. You also learnt that

developments in contemporary states involving increasing complexities of governance

arising from new problems emerging everyday for government attention including

both man-made and natural disasters, out break of diseases such as AIDS and

population explosion. These problems are more often than not very difficult for the

central authority alone to handle without involving lower levels of government and

external assistance. Therefore, it becomes very imperative for higher levels of

government to decentralize power.You also learnt that local government is an engine

of facilitating accelerated grassroot, rural development. The remoteness of the rural

areas is a disadvantage to the rural dwellers that on many occasions are forgotten by

the scheme of development by the central authorities. The local government is to

correct the developmental negligence of the rural people by the central authorities.

 The local government is primarily empowered to engineer development at the

rural area. This is made possible because of the smallness of the local government

areas.

6.0 Tutor-Marked Assignment

1. Justify the place of local government as an engine of development in the rural

areas.

29

2. Account for the reasons why local government system has become attractive to

modern states.

7.0 Further Readings and Other Resources

Adewale, A ed (1990) Issues on the practice of Local Government in Nigeria.Ikeja

comfort press

Ajayi, Kunle (2000) “Justification of theories of Local Government” in KunleAjayi

(ed) Theory and Practice of Local Government,Ado-Ekiti, University of Ado-

Ekiti.

Awofeso, O. (2000) Issues in Local Government Administration, Abuja Blues Land

Communication Limited.

Gboyega, A (1987) Political values and Local Government in Nigeria, Lagos, and

Malthouse Press.

Kolawole, Dipo (ed) (1997) Reading in Political Science,Ibadan Dekaal.

Nwachukwu, A.A.E. (2013) Local Government Administration in Nigeria, Enugu:

Fourth Dimension Publishers

Obasi, E (2013) The Local Government System in Nigeria, Enugu: Fourth Dimension

Publishers

UNIT FOUR: FUNCTIONS AND CHARACTERISTICS OF LOCAL

GOVERNMENT

1.0 Introduction

2.0 Objectives

3.0 Characteristics of Local Government

3.0.1 Functions of Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignment (TMA)

7.0 Further Reading Materials

1.0 Introduction

30

Local government is grassroots government recognized by law. It is defined

severally by authors and bodies. Let us look at the definition of local government from

the perspective of one author and two bodies or document.

Maddick (1963) defines local government as, A sub-unit of government

controlled by a local council which is authorized by the central government to pass

ordinances having a local application, levy taxes or exact labour and within limit

specified by the central government, vary centrally decided policies in local

application.

The United Nations defines local government as a political sub-division of a

nation (or in a federal system, a state) which is constituted by law and has substantial

control of local affairs including the power to impose taxes or to exert labour for

prescribed purposes. The governing body of such an entity is elected or otherwise

locally selected.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

1. Discuss comprehensively functions of government

2. Identify the characteristics of local government

3.0 Main Content.

3.0.1 Functions of Local Government

The functions of local government include the followings:

1. Maintenance of Law and Order: Local governments maintain law and order

through the bylaws which they enact to ensure orderly conduct, avoid breaches

of the peace and safeguard lives and property within their jurisdiction. These

bylaws are operational within a local government area, and are enforced by

security agencies.

2. Provision of Motor Parks and Markets: Local governments provide and

maintain motor parks and markets for the inhabitants of their localities.

3. Collection of Rates, Fees and Rents:Local governments collect rates, fees and

rents for the development of their areas. These include tenement rates, fees on

31

market stalls and motor parks, bicycle and motorcycle, licensing, radio and

television fees.

4. Construction of Feeder Roads and Drainages: Local government construct

and maintain feeder roads, drainages, culverts, urban streets, etc. (the extent of

their involvement in road construction is determined by the central

government.)

5. Provision of Recreational Facilities: Local governments provide recreational

facilities such as swimming pools, amusement parks, football pitches, open

spaces and other recreation grounds where the people can relax or engage in

sporting activities.

6. Provision of Health Facilities: The local governments provide and maintain

health facilities such as heath centers, maternity homes, dispensaries, as well as

refuse dumps for waste disposal. They also provide health education, public

health inspection services, and maintain public conveniences like cemeteries,

toilets, abattoirs etc.

7. Registration of Births, Deaths and Marriages: Local governments register

births, deaths and marriage and issue appropriate certificates for these.

8. Provision of Educational Facilities: The local government provides and

maintains schools, libraries and adult education facilities. They find primary

schools by paying teachers‟ salaries and maintaining school buildings.

9. Enlightenment Campaign: The local governments educate the citizens on the

policies and programmes of the local, state and federal governments and relay

to the central government the needs of their people.

10. Establishment of Customary Courts: The local governments provide

customary courts to handle disputes in their areas.

11. Naming and Maintenance of Streets: Local governments maintain and name

streets, and number houses on the streets within their areas of jurisdiction.

12. Establishment of Agricultural and Commercial Ventures: Local

governments provide agricultural extension services to local farmers. They also

maintain small-scale agricultural holdings, to serve as reference centers to the

peasant farmers who are used to the traditional method of farming.

32

13. Provision of Social Amenities: Local governments provide social amenities

such as water, rural electrification and television viewing centers.

3.0.2 Characteristics of Local Government

An analysis of the above definitions reveals certain essential characteristics of

local governments. These are:

a) Local Area:A local government like any other government, has to operate in a

geographical area. In a the case of a local government that geographical area by its

very nature has to be small or local, i.e. a village, a town or a city, in contrast to the

whole country or state. But it is difficult to precisely fix the size of the territory or

population of a local government. The population may not be more than a few

hundred if it is a village. But is may run into several millions if the local

government is operating in a modern metropolitan city like Greater London, Delhi,

Kolkata, Mumbai or Paris. In fact the populations of these metro cities

administered by their local governments are larger than the populations of some

sovereign countries like Nauru, Malta, Mauritius, Monaco although the latter are

members of the U.N. What is true of population also applies largely to the size of

the territory. Nevertheless, there is limit to the size of both population and territory

beyond which it cannot go. Otherwise such local governments become difficult to

administer. Where this has happened, efforts are made to decentralize the local

government or divide the metro cities into several independent local bodies or to

transfer their functions to autonomous boards.

b) Statutory Status: The local government enjoys statutory status, i.e. it is created by

a specific law or statute. The Act of the Legislature establishing local government

may be general, applicable to the whole state e.g. Local Government Act (1972) in

England and Wales; The Local Government (Scotland) Act, 1973; various

Panchayat Raja CTS passed by States in India like Gujarat Panchayats Act, 1994;

U.P. MahanagarpalikaAdhiniyam, 1959 etc, or it may be a special legislation

creating local government in a specific area e.g. Delhi Municipal Corporation Act,

1957; Bombay Municipal Corporation Act, 1988; London Government Act, 1964,

etc. The main thing is that the local government is created by a law of the

33

Legislature from which it derives its status and powers. Its status or powers do not

rest on the discretion of sweet will of the Central or State Government although the

latter exercises some control over it. In India, after the passage of 73
rd

 and 74
th

Amendments of the Constitutions, the local governments have been granted

constitutional status. This is an important feature of the local governments because

many of their other aspects directly flow from it.

c) Autonomous Status: Autonomy of the local governments is the natural

consequence of their statutory status. Since the local governments is the created by

an Act of the Legislature or Parliament, that Act lays down their powers, functions

and relationship with Central or State government. It also lays down how the local

governments are to be constituted, and their term of office etc. The Central or State

Government can exercise only that much control over the local governments as is

envisaged in the status. That means that local governments are free or autonomous

in exercising the powers and performing their functions as are envisaged in the

statute. This autonomy cannot be curtailed unless and until the statute is amended

by the legislature.

d) Local Participation: It is essential that people or inhabitants of the local area

should be associated with the functioning of the local government. Participation of

the local people in decision-making and administration of the local authority is

important that is what gives it the character of self-government. It is called

democracy at the grass-root level. In democratic countries participation of the

people is ensured by making the local bodies elected or representative in character.

In countries which are not democratic, participation of the people is provided

through nomination or indirect election. Sometimes this procedure is adopted even

in democratic countries for specific reasons. In America the governing bodies of

many special districts are appointed and not elected by the people. In India, New

Delhi Municipal Committee and Urban Improvement Trusts have nominated

chairmen and members. Cantonment Boards in India too have partly elected and

partly nominated members.

e) Local Accountability: Since local government provides services of local nature

called civil amenities like sanitation, education, transport etc. to the people of the

34

area, it is appropriate that it is accountable to the local people. The control of the

local people will compel it to serve them better. Accountability is better ensured by

making the local bodies elective institutions. If they do not function efficiently,

they may be criticized by the people or defeated by them in the next elections.

Absence of local accountability will make them indifferent to the needs of the

local people.

f) Local Finance: Local governments have two main sources of finance

(1) Grants-in-aid given by the Central or State Government, and (2) taxes and levies

imposed by the local governments themselves. Local governments are generally

not self-sufficient in their financial resources. Therefore they are helped by the

grant-in-aids provided by the Central or State Government. But dependence only

on grants-in-aid will necessarily entail greater interference by the latter in the

working of the local government. Therefore to make the autonomy of the local

government real, it must be vested with the powers to raise revenues locally

through taxation. That will enable it to spend its money according to the local

needs. For this local government is provided with independent sources of revenue

like taxes on local properties, fees on local markets, fairs and entertainments, etc.

by the statute under which it is created. There are examples of local governments

which do not have independent sources to raise their own revenues, as for instance

in Saudi Arabia and United Arab Emirates. But no studies have been made to find

out as to what extent the lack of independent financial resources has affected their

autonomy from the control of the national governments in these countries.

g) Civic Services for the Local People: The main objective of the local government

is to provide certain civic amenities to the people of its area at their door-step. The

provision of these services ensures healthy living of local community. Sanitation,

street lighting, sewerage disposal, registration of births and deaths, maintenance of

parks, libraries, burial or cremation grounds, water supply, health care, primary

education etc, are the functions which make life of the people of the area healthy

and comfortable. Hence such functions are assigned to the local government.

These are the basic needs of the people. Therefore the local government which

performs these functions, is their first concern.

35

h) General Purpose: Local government is a general-purpose authority, in contrast to

a single-purpose body. In other words, it is multi-purpose – performing several or

variety of functions like health care, primary education, sanitation, water supply,

regulation of local fairs and markets, maintenance of parks, libraries, etc, local

transport and so and so forth. Recent trends, however, indicate that single-purpose

authorities also have been set up at the local level to perform specific functions.

For example, urban development boards like Delhi Development Authority, U.S.

School Districts, Delhi Jal Board, etc. These are created to handle special

situations and do not nullify our stand that the local government is a multi-

functional authority.

4.0 Conclusion

The fourth schedule of the 1989 constitution provided for two sets of functions

to the local government councils. The first sets of the functions are those functions

which are exclusive to the local governments. These include the collection of rates,

radio and television licenses, the establishment, maintenance and regulation of

markets, motor parks, slaughter houses and slaughter slabs; construction of roads,

streets, drains and other highways; provision and maintenance of parks, gardens and

open spaces; licensing of bicycles, trucks wheelbarrow and carts; it is also exclusive

function of the local government to register deaths, and marriages; give names to

roads and streets and number houses. Local government are also assigned the

responsibility for the assessment of privately owned houses or tenements for the

purpose of levying rates; provision and maintenance of public conveniences and

refuse disposal; control and regulation of outdoor advertising, movement and keeping

of pets of all description, shops and kiosk, restaurants and other places for the sale of

food to the public. The second set of functions are those which they perform

concurrently with the state government. These functions include the provision and

maintenance of primary and adult education; the development of agriculture and

natural resources; the maintenance of health services and other functions which may

be conferred on the local governments from time to time by the state government. The

Reform document (Nigeria 1976) defines local government as: government at local

36

level exercised by representative council, established by law to exercise specific

power within defined areas.

From the three definitions above, certain characteristics of local government

stand out:

a. That local government is a subordinate system of government

b. It has both legal and constitutional powers to perform certain legislative,

administrative and quasi judicial functions

c. Has the power to make policies, prepare budgets and a measure of control over

its own staff

d. Its council could be elected or selected

e. It has legal personality i.e. can sue and be sued.

f. It exercises authority over a given territory or population.

5.0 Summary

Local governments is an indispensable instrument of rural development. It mobilizes

groups for community development; provide services that are very essential to

grassroots people. As government closet to the people, it makes a lot of impact on

them.

Characteristics of Local Governments are:

a. Legal entity which can sue and be sued for wrong doing.

b. Power to make its own laws, policies plans and budges on what to do, how,

why, where, when, for who and at what cost.

c. Legislative body called a council composed of elected councilors and a

chairman to make laws and policies.

d. Executive body called the Committee composed of appointed or elected

officials and the chairman to formulate policies and laws.

e. Administrative body called the local government service composed of career

civil servants to assist in formulating and in implementing laws and policies.

f. Power to tap human, financial and material resources for public use within the

geographical area.

37

g. Answerable to a higher level of government (National or state or regional) on

certain power and functions it carries out (especially concurrent function). This

is to say that a local government is not absolutely autonomous.

6.0 Tutor-Marked Assignment

i. Why is local government a very important level of government?

ii. Outline briefly, concurrent functions of local government.

iii. Discuss the characteristics of local government.

7.0 Further Reading Materials

Abba, E.U. et al, (2007) Local Government Administration in Nigeria, Issues and

Practice, Onitsha: Abbof Book Ltd

Bello – Imam (1996) Local Government System in Nigeria: Evolving a Third Tier of

Government, Ibadan Heinemann Educational Books Nig. Plc

Federal Republic of Nigeria (1993) Handbook on Local Government Administration

in Nigeria, Abuja.The Presidency.

Ganduje, A.U. (2008) Democracy and Local Government Administration in Nigeria,

Ibadan, Spectrum Books Limited

Nwatu, D.N. (2012) Local Government Reforms and Mobilization for Rural

Development, Enugu: Fourth Dimension Publishers

Ogunna, A.E (1979) A Handbook on Local Government in Nigeria, Owerri Versatile

Publishers

Wralth, R. (1972) Local Government Administration in West African London,

George Allen and Unwin

MODULE TWO

 DECENTRALIZATION

UNIT FIVE: THE NATURE OF LOCAL GOVERNMENT:

1.0 Introduction

38

2.0 Objectives

3.0 Nature of Local Government

3.0.1 Decentralization

3.0.2 Forms of centralization

4.0 Conclusion

5.0 Summary

6.0 Tutor MarkedAssignment (TMA)

7.0 Further Reading Materials

1.0 Introduction

 Nigeria operates a federal system of government with thirty six states plus the

Federal Capital Territory (Abuja) it in addition has 774 local governments charged

with functions of delivering services to its geographical jurisdiction. As creatures of

the federal government, local governments are constitutionally mandated to perform

four key basic functions which are to provide a machinery for the discussion of local

needs and for the provision of corresponding services within the competence and

capability of the local area; to provide machinery for the execution at the local level of

regional or federal government policy; to provide a consensus mechanism for the

resolution of conflicts of interest at the local level and to provide a training ground for

political participation and articulation. This implies that Nigeria local governments are

to render cutting edge services that will foster socio-economic development for the

rural people. If properly managed, local governments are viable instrument for rural

transformation, development and the delivery of social service, to rural communities

in their jurisdiction.

2.0 Objectives

By the end of this unit, the students, should be able to do the followings:

1. Explain the nature of local government

2. Disucss decentralization.

3. Identify various forms of decentralization.

39

3.0 Main Content

3.0.1 The Nature of Local Government

Local government in words of Ogunna (1996) is designed to serve as a viable

instrument for rapid and even development of local communities. As a community –

based commissioners, members of public boards and commissions and so on. It is

used in Nigeria as a bases for the sharing of the federation Accounts. Being a yard

strict for sharing our national cake, it ensures that development is not concentrated in

a few areas.

3.0.2 Decentralization

Local government is a product of decentralized administrations. The term

decentralization is variously used to describe variants, sometimes confusing it not

conflicting of administrative and geo-political arrangements in a country. According

to UN (1968:88-89) decentralization is the transfer of authority on a geographic basis

whether by deconcentration (i.e. delegation of authority to field units of the same

departments as local government or by devolution of authority to local government

units or special statutory bodies. The above definition implies that there are different

forms of decentralization.

According to Rondinehi (1981:137).

Decentralization is defined here as the transfer or delegation of legal

and political authority to plan, make decisions and manage public

functions from the central government and its agencies to field

organizations of those agencies, subordinate units of government,

semi-autonomous public corporations, areawide, regional

development authorities, autonomous local

Authority it creates a great sense of “we-feeling” among the people of the area. The

sense of “we-feeling” fosters commitment to common cause that makes the

mobilization of the people possible. It therefore seeks to exploit, tap, mobilize and

harness the available human and material resources of local communities and local

leadership potentials and patriotism for rapid community development. Local

government areas serve as centres of socio-economic development. As a local

initiative response to local needs and conditions are maximized, and healthy

competition among various local governments are promoted, socio-economic

development is highly accelerated. Thus local government is designed to lay a solid

40

political and economic foundation for grassroots socoi-economic and political

development. Accordingly, Ex PresidentBabangida put it aptly thus:

Growth points must emerge from local government areas and

provided the much needed push to activate and energize productive

activities in rural Nigeria and to reverse the phenomenon of rural-

urban drift.

Consequently, local government ensures even development as their areas serve

as units for sharing local government amenities and offices, e.g. sitting of industries,

schools, medical establishment, appointments of ministers governments or non

governmental organizations simply put, it refers to any transfer of administrative

and/or political power or functions from the central government and its agencies to

sub-national structures or local organizations. The amount of power or functions that

the central government transfers to sub-national structures or local government

depends on the form of decentralization.

3.0.3 Forms of Decentralization

There are many forms of decentralization. However, one of the distinctions that

has often be made is between functional and area decentralization. The former entails

the transfer of authority to perform specific functions or activities to specialized

organizations that have branches nation-wide. An example of functional

decentralization is the establishment of field offices within federal ministries dealing

with health care, highway construction or agriculture. The later, area decentralization

has as its primary objective the transfer of public functions to organizations within

well-defined sub-national spatial or political boundaries such as a province, district

municipality, river basin or geographical region (Rondinelli, 1981:137)

Furthermore, distinction has also been made among three levels of

decentralization – deconcentration, devolution and delegation.

i. Deconcentration

This is an administrative measure involving the transfer of administrative

responsibilities and decision making discretion from the central government or

headquarters to the field and/or local administration.

Fig 1: Forms of Decentralization

41

Decentralization

Deconcentration Delegation Devolution

Departmental field units Special statutory Local government

(Region or Provinces) bodies; public

 Corporations;

 Regional planning

Division or District and area development Authorities

This form of decentralization grants some measure of freedom to the field staff

to plan, make routine decisions and adjust the implementation of central directives to

local conditions although within guidelines set by the headquarters (Rondinelli,

1981:137). Deconcentration is the least extensive form of decentralization.

Typical example of deconcentration in Nigeria at the federal and state levels

include the field divisions of the federal and state ministries of education, works,

agriculture, etc, and the Task Forces on road rehabilitation and maintenance.

ii. Delegation

Delegation is a more extensive form of decentralization than deconcentration.

It implies the transfer of decision-making and management

authority for specific functions to semi-independent agencies such

as public area enterprises, regional planning and area development

authorities, multi-purpose and single-purpose functional

authorities, and special project implementation units (Luke,

1986:76).

Itis important to mention that often the organization to which the functions are

delegated may not be located within the regular government structure. The delegation

of functions to public corporations and special authorities has been used extensively

by many governments in developing countries and by international lending institutions

to execute development schemes (see Boodhoo, 1976:221-236). Also in Nigeria, such

Federal agencies and programmes as Directorate of Food, Road and Rural

Infrastructure (DFRRI), Operation Feed the Nation (OFN); Expanded Programme on

Immunization (EPI), the River Basin Development Authorities et cetra, are good

example of delegation of authorities.

iii. Devolution

42

Devolution is the most extreme form of decentralization. It involves the

derogation of powers and responsibilities over specific functions by the central

government to local government and/or special statutory bodies that at least in theory,

operate outside the control of the central or federal government. Sine public

administration theorists have drawn a distinctions between devolution and

decentralization. Sherwood (1969:60-87) and others for example, used

“decentralization to describe an intra-organizational pattern of power relationships‟. In

contrast, devolution, according to Sherwood (1969:60-87), means “the transfer of

power to geographic units of local government that lie outside the command structure

of the central government”. Thus, “devolution represents the concept of separateness,

of diversity of structures within the political system as a whole” (Sherwood, 1969:60-

87).

Based on the above distinction, devolution has certain characteristics

(Rondinelli, 1981:138). First, it demands that local government be granted autonomy

and independence and be clearly recognized as a tier of government over which the

central governments has little or no direct control. Second, the local units must have

clear and legally recognized geographical boundaries. Third, local governments must

be granted corporate status including the power to raise sufficient revenue to perform

assigned functions. Fourth, devolution involves the need to “develop local

governments as institutions”. Finally, devolution entails reciprocal, mutually

benefiting and coordinate relationships between central and local governments.

According to Up hoff and Esman (1974:xii) “local institutions which are separated

and isolated from other levels are likely to be important developmentally”.

Despite the above distinctions, devolution is regarded in this book as a form of

decentralization. It represents an attempt by the federal or central government to

transfer powers and responsibilities to lower units of government which are granted

substantial but not complete autonomy. Also although the above characteristics of

devolution may be valid from a Western theoretical or legal perspective, actual

requirements are less stringent in developing countries. As Rondinelli (1981:139)

rightly points out:

43

Devolution is usually seen as a form of decentralization in which

local government units are given responsibility for some functions

but in which the central government often retains some supervisory

powers and may play a large financial role.

It is important to mention that each form of decentralization has different

implications for institutional structure or arrangement, the degree of power and

authority to be transferred, the degree of local citizen participation and advantages and

disadvantages for various groups in the political system (see Luke, 1987:79).

4.0 Conclusion

Local government is a product of decentralization. The decentralization of the

powers of central governmental authorities could take the form of deconcertration or

devolution. Deconcentration has been defined to mean “the sharing of power between

members of the same rulling group having authority respectively in different areas of

the state, political structures which essentially represent the interests of the central

rulers and depend upon their support, functioning in areas away from the capital city,

and units of local administration in which formal decision-making is exercised by

centrally appointed officials. Associated with the notion of deconcentration of powers

are terms such as field administration, prefectoral administration and delegation of

powers. The concept of devolution on the other hand, involves a more effective

deconcentralization of governmental powers. Effective deconcentralization involves

the devolution of powers and functions from the central government or other lower

levels of government as different form, the idea of delegation of power by the central

government to officials and departments of regional and local field administration.

5.0 Summary

In this unit, we discussed decentralization. This is important since local

government is a product of decentralized administration. We noted that

decentralization refers to any transfer of administrative and/or political power or

functions from the central or federal government and its agencies to sub-national

44

structures or local. We identified the various forms of decentralization –

deconcentration, delegation and devolution.

Deconcentration is the transfer of administrative responsibilities and decision

making discretion from the central government or headquarters to the field and/or

local administration. Delegation which is more extensive form of decentralization than

deconcentration involves the transfer of decision-making and management authority

for specific functions by the central or federal government to semi-independent

agencies such as special statutory bodies, public corporations, regional planning and

area development authorities etc. Devolution, the most extreme form of

decentralization, involves the transfer of powers and responsibilities over specific

functions by the central or federal government to local government and/or special

statutory bodies that enjoy substantial autonomy.

6.0 Tutor- Marked Assignment

i. Discuss the concept of Decentralization

ii. Differentiate devolution from deconcentration

iii. What do you understand by Delegation as a type of decentralization process?

7.0 Further Reading Materials

AdamoLekun, L. (2002) Public Administration and Administration in Africa Lagos:

Spectrum Books.

Boodhoo M. (1976) “The organization and Management of Development Agencies:

A Comparative Perspective” International Review of Administrative Sciences

vol. 42.

Chizea B. and Ubhenin O. (2009) Current Perspectives on Local Government in

Nigeria, Benin City Dos Nitas Global

Conyers, D. (1981) “Decentralization for regional development: a comparative study

of Tanzania, Zambia and Papau New Guinea” Public Administration and

Development, vol. 1.

Davey, K.J. (1971) Local Autonomy and Independent Revenues” Public

Administration Vol. 49.

45

Ezeani, E.O. (2004) Local Government Administration Enugu: Zik-chuks Printing

Press.

Lawal, S. (2000) The Local Government Administration in Nigeria: A Practical

Approach, Lagos Malthouse

UNIT SIX: MEASUREMENT OF DECENTRALIZATION

1.0 Introduction

2.0 Objectives

3.0 Criteria for the Measurement of Decentralization and Conditions for Effective

Decentralization

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

Some form of local government exists in each country the world-over. Even

though they may differ in such distinguishing features as: constitutional status,

historical experience, structure and organization, as well as in the scope of their

statutory, delegated or devolved responsibilities and functions among others, local

governments are consensually regarded as governmental/administrative units closet to

the people, or in more general parlance, the grassroots. Invariably, therefore, they act

as veritable agents of local service delivery, mobilisers of community based human

and material resources and organizers of local initiative in responding toa wide variety

of local needs and aspirations. Importantly, also, local governments provide the basic

structure and conditions for grassroots participation in the democratic process. The

foregoing tends to lend credence to the contention of the universality of local

government as a product and medium of decentralization. In this unit we shall

examine criteria for the measurement of decentralization as well as conditions for

effective decentralization.

46

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i Provide some yardsticks for measuring decentralization

ii State degrees of decentralization between two areas in relation to the powers

delegated to them by the centre.

iii Discuss conditions that will make decentralization policies successful.

3.0 Main Content

3.1 Criteria for the Measurement of Decentralization

Some criteria have been developed for the measurement of decentralization

(Smith, 1979:214-222). Their weaknesses, notwithstanding they provide some

yardsticks for measuring and/or comparing levels or degrees of decentralization

between two areas in relation to the powers delegated to them by the centre. Some of

these criteria are discussed in detail below.

i. Tasks of decentralized institutions

This criterion relates to governmental functions or tasks assigned or performed

by the different levels of government in a decentralized system. The assumption is that

the more the responsibilities that are handled by the local less decentralization than

reporting. Inspection, a third method, falls somewhere between the two.

ii. Delegation

The amount of delegation to local political authorities is also another important

criterion for measuring decentralization. the amount of delegation is measured by

reference to three factors. The first is the extent of jurisdiction granted by the center.

According to Smith (1979:218) “local authorities with a “general competence” will be

taken as more decentralized than one subject to the rule of ultra vires”. The second

factor is the form of central direction. Is it by control or by influence.The more the

number of local decisions which are centrally influenced (subject to resistance) rather

than controlled (backed by sanction), the greater the decentralization (Smith,

1979:218). The third, and last factor is whether central control is in form of initiation

or veto.

47

iii. Creating Area Government

The critical issue here is determining the source of the area government‟s

authority. Is it the legislature or the executive? A political system where local

authorities have statutory powers and duties assigned to them by the legislature or the

constitution is more decentralized than one where statutory powers and duties are

delegated by the executive.

iv. Expenditure

This criterion measures decentralization by ascertaining the level of local

expenditure as a proportion of total public spending. The higher the proportion of total

public expenditure incurred by the local government the greater the decentralization.

this criterion has been used by researchers in the United States of America to show

how the level of state participation has increased in virtually all areas of local public

policy (Gurmm and Murphy, Quoted in Smith 1979:128-129).

v. Financial Dependence

Decentralization is also measured by determining the rate of local government

revenue in relation to the total government revenue. The assumption here is that the

higher the financial dependence of the local government on the federal government,

the less the decentralization. Financial dependence, therefore, reduces local

government autonomy by increasing central or federal control. On the contrary, “when

parts of an organization have their own sources of revenue, their own credit and

expend their resources as they see fit, the organization is called decentlized”

(Kaufman, 1963: 13).

However, there should be less emphasis on the direct relationship between the

proportion of local revenue emanating from the federal grants and level of

decentralization. Financial dependence on the federal government does not necessarily

lead to federal control or loss of local government autonomy. What is important is

whether the federal grant has certain conditionalities or strings attached to it. For

example, “grants may be specified for certain purposes and so restrict the freedom of

the spending body to distribute the resources according to its own sense of priorities”

(Smith, 1979:221). In addition, a grant may be accompanied by a ceiling for all local

expenditure which if exceeded attracts certain penalty.

48

vi. Personnel

The extent to which the federal or centre controls the selection and deployment

of local personnel is another measure of decentralization. The assumption here is that

the government, the more decentralized the system will be. Stephens (1974) has

devised a “services index” to measure the state/local distribution of services such as

police, education airports, penal institutions, and highways within the states in the

United States of America. The index is based on the central (state) and local

governments. Stephens (1974) classified a service as “central” if the state spends 60-

100%, as “Local” if the state spends 0-39% and as “joint” if the state accounts for 40-

50%. The services index might be adaptable to other countries.

vii. Taxation

According to this criterion, local government and systems of decentralization

can be compared on the basis of their powers or raising revenue from their own

sources rather than central subventions (Smith, 1974:216). There are two aspects of

local taxation that need to be investigated for the purpose of measuring taxation. The

first is the proportion of total state revenue which is generated locally. “This has been

used to assess decentralization within the American states where it has been claimed

that, as measured by the distribution of state-local revenues, the balance of power has

altered “dramatically” in favour of the states” (Smith, 2974:216).

The second aspect of local taxation which requires investigation is the extent to

which it is allowed to expand faster than the rate of inflation. In other words, a

decentralized system of government exists where there is no restriction on local tax

rates, and where the tax base can expand faster than the rate of inflation. This view is

also shared by Davey (1971:46).

viii. Field Administration

This criterion measures the level of decentralization within field hierarchies.

Field administration as we noted earlier involves the transfer of power and

responsibilities from the headquarter of an organization to a field office. “The exercise

of authority is based on appointment or bureaucratic recruitment. The authority so

delegated is managerial or administrative” (Smith, 1974:217).

49

The field administration system is designed to reduce the forces of localism and

ensure uniformity in service provision throughout a state. Smith (1974:217) has

identified the following variables as they relate to field administration‟s contribution

to the level of decentralization:

 The more the levels in the field organization‟s hierarchy, the greater the

decentralization involved irrespective of the differences in the powers of the

different levels in the field.

 The responsibilities assigned to field personnel also determines or impacts on the

level of decentralization. Usually, field officers have different tasks (approval of

schemes, inspectoral functions, et cetera) with different degrees of autonomy.

 The type of inter-department co-ordination used will affect decentralization. A

prefectoral system is more likely to reduce decentralization since it adds to the

degree of central control over both the field agents of functional departments and

any devolved institution.

 The rate at which field offices have to refer matters to central headquarters for

decision is also an indication of how far a field service is centralized or

decentralized. The higher the frequency, the less decentralized the field service.

 The level of decentralization to field officers is affected by the methods of

control. Advance review involves.

Conditions for Effective Decentralization

 The success of decentralization policies depends on the existence of, or the

ability to create the following conditions (Rondinelli, 1981:142).

i. Favourable Political and Administrative Conditions:

These include strong political commitment and support from national leaders,

government officials and line agencies to decentralization; strong administrative and

technical capacity both within central government ministries and agencies and their

field agencies and lower levels of government; and effective channels of political

participation and representation for rural dwellers that reinforce and support

decentralization.

ii. Existence of Favorable Organization Factors

50

 These include the allocation of planning and administrative responsibilities

among levels of government based on decision-making capabilities, existing or

potential resources and performance capabilities of each level; clear and unambiguous

decentralization laws, regulations and directives that outline the relationship among

different levels of government and administration; clear division of functions among

organizational units as well as the roles and duties of officials; existence of effective

communication linkages among local units of administration or government and

between them and higher levels necessary for reciprocal interaction, exchange of

information and ideas, cooperative activity and conflict resolution.

iii. FavourableBehavioural and Psychological Conditions

 These consist of favourable attitudinal and behavioural disposition towards

decentralization by both central and local officials as manifest in their willingness to

share authority with rural people and accept their participation in planning change of

implementation of development activities; a positive change of attitude towards

decentralization by local elites and traditional leaders; and existence of trust and

respect between citizens and government officials and mutual recognition that each is

capable of participating in the planning and implementation of development activities.

iv. Resource Conditions

These include the provision of adequate funds for lower level of government or

administration necessary for effective performance; granting of adequate authority to

lower level administration or government to raise or obtain adequate financial

resources to perform assigned functions; and existence of adequate physical

infrastructure, and transportation and communication linkages, within local

administrative or governmental units necessary for easy mobilization of resources and

delivery of public services.

It is important to mention that there does not exist a universally prescribed

precise combination of conditions necessary for making decentralization feasible. The

conditions vary from one country to another and must be assessed based on the

peculiarities of each country at the time decentralization policies were formulated.

51

4.0 Conclusion

Local government is by conception and design a unit or level, a geo-political

and administrative unit of some large or groups of larger governmental authority or

body. Local government has meaning mainly in the framework of devolution or what

Allen (1990) call participatory decentralization. This form of decentralization allows

for power sharing between the component units of a political superstructure in a

horizontal rather than hierarchical pattern. Devolutionary sharing of powers according

to Mawhood (1983) is the distinct form of sharing power by a central ruling group

with other groups each having authority within a specific area of the state. The author

further explains that “…at the level of norms” it devolution indicates the existence of

formal political structures, even covering a defined aria, represent local interests as

well as the interest of the central rulers, the local share of allocating powers is

protected by formal as well as by normative rules. It is quite clear from the foregoing

that local government is a product of decentralization.

5.0 Summary

In this unit we were able to identify the following criteria for measurement of

decentralization – the task of decentralized institution, taxation, the level of

decentralization within field hierarchies, the amount of delegation to local political

authorities, the level of expenditure as a proportion of public spending the rate of local

government revenue as a total of government revenue etc. We equally identified the

following conditions for effective e decentralization, namely favourable political and

administrative conditions, existence of favourable organizational factors, provision of

adequate funds to lower level of government etc.

6.0 Tutor Marked Assignment

1 What are the criteria for effective decentralization?

2 Explain conditions necessary for successful decentralization.

7.0 Further Reading Materials

52

Davey, K.J. (1971) “Local Autonomy and Independent Revenues” Public

Administration, Vol. 49

Lele, U. (1975) The Design of Rural Development – Lessons from Africa Baltimore

John Hopkins

Mawhood P. (ed) (1983) Decentralization: The Concept and The Practice” The

Experience of Tropical Africa, John Wiley & Sons.

Nico S. (2008) Enhancement of Democracy through Empowerment of Disadvantaged

Groups in John K. and Rupak, C. (eds) Local Government in Federal System

New Deth. Viva Books Ltd

Nyerere, J. K. (1975) Decentralization Dar es Salam Government Pointer.

Okolie, D. and Eze, E. (2006) Local Government Administration in Nigeria, Concepts

and Application, Enugu, John Jacob Publishers.

Prud, H.R. (1995) “The dangers of decentralization” world Bank Research Observer

10 (2)

UNIT SEVEN: MERITS AND DEMERITS OF DECENTRALIZATION

1.0 Introduction

2.0 Objectives

3.0 Advantages and Disadvantages of Decentralization

3.0.1 Problems of Decentralization

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

Many countries in sub-Saharan Africa at independence inherited their systems

of local governments from their erstwhile colonial masters. Thus, for instance,

countries under former British colonial rule (Anglophone Africa) adopted the English

model while those countries under French rule (Francophone countries) adopted the

French model. However local governments in countries have witnessed a number of

53

changes, or in many cases, large scale reforms that today, the system of local

governments operating in the erstwhile colonies differ in several fundamental respects

from systems or models on which they were originally based. They have equally

witnessed different types of decentralization process. In unit, we are going to look at

the advantages and disadvantages of decentralization as well as the problems inherent

in decentralization.

2.0 Objectives

By the end of this unit, the students should be able to do the following.

i. Explain the advantages of decentralization

ii. Discuss the disadvantages of decentralization

iii. Identify the problems inherent in decentralization.

3.0 Main Content

3.0.1 Arguments in Favour of Decentralization

There are a number of advantages associated with the transfer of greater

powers and responsibilities from the central government to lower units of

administration or organizations for development planning and management in

developing countries.

Firstly, decentralization has become a strategy of overcoming some of the

deficiencies of centralized national planning. The transfer of greater responsibilities to

field staff, local government and/or local administration and other

grassrootorganizations, allows them freedom to tailor development plans and

programmes to the needs of heterogeneous regions and groups within the country.

Secondly, decentralization of responsibilities to government officials at the

local levels provides then the opportunities to have closer contact with the local

population, enhances their knowledge of and sensitivity to local problems and needs.

Decentralization also promotes equity in the allocation of government

resources and investment by allowing greater representation for various groups-

political, religious, ethnic-in development decision-making. A good example is Sudan,

54

where decentralization was used to satisfy dissident political and religious groups

demand for administrative autonomy (see Musa, 1973: 1-6).

Another advantage of decentralization is that it could lead to capacity building

among officials of local government and other local institutions, and thus enhance

their capacities to assume functions that are not usually performed well by the central

ministries. Such functions include the maintenance of roads and infrastructure and

investment in areas remote form the national capital (Rondinelli, 1981:135).

Decentralization enhances the efficiency of central or federal government. This

is because, it relieves top management officials of routine tasks that could be more

effectively performed by field staff or local officials. The top management staff

would, therefore, have more time to plan more carefully and supervise more

effectively the implementation of development policies and projects (Rondinelli,

1981:135-136).

Decentralization is equally capable of enhancing political stability and national

unity by providing opportunities for diverse groups in different parts of the country to

participate more directly in development decision-making, thereby increasing their

“stake” and commitment to the unity of the country.

Again by transferring greater responsibilities to field staff, local officials and

organizations, decentralization would facilitate greater “penetration” of national

government policies and programmes to remote and/or rural areas whose inhabitants

are sometimes insensitive and ignorant of national government plans, and where

support for these plans are weak.

Another merit of decentralization is that by granting some measure of

autonomy and independence to local unit officials, it can promote flexibility,

innovation and creative administration. This is because the local officials would now

have the opportunity or freedom to experiment with new programmes and projects

which if successful can be replicated in other areas of the country (see Lele, 1975,

Chapter VIII and IX).

Furthermore, decentralization is capable of providing “a structure through

which activities of various central government ministries and agencies involved in

development could be co-ordinated more effectively with each other and with those of

55

local leaders and non-governmental organizations within various regions” (Rondinelli,

1981: L 136).

Institutionalization of citizens participation in development planning and

management can be realized through a decentralized administrative structure, which

can facilitate the exchange of information about local needs and channel political

demands from the local community to national ministries (see Rondinelli, 1981:136,

Cohen and Uphoff 1980: 233-235).

Decentralization also would lead to greater mobilization of local resources for

development. This is because

“citizens within self-governing sub-national governments are likely

to be more willing to contribute financially in support of

development activities that are identified and implemented at the

local level than they would contribute to central government”

(Adamolekun, 2002:50).

Finally, decentralization, according to the public choice school, promotes

competitions and choice. By promoting competition among decentralized government

units, decentralization will lead both to improvement in the quality of goods and

services they provide and reduction of costs.

Arguments against Decentralization

Inspite of the advantages of decentralization discussed above, the following

arguments which Prod‟ home, (1995) summarized as the “dangers of

decentralization,” have often been put forward. Firstly, pertaining to the argument of

the public choice school, critics contend that competition among decentralized

government units does not always result to reduction in the cost of providing goods

and services. In addition, they argue that “the idea that citizens have a choice between

jurisdictions is only practicable in certain socio-cultural and political contexts (for

example, the United States)” (Adamolekun, 2002:51).

On the issue of resource mobilization, allocation and utilization, critics of

decentralization argue that the central or federal government in developing countries

is better equipped to mobilize national resources and deliver results than the local

levels due to the high caliber of manpower in its employ. It is also in a better position

to tackle inter-jurisdictional inequalities.

56

Finally, critics of decentralization argue “that weak states cannot afford to

decentralize, especially in the sense of devolution, because of the danger of further

weakening the state” (Adamolekun, 2002:51). This argument is weak because

autonomy for distinct communities or ethnic groups could actually contribute to the

stability of the nation state. A good example is Switzerland which has remained stable

despite its autonomous ethnic/linguistic cantons.

3.0.2 Problems in the Practical Implementation of Decentralization

The implementation of decentralization policies in the developing countries has

recorded limited success. Commenting about the implementation policies in Tanzania

Picard (1980:239-257) notes that while “decentralization has brought about a

modicum of deconcentration of power to the regions and districts, the administrative

structure has not been able to establish the mechanisms that will ensure increased

participation at the district and sub-district level”. The following factors constrain the

effective implementation of decentralization policies.

The first is low commitment on the part of the dominant political leaders. This

was the situation in Tanzania, Sudan and Kenya. In Tanzania, for instance, Nyerere

initially received little cooperation from local leaders.

The second and very important constraint to decentralization has been the

continuing resistance of central government bureaucrats in both the national ministries

and local administrative units. Writing on the situation in East Africa, Rondinelli

(1981:140) notes:

The resistance is attributable not only to the unwillingness of central

ministries to transfer those functions that provided their base of

financial resources and political influence, but also to the deep

district that technicians and professionals within central ministries

have of local administrators and tribal, religious and community

leaders.

In the case of Sudan, for instance, president Nimiery had to reorganize in some

cases abolish many central ministries to overcome bureaucratic opposition to

decentralization decrees (Rondinelli, 1981:140).

57

The third is resistance from traditional elites and some local leaders who felt

that decentralization will break up or weaken their traditional bases of political

influence.

The fourth is the centralist attitude of many government officials – both at the

national level and in local communities – which make them oppose participation of

rural people in development activities.

The fifth constraint to effective decentralization in developing countries is the

weak administrative capacity, especially, at lower levels of government. In most

developing countries, there is a dearth of high caliber technical and managerial skills,

especially, at the lower levels of government needed to carry out development

activities.

Sixth, decentralization policies in developing countries have been undermined

by the failure of the central or federal government to provide the lower levels of

government with adequate financial resources or adequate legal powers to collect and

allocate revenues within local jurisdiction. This has been a major problem facing local

governments in Nigeria.

The lack of adequate physical and communication infrastructure in rural areas

also undermines decentralization in developing countries. It makes coordination

among decentralized administrative units almost impossible and constrains effective

interaction among them the with central government ministries.

4.0 Conclusion

The term decentralization is variously used to describe variants, sometimes

confusing if not conflicting of administrative and geo-political arrangements in a

country. Though not without its shortcomings, proponents of decentralization argue

that its advantages far outweigh the disadvantages. Among the many advantages

which are often cited include the belief that decentralization ensures that government

is more efficient, more sensitive, more varied, more innovative and more democratic.

Furthermore, decentralization can provide greater opportunity for economic and social

development, better assurance of personal liberty, and it can also enhance security and

58

national unity. We highlighted the disadvantages of as well as the problem inherent in

decentralization.

5.0 Summary

In this unite we identify the following advantages of decentralization: it allows

local institutions the freedom to tailor development plans and programmes to the

needs of heterogeneous regions and groups within the country; it promote equity in

the allocation of government resources to various groups; decentralization could lead

to capacity building among officials of local government; it is capable of enhancing

political stability and national unity by providing opportunities for diverse groups to

participate in development decision making; et cetera.

The arguments against decentralization discussed in the chapter include: the

federal or central government is in a better position to ensure that economies of scale

are realized; it could further weaken a weak state; et cetera.

The chapter also examined the main problems in the practical implementation

of decentralization in developing countries viz: low commitment on the part of the

dominant political leaders; resistance from traditional elites and some local leaders

who felt their traditional bases of political influence threatened; weak administrative

capacity; inadequate finance experienced by lower levels of government, et cetera.

Finally, the following conditions for effective decentralization are identified,

favourable political and administrative conditions; existence of favourable

organizational factors; provision of adequate funds to lower level of government, et

cetera.

6.0 Tutor Marked Assignment

i. What are the advantages of decentralization

ii Discuss any four disadvantages of decentralization

iii Explain the problems of decentralization.

7.0 Further Reading Materials

59

Gbayega A. (1990) „Local Government and its Role in National Development‟ in

Background Papers for Training Programme on Economic Management,

Ibadan: NCEMA

Prud, I.R. (1995) “The Dangers of Decentralization” World Bank Research Observer,

10(2)

Rondinelli, D. A. (1981) “ Government Decentralization in Developing Countries”

International Review of Administrative Sciences vol. XL Vii. No 2.

Smith, B.C. (1979) “The Measurement of Decentralization” International Review of

Administrative Sciences vol. 45

Uphoff, N and Esman, M.J. (1974) Local Organization for Rural Development in

Africa, Ithaca, Cornell University Centre for International Studies.

MODULE THREE

UNIT EIGHT: PROBLEMS OF LOCAL GOVERNMENT

1.0 Introduction

2.0 Objectives

3.0 Problems of Local Government

3.0.1 Solutions to the Problems of Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

Local government in Nigeria has undergone very numerous and constant

reforms aimed at evolving a viable system that could serve the purpose for which local

government is created. This is because successive administration have not failed to

cite local governments as a rallying point of National mobilization and veritable

instrument of rural transformation. Despite these efforts, the uncontestable reality ion

ground is that the Nigeria local government has failed to be a mobilize of the masses

and a viable instrument of rural transformation. The reasons for these are given below.

60

2.0 Objectives

By the end of this unit, the students should be able to do the following:

1 Discuss comprehensively the problems of Nigeria local government system

2 Pro-offer solutions to these problems.

3.0 Main Content

3.0.1 Problems of Local Government

 In spite of the various system of local government that have been experimented

upon via numerous and constant reforms and despite the fact that successive

government in Nigeria have not failed to cite the local government as a rallying point

of National mobilization and veritable instrument of rural transformation, the

uncontestable reality on the ground today is that the Nigeria local government has

failed to be a mobilize of this masses and a viable instrument of rural transformation.

The reasons for these are as follows:

1 Structure:

Nigeria operates a single-tier multipurpose Local Government system. The two

major characteristics of the existing local government are largeness and uniformity of

local government areas throughout the federation. The government‟s emphasis on the

largeness and uniformity of local government areas led to its failure to take into full

account, the traditional political and social structure of the people. Hence Egonwan

(1984:8) rightly observed that in an attempt satisfy the principles of largeness and

uniformity, “communities with different modes of life, habits and surroundings were

artificial merged”. Furthermore, it led to the creation of local government areas in

which the distance (both physical and social) between local government and the

communities is enormous local government is neither “Local” in outlook nor

“government” in operation. The size is too large to ensure massive mobilization,

exploitation and utilization of local resources; mass participation, and citizens

identification with, commitment to, and self-less sacrifice for, their local government.

2 Finance

61

The local government in Nigeria have three main sources of revenue namely

internal revenue government grants and loans. Internal revenue is made up of property

rates market and motor park fees, Liquor license fees, bicycle, canoes and wheel-

barrow license fees etc. The second source is the constitutional mandatory statutory

25% allocation from the federation accounts and statutory share of 25% of the state‟s

total internal revenue fund. Research has shown that local governments have proved

incapable of generating adequate revenue to meet their numerous functions. In

summary local governments have numerous sources of revenue assigned to them but

in practice they do not realize adequate revenue from these sources.

3 Staffing

The function assigned to the local government as a third tier of government are

diverse, numerous and complex requiring adequate well qualified and experienced

technicians, professionals, administrators and artisans. The efficiency and

effectiveness of the local government in the provision of the service to the people is a

function of adequacy and professional competence of its personnel. Local government

lack competent, adequate, honest and patriotic staff to carry out local government

functions.

4 Functions

The functions assigned to local government in Nigeria are admittedly enormous

in scope and dicerse in outlook. In fact, it is beyond the capacity of the local

government hence they are unable to perform all the functions due to inadequate

funds, how executive capacity; inappropriate structural and organizational pattern,

which tends to in inhibit rather than promote full participation of the people in local

government

5 Institutionalized Corrupt Practice

There is a high incidence of corruption, fraud and embezzlement in local

government especially in revenue section. Some revenue officials collect revenue for

which they issue fake receipts to the payers and the fund so collect not paid to the

councils. Others collect revenue without issuing sums of revenue are lost by local

governments to one corruption collectors, licensing officials, collectors of fees and

fairs, market masters,and valuation officers who sometimes collect with proper

62

owners so that their tenements are under-assessed or they completely escape valuation

and rating.

6 The Nature of Local Government Services

Some of the functions of the local government are very costly social services

which do not yield and significant revenue. These include primary education, health

services, provision of homes for destitute, construction and maintenance of roads and

bridges, to mention a few.

7 Difficult Internal Revenue Sources

The internal revenue sources of local government are generally poor, inelastic

and very difficult to collect. Sometimes the expenditure revenue from a particular

revenue sources would for exceed the expected proceeds from that revenue sources.

Thus Ogunna (1988:19) rightly observed that “the state governments have thus

acquired the more lucrative, elastic and collectable revenue sources, leaving local

government with taxation with low ceiling, revenue which are administratively and

politically difficult to exploit in an environment where the vast majority of the people

are poor, self employed and dispersed in rural areas.

8 Excessive Bureaucratic Controls

It is discovered that the state ministry of local government delays the issue of

receipts, birth certificates and other revenue documents which are necessary for

revenue collection. Revenue collection is always halted whenever these relevant

documents are not available. Furthermore, the Annual Estimates of local government

are unnecessarily delayed by the ministry of local government many months after the

commencements of the financial year they are meant or it usually distorch the local

government plan of operation on delay the commencement of the collection of nearly

introduced on increased revenue proposal.

9 High-Jack of Local Government Fund

It is equally discovered by a research carried out by the writer, that state

government “high-jack” federal government allocations which pass through them

thereby starving them of funds.

As if that is not bad enough, most state government do not pay to local

government their entitled 25% of the total state government internal revenue.

63

10 Inability to obtain Loan

Local governments are unable to obtain loans from financial institutions despite

the fact that it is their third legal source of revenue. They are unable to obtain loans

because they lack collateral security Equally; they are not able to sell bonds for the

improvements in the developed nations of he world.

11 The local Nature of the Government

Local authorities experience serious problems recruiting trained and qualified

staff. This is because people prefer to work in the big towns and other areas where

conditions of services are better and salaries larger.

12 Political Interference

Due to unhealthy politicization of issue, Nepotism, tribalism, sectionalism and

favouritism are practiced in local government particularly in appointments promotions

and the award of scholarships.

13 Modernity VsTraditionality

There is always a serious conflict between traditional Rulers who are

conservative in their approach to political problems and modern issues and the

educated elites in the community.

14 Non-participation of Citizen

The rural people do not come out in masse to participate in developmental

programmes. This may be as a result of ignorance on the part of the rural people or

neglect of the rural people by the government.

15 Non-involvement of the Rural People

The rural people tend to be sensitive to issues like this. They feel neglected and

so, perceive any development project or programnme as serving the interest of the

politicians, this is because they are aware that it is by full involvement of the rural

people that they can develop a sense of social responsibility.

16 Neglect on the part on the Government

The government and its agencies do not advice, arouse and stimulate the rural

people to determine their felt needs. Obi (2009:575) says that the nature of community

development project necessitates that it stems from the people‟s felt needs.

17 Unhealthy Rivalry

64

Unhealthy rivalries between politicians or between groups in the rural areas

have been noticed to be a major militating factor. These issues tend to sabotage the

efforts of government and its agencies as most meaningful development projects or

programmes cannot achieve its full potentialities in an unfriendly climate.

18 Lack of Planning

Ogunna (1996) rightly posits that planning is a crucial factor for rapid

community development. In support of this assertion it is deciding in advance what to

do it, how to do it, when to do it, who to do it and where to do it. Sustainable Rural

development planning entails as intergrative activity which seeks to provide a

framework of activities through which there is massive commitment of the resources

of the rural people in order to satisfy their felt needs.

19 Bad Leadership

Emovon (1988:148)identifies bad leadership as the greatest obstacle to rural

development. The planning and execution of development projects requires control,

co-ordination, direction and supervision in order to attain the desired goal(s). a good

leader should be able to inspire the people. He should organize and co-ordinate the

rural people for self help project, he should have high sense of accountability, honest

and probity. He must be able to carry his subjects along, must be selfless and must be

passionate about his subjects, Contrary to these most of the leaders found in the rural

areas lack these qualities.

20 Illiteracy

Because most of the rural dwellers are illiterate, they find it difficult to

understand the idea behind a development project.

21 Lack of Adequate Information

An effective sustainable rural development programme should aim at

developing reliable information and effective discrimination of the information so that

the rural dwellers can adequately understand that demands of a programme or project.

This is necessary especially in a situation where the rural people may be asked to

contribute money or pay a form of levy.

65

22 Lack of Infrastructure

There are business opportunities in rural communities, but they lack requires

infrastructure to have entrepreneurs and investors. For many communities to attract

new investment and foster economic growth and development it should have basic

social infrastructure. It is no longer news that there no access roads to many.

3.0.2 Solutions to the Problems of Local Government

These are some solutions to local government problems:

1. Provision of Capital: Adequate capital should be provided for the running of

local government programmes. Both the central and state governments should

increase the grants of local governments. Local governments should also extend

and monitor their revenue-making machinery to enhance their income.

2. Employment of Qualified Staff: Qualified, experienced professional and

administrators should be employed to make a career in the local government

service. There should be periodic training of local government employees to

enable them to update their knowledge.

3. Improved Conditions of Service: The conditions of service of the local

government staff should be reviewed and enhanced. Furthermore, merit should

be the yardstick of recruitment, promotions, transfer or discipline.

4. Political Autonomy: Political autonomy should be granted to local governments

to enable them to remain independent and effective democratic institutions.

5. Probity and Accountability: Bribery and corruption in the local government

councils should be eliminated, with drastic punishment for proven cases. The

central and state governments should establish effective mechanisms of checking

mismanagement and the spending habits of local government officials.

6. Equitable Creation of Local Government: The creation of new local

governments should be in the national interest of brining government closer to

the people at the local level, rather then for political or ethnic considerations.

7. Public Enlightenment: People will understand the policies and payment of rates

and even self-help projects when the local government educates them on these.

66

4.0 Conclusion

Successive administration in Nigeria have made a lot of innovation in the local

government aimed at making its impact felt at the rural and urban areas but inspite of

these efforts local government has failed in this direction. Research has shown that

most of the functions of the local government were not satisfactorily performed. Rural

roads were parks were underdeveloped in most local government areas; there were

poor health facilities and in many rural areas they were quite absent; there was no

provision of public convenience and refuse disposal in most areas; no visible efforts

were made to control hoarding of goods and local speakers in public places, water

supply in rural communities was in a miserable state.

5.0 Summary

Local governments in Nigeria has failed woefully in their constitutional

functions due to structural instability; excessive politicking, lack of adequate funding,

poor staffing, official corruption, encroachment on local government functions by the

state etc. Consequently the rural population did not feel the impact of the local

government. Some of them knew the existence of local government only through their

staff that they sometimes saw raiding their underdeveloped market places in search of

rate and tax evaders.

6.0 Tutor Marked Assignment

i. Enumerate the problems of local government

ii. What are the possible solutions to the problems of local government?

7.0 Further Reading Materials

Aluko, J.O. (2006) Corruption in the Local Government System in Nigeria, Ibadan

Oluben Printers

Egonuwan, J.A. (1984) Principles and Practice of Local Government in Nigeria,

Benin City, Smo Aka and Bros Press.

Ogunna, A.E (1986) “Local Government and Community Development” Issues in

Social Science G.I.C. Eluwa and A.E.C. Ogunna (eds) Owerri, New Africa

Publishers.

67

Ogunna, A.E.C. (1987) “The Place of Local Government in the New Political Order”

Alternative Political Future for Nigeria (ed) Stephen O. Olugbemi, Lagos A

Publication of the Nigeria Political Science Association.

Ozor, E. (2003) Third-tier Government in Nigeria: Evolution, Development, Future,

Ibadan, University of Ibadan Press.

Report of the Committee on the Review of the Local Government Administration in

Nigeria 1985

The Federal Republic of Nigeria. The Constitution of Nigeria 1979:Lagos

Government Printer.

Ugwu, I. (2012) Contemporary Issues in Local Government and Democracy in

Nigeria, Enugu Nigeria, ACENA Publishers.

UNIT NINE: CONTROL OF LOCAL GOVERNMENT

1.0 Introduction

2.0 Objectives

3.0 Control of the Local Government

3.0.1 Reason for the control

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

The founding fathers of the Nigerian local government system made a number of

innovation aimed at strengthening the local government system in Nigeria and make it

an efficient, effective and productive system. But inspite of these innovations, the

system proved to be unresponsive, unproductive, ineffective, incapable of accelerating

rural development due to anti-behavourial mannerism ranging from lack of functional

cooperation between the council and the people in particular and indigenous

institution in general; poor planning, power struggly between chairman and councilors

to criminal disservice and institutionalized stealing. All these anti-administrative

68

behavourial mannerism necessitate to institutionalization of various control

mechanism in local governments in Nigeria.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Provide back to the control of local governments in Nigeria.

ii. Discuss various methods of control

iii. Justify why local governments needs to be controlled.

3.0 Main Content

3.0.1 The Control of Local Government

Local governments are controlled through the following mechanisms:

1. Legislative Control: Local governments are established by an act of parliament or

decree stating their functions, powers and limitations. Their operations are thus

guided by these laws, furthermore, the legislature could amend these laws or

investigate the performance of, or allegations about particular local governments.

2. Administrative Control: The power of supervising the activities of local

governments is delegated to the ministry or department responsible for local

government. The department is empowered to approve their annual budgetary

estimates, major projects, strategies of implantation and bylaws they take effect.

3. Judicial Control: Local governments are legal entities which can sue and be sued.

Courts can call local governments or their officials to order if the breach any law

establishing or guiding them. The court can declare their actions illegal or

unconstitutional if they violate the provisions of the constitution.

4. Financial Control: The supervising department is empowered to approve or reject

local government budgetary estimates.They may not introduce new rates or levies,

implement new projects or obtain internal or external loans without approval by

the supervising ministry. Their accounts are also audited by the central government

auditors.

5. Control by Public Complaints Commission: Dissatisfied members of the public

can seek redress through the public complaints commission, where their rights and

69

liberties are violated by local government employees. The commission could

investigate the activities of such employees and recommend punitive or corrective

measures.

3.0.3 Reasons for Control of Local Government

Local government administration is controlled for the following reasons:

1. Effective Implementation of Policies:Local governments are controlled to

enable them to implement the policy guidelines and objectives of both the

federal and state governments. They are expected to execute government

programmes according to specification and guidelines.

2. Even Distribution of Amenities: Local government are controlled to ensure

geographical spread of social amenities to the various communities. Without

adequate supervision, some local governments may deprive certain

communities of social amenities like water supply, feeder roads, dispensaries

and maternity homes.

3. Judicious use of Public Funds: Local governments are controlled so that they

can account for the statutory revenue and special grant which they receive from

the federal and state governments. For example, contract award are thoroughly

scrutinized to ascertain their genuineness and impact on the people.

4. Appropriateness of Laws: Local government bylaws are subjects to approval

to avoid possible abuses.

5. Appointment and Discipline of Staff: Local governments are controlled to

ensure proper recruitment, promotion, transfer and discipline of employees.

6. Approval of Annual Estimates: They annual estimate of local governments

are checked and approved to enable the central government to ensure

consonance between their capital expenditure, recurrent expenditure and the

expected income in a financial year.

7. Quality of Councilors: Local governments are controlled so that the quality of

councilors at the helm of affairs could be kept high enough.

4.0 Conclusion

70

Local governments in Nigeria have not lived up to expectation due to a number

of reasons. There is a high incidence of corruption, fraud and emberrelement in local

government specially in revenue section. Some revenue officials collect revenue for

which they issue fake receipts to the payers and the fund so collected are not paid to

the councils‟ others collect revenue without issuing receipts. Huge some of revenue

are lost by local governments in some corrupt and fraudulent rate collectors, licensing

officials, collectors of fees and fines, market master, and valuation officers who

sometimes collude with properly owners so that their tenement are under assessed or

they completely escape valuation and rating. These are compounded by habitual

absenteeism of most local government workers in the place of work who only appear

on the day of payment of salaries; and various frivolous letters of excuse most local

government workers used to apply to their various head. All these made control of

local government a development out of extreme necessity.

5.0 Summary

Control mechanism is a necessary administrative measure aimed at making

workers in Nigeria local government system. In this unit we were able to identify

various ways of controlling local government system which include legislative,

administrative, judicial and financial control as well as that of ombudsman. We

equally gave a lot of reasons why local governments are controlled in order to provide

efficient, effective and productive and result oriented services.

6.0 Tutor Marked Assignment

i. Discuss various ways of controlling local governments in Nigeria

ii. What are the justifications for the control of local governments in Nigeria.

7.0 Further Reading Materials

Agbakoba, R and Ogbonna, M (2004) Local Government Administration and

Development in Nigeria, Lagos The Human Rights Law Services

Ajayi, K. (2002) Theory and Practice of Local Government, Ado Ekiti University of

Ado-Ekiti Printing Press.

71

Aluko, J.O. (2006) Corruption in the Local Government System in Nigeria, Ibadan

Oluben Printers

Gboyega, A.E. (1987) Political Values and Local Government in Nigeria Lagos

Malthouse Press Ltd

John K. and Rupak C. (ed) (2008) Local government in Federal Systems New Delhi

Viva Books Ltd.

Okoli, F.C. (2000) Theory and Practice of Local Government: A Nigerian Perspective,

Enugu John Jacob Classic Publisher Ltd.

MODULE FOUR

ORIGIN & DEVELOPMENT OF LOCAL GOVERNMENT

UNIT TEN: EVOLUTION OF LOCAL GOVERNMENT IN PRE-COLONIAL

ERA

1.0 Introduction

2.0 Objectives

3.0 Evolution of Local Government in Pre-colonial era

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

 The primary purpose of local government is to bring government to the local

communities so that the local people can participate fully in the process of

government in order to provide essential local services and this accelerate the pace of

social, economic and political development. The importance of local government in

development of rural areas made various communities in Nigeria to be governed

through the instrumentality of their traditional political institution before this unit we

are going to see how our communities governed themselves through local government

system before the coming of Europeans.

72

2.0 Objectives

By the end of this unit, the students should be able to do the following:

1. Trace the evolution of local government

2. Discuss local governments during pre-colonial era

3.0 Main Content

3.0.1 Pre-colonial era

Historically, local government in Nigeria has evolved extremely diverse and to a large

extent, developmentally dysfunctional structural forms (William Groff, 1986). The

system of local government in Nigeria, before, during and even after the advent of the

British rule has been a subject of trial and reforms. Several patterns have been

experimented and abandoned in frustration. Local government system has in fact,

gone very numerous and constant reforms aimed at evolving a viable system that

could serve the purpose for which local government is created. The local government

system in Nigeria has evolved through the central government‟s earlier phase of

decentralization of function (especially during the period of British colonial rule) to

the federal governments current phase of decentralization through increased

devolution of powers and functions to authorities which, to a great extent, have now

been institutionalized as the third tier of government in the country. In this context, the

structure, powers and functions of local government in Nigeria have undergone

several changes in accordance with the regime in powers, the core task of the regime

in power and the failure of that resultant structure to be in congruent with the core task

of the regime in power by various administrations from pre-colonial to the present

post colonial era. That is, the development objective and priorities of various regime

in power, the existing structures they structures they set up to achieve such goals as

well as their perceptions of the role which local authorities should play.

 Local government in Nigeria, Ogunna (1977) correctly noted has undergone

constant numerous reforms aimed at evolving a viable system that could serve the

purpose for which the local government is created. Before the advent of the British

colonial administration various communities in Nigeria were governed through the

instrumentally of their traditional political institutions. In the North, the Hausa/Fulani

73

Emirates operated highly centralized hierarchically organized political system. They

were authoritarian large-scale states and were ruled by powerful Emirs. There were

clear specifications of function of the political structure. The political system has a

long standing system of tax assessment and collection. The emirates were divided into

districts, which were headed by Hakimis while each district was divided into villages

each of which was headed by a village head. In essence, the local government

administration under the Hausa/Fulani traditional political system was under the

district heads (Hakimis) and village heads. They were charged with the responsibility

of maintaining law and order, collecting taxes within their respective areas and

settling minor disputes. In the discharge of those functions, the district and village

heads were responsible and accountable to the Emir.

 The Yoruba‟s of Western Nigeria had centralized chiefdoms in which the Obas

ruled their various chiefdoms. The Obas played roles as constitutional monarchs in the

sense that they ruled their respective kingdoms with a council of chiefs which

exercised dominant powers. Each Yoruba kingdom consisted of the Obas town or

capital city and the subordinate towns. The capital city was directly administered by

Obas while the others governed the subordinate towns through chiefs known as Baales

or Olojas. The Baales or Olojas and their subordinate chiefs conducted the affairs of

the subordinate twon which constituted the local government functions of the political

system. The Baale settled minor cases and disputes, maintained law and order,

allocated vacant land and paid Annual tributes to the Obas.

 In Eastern Nigeria, the Igbos had fragmented and diffused autonomous

communities. In this system, many groups and institutions like age grades, women

association, Ozor title societies, the council of Elders, the people assembly (Oha)

shared political authority with the chief of the community. One of the distinctive

characteristics of the Igbo political system is that it functioned with many groups and

institutions which shared in political authority within the system. Thus, Gailey in his

book, Road to Aba, correctly observed that the presence within “the village of

different organization each charged with executive and moral function effectively

prevented undue concentration of power. The autonomous community in the Igbo

74

traditional political system was federation of village. Each village was comprised of

kindred units. In view of the fragmented nature of the political system, it is difficult to

distinguish between the structure performing local government functions from those

concerned with central government functions.

 Nevertheless, one can argue that the local government functions were carried

out by the village‟s kindred units. The village and kindred traditional authorities‟

maintained law and order within their areas settled disputes, established and

maintained village markets. Constructed village paths and ensured regular cleaning of

streams and springs which provided water supply. The village authorities made rules

and regulations.

4.0 Conclusion

From the foregoing, it is quite clear that the three major ethnic groups practiced

one form of local government or the other. The three traditional political system

discussed above were not the only traditional political system but are the dominant.

However, the Hausa/Fulani, Yoruba and Igbo traditional political system were the

largest ones in Nigeria and they serve as representative of the various system in the

country.

5.0 Summary

Prior to coming of colonial masters, various communities were governed

through the instrumentality of their traditional political institutions. In the Hausa –

Fulani, the Emir, District heads (Hakimis) and village heads performed the functions

of local government like maintaining law and order, collecting taxes, and settling

minor disputes. Similarly in Western Nigeria, the Oba and his council of Chiefs like

Baale, Uloga and other subordinate chiefs did the same. In Eastern Nigeria due to their

fragmented , diffused, Republican, democratic and autonomous nature many people

participated in the governance like the Chief, Ozo title holders, Age grade, Peoples

Assembly (Oha) council of Elders, Umudas the chief prists etc.

6.0 Tutor Marked Assignment

75

i. Trace the evolution of local governments during the per-colonial era in Nigeria

ii. Discuss the system of local governments in Eastern, Norther and Western

region during pre-colonial era.

7.0 Further Reading Materials

Eastern, Nigeria government (1956) Policy for Local Government Eastern House of

Assembly Seminar Paper, Enugu: Government Printer

Ogunna, A.E.C. (1976) A Handbook on Local Government in Nigeria, Owerri

Versatile Publishers

Onah, R.C. and Amujiri, B.A. (2011) Local Government in Nigeria Structure Roles

and Expectations in A.O. Onyishi (Ed) Key Issues in Local Government and

Development: A Nigeria Perspectives Pp (625-641) Enugu Praise House

Publishers

Spapru, R.K. (2013) Administrative Theories and Management Thought (3
rd

ed) Delhe

PH Learning Private Limited

Udenta, I.O.E. (2007) Local Government: A Comparative Perspectives, Enugu New

Generation Books

Wraith, R (1972) Local Administration in West Africa London George Allen and

Unwan Ltd

UNIT ELEVEN: LOCAL GOVERNMENT ADMINISTRATION DURING THE

COLONIAL ERA

1.0 Introduction

2.0 Objectives

3.0 Evolution of Local Government in Pre-colonial era

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

76

When the British took over Nigeria as a colonial territory, the British colonial

government introduced the Native Authority system which served as local government

at that time. It was a form of local government based on traditional authority which

exercised legislative, executive and judicial powers over a local community under the

ultimate control of British authority. When Lord Lugard arrived Nigeria, he saw

perfect system of local administration in the north and decided to make effective use

of traditional rulers through the concept of indirect rule as we shall see the in the

course of our discussion. According to him the Native Authority was introduced as a

matter of administrative expediency and practical necessity.

2.0 Objectives

By the end of the unit, the students should be able to do the followings:

1. Advance reasons why colonial administration used existing local authorities in

local administration.

2. Explain why attempt made by the British colonial administration to introduce

and maintain indirect rule succeeded in some areas and failed woefully in some

areas.

3.0 Main Content

3.0.1 Colonial Era:

During the earlier period of British colonial rule in Nigeria, local government

was an extension of the central colonial administration through the mechanism of

“indirect rule” which involved the administration of the local area through the existing

traditional authorities. The British colonial administration in Nigeria was organized

hierarchically under two paralle administrative structures, the field (political)

administration and the departmental administration. Under the field (political)

administrative structure, the country was divided into districts, division, provinces and

regions each of which was headed respectively by the district officer, district

commissioner, (or lieutenant governor). In order to maintain law or order, security, a

few basic services and the stability of the colonial regime, thee field officials

combined both administrative, political and judicial functions as magistrates (at the

77

lower levels of the field administrative hierarchy); as controllers on customary courts,

the police and prisons; and as intelligence officers. Above all, they controlled and

supervised the administrative activities of local authorities.

 The rational for the colonial administration‟s use of existing local authorities in

local administration was not directed by the need to initiate the process of

participatory democracy at the local level. This is because local administration was

dominated by traditional rulers and councilor nominated by the colonial

administration. Some of the reasons for the colonial policy of indirect rule included

lack of adequate manpower and financial resources for colonial administration; lack of

knowledge of local conditions, customs and traditions of the colonized; the need to

prevent colonial revolts and unfavourable equatorial climate and tropical diseases

which often claimed the lives of some of these. British officials, acute dearth of

administrative, secretarial, professional and technical officials, fear of consequences

of tampering with the established religion and finally but more importantly, the

existence, at that time of already established and relevant traditional authorities

especially in the North. Where these traditional authorities did not exist, policies were

directed at creating them. Even though this system of local administration succeeded

to a great extent, in linking the traditional institutions to the colonial administrative

machinery, it remained authoritarian in character and could not encourage the growth

of democratic participation at the grassroots level. Consequently, substantial reforms

local administration took place in the 1950 & 60s.

 The attempt made by the British colonial administration to introduce and

maintain indirect rule, as a system of local administration in the Eastern and Western

region was not a successful as it was in the North. This is because the existing

traditional authority systems in these areas were not as congruent as those in the

northern region with the structural requirements of “indirect rule”. In some parts of the

Eastern region, where the institutions of traditional authority did not exist (prior to

British colonial administration) attempts were made to create “warrant chiefs”. In

these areas, new powers given to the traditional rulers were in conflict with the

traditional norms which merely recognized such rulers as the spokesmen of their

78

communities. In the West, the Obas unlike the Emirs did not possess absolute

authority over their subjects before the introduction of “indirect rule”. Their powers

were checked by the council of chiefs and secret societies. Even where they became

very authoritarian and oppressive, they were advised by their subjects (through these

mechanisms) to commit suicide. Again, as in the Eastern Region, the new judicial,

fiscal and administrative powers-which were exercised by the traditional rulers under

the period of “indirect rule”, were in conflict with the norms and traditions of their

communities.

 In the 1950s and 1960 attempts to reform the local administrative system in

Nigeria took various forms in the eastern, western and northern parts of the country.

While the reforms in the east and west were aimed at increased democratization of the

local government system, those in the northern were mainly aimed at reducing the

enormous power exercised by traditional rulers at the local level. In the eastern region,

the local authority ordinance was replaced by local government ordinance in 1950.

Under the local authority “a number of chiefs and elders were appointed by the

government to form the native authority council of the area” (Oyediran, Gboyega,

1979, p. 170) but the local authority ordinance made it possible for majority of the

councilors to be directly elected. In terms of structure, the 1950 ordinance ushered in a

three-tier system of local government made up of county, district and local councils.

The ordinance also curtailed the controlling powers of the district officers by making

it optional for the councils to accept or reject their advice.

 A similar local government reform took place in the western region following

the introduction of the local government law of 1952. Under this law elected

representatives were to comprise 75 percent of the total council membership. A three

tier British mode of local government structure comprising divisional, district and

local councils was also introduced. And, as in the eastern region, the supervisory

powers of the district officers were reduced. The two important factors which help to

explain the above changes in the composition and structure of the local government in

these two regions are the increase in the number of educated elite and the agitation by

79

nationalists for participation in the exercise of political power at the local, regional

and federal levels.

 Despite these reforms, local government in these regions still had a number of

similar problems. These ranged form the problem of viability (in terms of the small

size of most of the local government units, and their resulting inability to generate

adequate resources for provision of services) to lack of adequate and well trained staff,

corruption among local government workers, and conflict of authority between the

district and the divisional county councils.

 Further reforms of the local authority system which took place in Northern

region between 1959 and 1966 (when the military intervened in politics for the first

time in the country) were aimed at extending those reforms to regional government

and party in power to the local areas. Politics parties in Nigeria were ethnically based,

and local communities served as recruiting grounds for aspiring politicians. Because

of this linkage between partisan politics and local administration, the permanent staff

of the local authorities in the Northern region continued to participate fully in partisan

politics until 1967 when the military banned them from doing so. For similar political

reasons, the Native Authority police and prisons were transferred to the federal

government, and their judicial responsibility taken over by the state government.

There were wide-spread accusation that the Native authority police, prisons and courts

have been used as instruments of oppression and victimization against political

opponents. Other attempts by the Northern regional government to manipulate the

local authorities were reflected in the Native authority amendment law of 1958 and

the Kaduna capital territory amendment law of 1962 which constituted Kaduna into a

local authority headed by a high ranking regional civil servant. These anomalies in

local government administration were part of the reasons, which informed the military

government‟s decision in 1966 to dissolve all local councils and replace them with

sole administrators. All these developments confirm the observation that government

in Nigeria (in terms of their structure and operations before 1976 local government

reforms in the country) could not provide the basis for meaningful participation of

people in social and economic development at the local level.

80

4.0 Conclusion

The Native Authority system introduced by Lord Lurgard was dictated as much

by conviction as the practical realism. His experience in the East African countries

between 1888 and 1892 under the service of Sir William Mackimmon East African

Company had led him to conclude that the most economical and beneficial method of

ruling a native state like Uganda was through the traditional executive government.

This was reinforced by the experience in Northern Nigeria in 1894-95 while serving

under George Goldies Royal Niger comany as a military commander Lurgard was

impressed by the highly organized Emirate government which is so much admired.

5.0 Summary

Lord Lurgard administrative system in Nigeria was “practical necessity” that

arose from a number of factors. The first was the vastness of the area in terms of

geographical territory and population. The second was absence of communication

facilities in such vast territories which will indispensable requirements for direct

administration. The third factor was poor fund to administer the territory, the fourth

was the fear of tampering with religion, the fifth was that the people particularly their

leaders, were opposed the British intrusion and resisted it violently; the sixth was lack

of large body of British armed forces which would be used to garrison the whole

territory as well as to suppress the aggressive resistance of the people and keep them

quite.

6.0 Tutor Marked Assignment

i. What are did lord Lugard introduce indirect Rule in Nigeria?

ii. Account for the success and failure of indirect Rule in some quarters,.

7.0 Further Reading Materials

Denga, D.I. (2003) Local Government Administration in Nigeria, Past, Present and

Furturistic Projection Nigeria, Rapid Educational Publishers Ltd.

Eze, S. (2010) Theory and Practice of Local Government Ado-Ekiti, UWAD

81

Ezeani, E.O. (2004) Local Government Administration in Nigeria, Enugu Zik-chuka

Printing Press.

Hahem, S.K. and Adelabu, S.A. (2011) Modeling Local Government System in

Nigeria, Kwualt Chapter of Arabian Journal of Business and Management

Review, No. 1./ No. 1 136-154.

John K and Rupak C (ed) (2008) Local Government in Federal System, New Delhi

Viva Books Ltd.

Lawal, S (2000) Local Government Administration in Nigeria: A Practical Approach,

Ibadan University Press Ltd

Ofoeze, H. (2002) Local Government in Nigeria: A Historical Discourse Enugu John

Jacob Classical Publisher

UNIT TWELVE: EVOLUTION OF LOCAL GOVERNMENT IN POST

COLONIAL ERA

1.0 Introduction

2.0 Objectives

3.0 Local Government System During Post Pre-colonial era

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

Local governments administration in Nigeria from pre-colonial through

colonial to post colonial era has been changing constantly. Most people entrusted

with the management of these changes must have clearly demonstrated the dynamics

of the change. The local government law of 1960 which came into force on 1
st
 July

1960 further made some reforms in the structure among which was the designation of

Rural District and Urban District council as county and urban county councils

respectively. The reform created twelve administrative provinces and twenty-nine

administrative divisions in the Region. Under the new structural arrangement there

were local government commissioners and the provincial assemblies which were

82

above municipal and urban councils. The local government law of 1960 in addition to

the creation of 12 provinces and 24 divisions, also gave effect to the municipality

(Port Harcourt) 12 urban county councils, 93 county councils and 170 local councils

and so many innovations as we shall see later.

2.0 Objectives

By the end of this unit, the student should be able to do the followings:

i. Describe the type of local government administration in South East and South-

South.

ii. Discuss the main purpose of local government reform in early 1970s in

Northern Nigeria

iii. Explain the system of local government in operation in Western Nigeria.

3.0 Main Content

3.0.1 Post-Colonial Local Government System in Nigeria

There were further efforts on the part of the state government to reform the

local government system after the civil war, which ended in 1970. The main

objectives of these reforms and their structural patterns were similar in the eastern and

western states but different in the Northern states. But in essence the nature of local

government reorganizations during the first half of the 1970‟s reflected greatly the

tendency of military administration” in the country towards centralization of state

power. Thus, the “development in the eastern and western state, respectively, were not

aimed at creating autonomous and highly democratized local government systems,

they were rather designed to facilitate the extension of the powers and development

efforts of the governments of the local communities. To this effect, local government

administration in the south eastern and Midwestern states was called “development

administration”. According to the architects of this reform, development was defined

as “comprehensive changes of transformation in cultural, educational, economic,

social and political fields and administration was perceived as “the harnessing and

management of resources in men and material to meet or bring about these aspirations

83

of communities in the context of the overall development of the state (Oyedirna,

Gloyega, 1979, p 176).

 In the south-eastern state, development administration comprised two levels of

local administration – the area development committee and urban or country

development council. An area development committee served a number of villages for

the purpose of co-ordinating their efforts in project development. Also, in the mid-

western state, there were two levels of local administration – development councils

and development committee. Even though the reforms were aimed at socio-economic

development at the grassroots; they could not promote the development of

participatory democracy at the local level. In all the states all the members of

development council, area and development committee were appointed by military

Governors. Moreover, the resident, divisional officers, or development officers

represented the state governments in the local government.

 A variant of the development administration approach to local administration

was the divisional administration which was adopted in the East central state. This

consisted of a two-tier system of local administration. The upper level was known as

the divisional council while the lower tier was the community council. The divisional

council never really took off and their powers were exercised by resident or divisional

officers.

 In the Western states, the reforms that were introduced in local administration

were patterned after the American model council manager system. Here again, the

emphasis were on viability and efficiency and not on the democratization of the local

government system. The reform involved the reconstitution of the existing local

government units into single-tier local government councils. However, membership of

councils were based not on elective representation but on appointment by the military

governor. Other limiting factors are those from the District officers and the ministry of

local government. The former acted as adviser to the councils and monitored their

activities on behalf of the state government. The later approved the budget of local

government councils before they could operate them and disburse funds for

programme development.

84

 In the Northern states, the local government reforms of the early 1970s were

aimed at increasing the level of popular representation and reducing the power and

influence of traditional rulers in local administration. The creation of six more states

in the former Northern Region created a favourable climate for achieving some of

these objectives. The creations of more states resulted in the reconstitution of existing

emirate councils into more local administration units. In Kano State, for example, the

existing four emirate councils were split into eighth local administrative areas. Also,

in North central states, six local authorities were created out of the former two emirate

councils of Zaria and Katsina. These changes involved substantial reduction in the

influence of the traditional rulers. The reforms also involved the abolition of the chief-

in-council type of council in favour of the chief-and-council type, (which implies that

the emir or chief no longer has the right to veto decisions reached by majority of the

council members). It proposed that the two-thirds of the total council membership

would be elected by popular votes. Other members of the emirate could comprise the

chief or emir as chairman, a small number of traditional rulers and some ex-officio or

nominated members. It may be pertinent to note that the implementation of the

elective aspect of the reform was delayed because of the state of emergency in the

country. In oder to further weaken the power of the traditional rulers, the northern

state governments took steps to harmonize their methods of selection and

appointments and sought for input from their communities before making such

appointments.

4.0 Conclusion

From the discussion so far, it is quite clear that different regions practiced

different system of local government system. While the reform system were similar in

Eastern and Western Nigeria, it was quite different in the Northern Nigeria while the

reforms were aimed at creating autonomous and highly democratized local

government system in order to facilitate the extension of the powers and development

efforts at the government at the local communities.

The reforms in the Northern states were however aimed at increasing the level

of popular representative and reducing the power and influence of traditional rulers in

local administration

85

5.0 Summary

It is interesting to note that certain characteristics were common to all those

traditional political institutions above which include fragmentation of local

government units; inadequate staffing; poor finance; complete lose of requisite

autonomy and emphasis on “administration” rather than “government”. Local

government in this area was seen as the extension of the state government. Even

though the reforms were aimed at socio-economic development of the grassroots

level, they could not promote the development of participatory democracy at the local

level. In fact, these various reforms did not improve local government in Nigeria. The

system the reforms produced were very unviable, unresponsive and unproductive.

6.0 Totur Marked Assignment

i. Explain the type of local government system in Eastern and South-Eastern

Nigeria after exist of colonial masters.

ii. Discuss the main purpose of reform in early 1970s in Northern Nigeria.

iii. What was the system of government in operation in Western Nigeria?

7.0 Further Reading Materials
Awotokun K. (2000) “Local Government Administration Under 1999 Constitution” In

Nigeria Journal of Social Sciences 10(2) 129-134.

Bello, I.B. (2007) The Local Government System in Nigeria, Ibadan College Press

and Publishers Ltd Leads University Nigeria.

Fajobi, O.F. (2010) X-ray of Local Government Administration in Nigeria, Ibadan

Crest Hill Publishers Ltd

Ogunna, A.E.C (1976) A Handbook on Local Government Administration in Nigeria:

Owerri Versatile Press Ltd.

Olawale, O. (2013) Local Government Development in Nigeria, Ibadan Longman

Press

Onwu, O. (2011) Local Government in Nigeria, Enugu Academic Printing Press

86

Oyediran O. (1988) Essays on Local Government and Administration in Nigeria,

Lagos, Ibadan University of Ibadan Press

UNIT THIRTEEN: THE 1976 LOCAL GOVERNMENT REFORM

1.0 Introduction

2.0 Objectives

3.0 The 1976 Local Government Reform

3.0.1 Defects of 1976 Local Government Reform

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

In 1976, history was madde in Nigeria when the military administration of Gen.

MurtalaMohmmed and Gen. OlusegunObasanjo in their determination to introduce a

system of local administration that would really cater for the interest of rural

communities, decided to embark on a nation wide local government reform. The

guidelines on the 1976 local government administration define a local government as

a “government at local level exercised through representative councils established by

law to exercise powers within defined areas … has substantial and financial power to

initiate and direct the provision of services … and to ensure …that local initiative and

response to local needs and conditions are maximized? These definition was in accord

with the UN definition of a local government which is a political sub-division of a

nation … constituted by law and has substantial control of local affairs … The

governing body of such an entity is elected or otherwise locally selected.

The foreword to the 1976 reforms also gave reasons why the reform become

necessary at that time. The foreword specifically said that “the defects of the previous

local government systems are two well know to deserve further elaboration here.

Local governments have over the years suffered from continuous whittling down of

87

their powers. The state governments have continued to encroach on lucrative functions

of local government which falls on the exclusive preserve of the local governments.

2.0 Objectives

By the end of this unit, the student should be able to do the followings:

i. Discuss the major achievement of 1976 local government reform

ii. Outline the major shortcoming of the 1976 local government reform.

3.0 Main Content

3.0.1 The 1976 Local Government Reform

In 1976, the military administration under Mohammed/Obasanjo regime took a

bold initiative in the reformation of the local government throughout Nigeria. The

reform guideline (The Federal Republic of Nigeria, 1976), were strictly implemented

by all the states of the federation. The main provision of this reform was entrenched in

the 1979 constitution. This local government reform marks a turning point in the

evolution of local government in Nigeria for a number of reasons: first, it is the first

time in the political history of Nigeria when the federal government initiated local

government reforms for all the state government in Nigeria. Secondly, a uniform

system of local government reforms was for the first time introduced for all the states

of the federation. Thirdly, there is uniformity of local government areas based on a

given population range, of between a minimum of 150,000 and a maximum of

800,000. Fourthly, the federal government started to give statutory allocation of local

governments. Fifthly, local government started to be recognized as a third tier of a

government. Sixthly, with the democratization of the local government, the traditional

rulers lost their positions within the local government throughout the federation.

Seventhly, local government staff training, in which the federal government is

involved, becomes an integral part of the local government management strategy.

Eighthly, the reform was instrumented to the historic entertainment into the

constitution of the structure, function, funding and democratization of local

government. Ninthly, the reform introduced full time chairman of the local

88

government and supervisory councilors and councilors were paid fixed salary instead

of sitting allowances.

3.0.2 Defect’s of 1976 Local Government Reform

 One would expect with the lofty innovation of that system, it would have

proved a viable, productive and efficient local government system. This was not to be

because the government‟s emphasis on the largeness and uniformity of local

government areas led to its failure to take into full consideration of the traditional

political and social structure of the people. In an attempt to comply with the principle

of “largeness” and „uniformity” full account was not taken of all three sets of values

which are involved in the structuring of the appropriate local government areas which

include, economic values (economic viability), political values (political viability) and

administrative value (administrative suitability). As a result of over emphasis on

largeness, most local government areas lost touch with the local people. In attempt to

satisfy the principle of largeness and uniformity, communities with different modes of

life, habits and surroundings were artificially merged. It led to creation of local

government areas in which the distance (both physical and social) between the local

government and communities are enormous. It led to creation of local government

that is neither “local in structure nor government” in operation. The size of local

government produced by that reform was too large to ensure massive mobilization,

exploitation and utilization of local resources; mass participation and citizenship

identification with, the commitment to and self-less sacrifice for their local

government. This full participation of the local people in the management of local

affairs or local democracy, which was envisaged by the guideline of the reform, was

lost. The lost of full identification of the people with, and support for their local

government equally led to the loss of spirit of “we feeling” all of which are

indispensable catalyst in community development. All these were due to the structure

of local government this reform produced.

 Again, the functions assigned to the local government under the 1979 local

government reform were so much and local government could not perform them

effectively. In the first place, most local government suffers from inadequate funds.

89

The available funds, according to Ogunna (1988), are utilized by most local

governments in paying staff salaries. Secondly, most local government does not

possess well-qualified technical and professional staff for policy planning and

execution. Thirdly, some state governments interfere in the functions of the local

government, which are considered to be lucrative. Fourthly, some of the functions of

the local government are very costly, social service, which do not yield any significant

revenue. Wide range of the functions was just provided for local government on the

paper without providing adequate means and measures to ensure that those services

are provided and at an adequate standard. Consequently, the local government could

not perform these wide range of functions. In fact, some rural inhabitant know the

existence of local government only through their staff that they sometimes see raiding,

their under-developed markets places in search of rate and tax evaders. Fourthly,

financial problems crippled the system. The 1976 local government assigned three

broad sources of revenue namely: internal revenue, allocation from state and federal

government and loans. The internal sources include general rate, property rate, market

and the motor park charges, fees from variety of licenses, fines and profit from

commercial ventures. The secondly main source of revenue for the local government

is the 15% of the statutory allocation from federal government and the 10% of the

states total internal revenue fund. An intensive research conducted by Ogunna (1988)

revealed that local governments are incapable of generating adequate revenue to meet

numerous functions.

4.0 Conclusion

The founding fathers of the 1976 local government system made a number of

innovations aimed at strengthening the local government system in Nigeria and make

it an efficient, effective and productive system. But in spite of these innovations, the

system proved to be unresponsive, unproductive, ineffective, incapable of ensuring

rural development as a result of structural unsuitability, low executive capability, poor

financial resources base, lack of requisite autonomy from the state government; poor

financial management, lack of functional co-operation between the council and the

people in particular and indigenous institutions in general, poor planning and lack of

delegation of duties, communicating conflicts interests among the councilors.

90

Moreover, the system the reform produced did not posses appropriate strategy and

sound organizational framework required for effective management of local affairs

and for the mobilization of the ruler inhabitants for effective participation in

community development projects. This resulted in yet another reform by Babangida

administration.

5.0 Summary

The 1976 reforms and the 1979 constitution were specifically designed to make

local governments autonomous and self-sustaining. To a reasonable government

extent, the high hopes placed on the two items did not materialize. Sir Thomas Elyot

once said, “no operation or affair may be perfect, nor no science or art may be

complete, except experience be there unto added, whereby knowledge is ratified and

consolidated”. By applying the 1976 Reforms and the 1979 Constitution, it was found

that in actual practice there were still certain impediments that militated against the

achievement of the desired dream in local government administration in the country.

Some of these impediments include noticeable interference of state governments in

the following ways:

1. The 1976 Edict has provisions which empowered the military governor to cause

enquiries to be held in any local government council at such times and in such

places as he might consider necessary.

2. The military governor was empowered to appoint any persons to conduct such

enquiries.

3. The 1976 Edict said that where a council in any year failed to hold meetings it

was required to hold or where the military governor was satisfied that a council

was not discharging its functions in a manner conductive to the welfare of the

inhabitants of the area of its authority, the military governor might.

a. Suspend the council.

b. Appoint a management committee to look after the affairs of the council.

c. Declare the seats of the chairman and other members of the council vacant.

d. Declare vacant the seats of any members of the council other than the

nominated members.

91

e. Allow the management committee to remain in office until such time as the

military governor might order.

f. Dissolve the council where he was satisfied that the council has defaulted in the

performance of its duties.

g. Instruct local government inspectors to inspect the accounts of the council.

4. Section 149 of the 1979 Constitution directed that the federation account should

be distributed among the federal and state governments and local government

councils. The 1981 Finance Law directed that 10% of the federation account

should be given to local governments through the state ministries of local

government. Some local governments were not happy about his arrangement

and openly accused some state governments of not releasing all the allocations

they received from the federation account.

The states themselves were directed to remit 10% of their internally-

generated revenue to local governments. Some states failed to discharge this

obligation when due and the local governments were nonplussed as to whom to

lay their complaints as they assumed that both the state and federal

governments were aware of what was going on.

5. The 1979 Constitution impliedly permitted state governments the discretion of

creating more local governments if there was the need. The states took

advantage of this and created about one hundred more local governments,

especially in the constituencies where the party in power at the time had the

greatest advantage thereby brining the total from 301, as contained in the 1979

Constitution, to 401.

6. Between 1979 and 1983 the governor of a state was empowered to appoint

councilors and supervisory councilors. Even the appointment of the chairman or

the councilor was done with the concurrence of the governor.

Under these conditions the lofty aims envisaged in the 1976 Reforms became

scuttle d and unattainable. With reduced income local government councils could

neither assert their autonomy nor attract high caliber human resources, which is very

essential in developing the rural areas. Efforts were, however, made to rectify the

92

defects noticeable in both the 1976 Reforms and the 1979 Constitution in the 1989

Constitution and its supporting decrees.

6.0 Tutor Marked Assignment

i. Discuss the major achievements of 1976 local government reform

ii. Outline the major shortcoming of the 1976 local government reform

7.0 Further Reading Materials

Fajobi, O.F. (2010) X-ray of Local Government Administration in Nigeria, Ibadan:

Crest Hill Ltd

Imuetinya, F.O. (2002) Issues in Nigeria Government and Administration. Benin City,

Devic Publishing Company

Nwachukwu, G.E (2000) Theory and Practice of Local Government in Nigeria,

Umuahi, Ark Publishers.

Obi, M.A.O. and Okolie, C.A. (2014) Opposition Party and Local Government

Administration in Nigeria in Adeola, G.I. (ed) Opposition Political Parties and

Democratization in Africa Lagos, ADCA Communication Ltd

Obi, V.A.O (2001) Modern Local Government Practice in Nigeria: NsukkaFilladel

Printing Company

Ofoeze, J (2011) Corrupt Local Government, Ibadan: Longman Press

Ogunna, A.E.C. (2007) Basic Issues in Community Development and Local

Government, Owerri Versatile Publishers

Okoli, F.C. (2000) Theory and Practice of Local Government: A Nigeria Perspective,

Enugu John Jacobs Classic Publishers Ltd

Udenta, I.O.E (2007) Local Government: A Comparative Perspective: Enugu New

Generation Books

Ukolue, D.O. and Eze, F.E. (2004) Local Government and Administration in Nigeria:

Lagos: Project Publisher Ltd.

UNIT FOURTEEN: BABANGIDA’S CONTRIBUTION IN LOCAL

DEVELOPMENT IN NIGERIA

93

1.0 Introduction

2.0 Objectives

3.0 Babangida‟s Contribution in Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

The founding fathers of the 1976 local government system made a number of

innovations aimed at strengthening the local government system in Nigeria and make

it an efficient, effective and productive system. But in spite of these innovations, the

system proved to be unresponsive, unproductive, ineffective, incapable of ensuring

rural development as a result of structural unsuitability, low executive capability, poor

financial resources base, lack of requisite autonomy from the state government; poor

financial management, lack of functional co-operation between the council and the

people in particular and indigenous institutions in general, poor planning and lack of

delegation of duties, communicating conflicts interests among the councilors.

Moreover, the system the reform produced did not posses appropriate strategy and

sound organizational framework required for effective management of local affairs

and for the mobilization of the ruler inhabitants for effective participation in

community development projects. This resulted in yet another reform by Babangida

administration.

2.0 Objectives

By the end of the unit, the students should be able to do the followings:

i. Highlight the major contents of 1976 local government reform.

ii. Explain the major limitation of reform

iii. Discuss IBB administration innovations in the local government

3.0 Main Content

3.0.1 Babangida’s Administration Innovation

94

Babangida has as its major cardinal objectives the establishment of a viable and

enduring people oriented political system devoid of perennial disruptions. In

pursuance of this noble objective, the Babangida administration decided to introduce a

viable and responsive local government system which could serve as a foundation of a

new democratic order and a veritable instrument of rural development.

The Babangida‟s administration made significant achievement in area of the

local government system for the following reason: first, the structure of the local

government system created by his administration 589 was more appropriate and

acceptable than the structural arrangement of 301 local government areas of 1976

reform. Local governments created by IBB are nearer to the people and so expected to

be more responsive. Secondly, the Babangida administration not only retained the

functions of local government as provided by the 1979 constitution but also directed

all state government to stop with immediate effects encroachment on some of the

money yielding functions of the local governments. Thirdly, the IBB administration

allocated to the government the responsibility for provision and management of

primary education. Fourthly, the reform which the Babangida administration made in

local government system, strengthen the financial based of the local government. This

was made by stopping state government from encroachment on the revenue-yielding

functions of local government from increasing the local governments statutory shares

of federation account from 10% to 15% to 20%,: by directing that the local

government statutory share from the state government “total revenue be changed to

total internal revenue “thereby removing the allegation of double share (by state

government) of 10% of total internal revenue to local government and by giving local

government. This prevented the incidence of “high jacking” of the fund. Fifthly, IBB

administration granted autonomy to the local government. Local government

autonomy simply refers the freedom of the local government to recruit and manage its

own staff, raise and manage its own finance, make policies, law and provided services

within the limits and allocation function and powers without interferences. This

autonomy removed excessive control by the state governments on local government.

To consolidate the principles of autonomy, the administration abolished the ministries

of local government in all the thirty six sates of federation, and reorganized constantly

95

local government services commission: made local government creatures of the

constitution via democratically elected local government councils and free from state

government excessive control and by directing that the statutory allocation from the

federation accounts due to local government be paid directly to them to avoid state

government interference. Sixthly, the Babangida administration introduced for the

first time presidential system at local government level. There was, for the first time

the principles of separation of powers and checks and balances at local government

level throughout the federation. Seventhly, the IBB administration made a significant

reform in the size of representation by ensuring effective representation at the

grassroots, which engenders full participation of people in the management of their

own affairs. This was done by making the entire voters in the local government area to

constitute electorate that will select a chairman for that area and fixing the total

membership of the councils at a minimum of 10 members and a maximum of 20

councilors. Eighthly, by constitutionalization of Local Government Elections, the IBB

adhered strictly to the principles of democratically elected local government council

there by making any local government which is established without democratically

elected council illegal and unconstitutional. Ninthly, Babangida administration

introduced open ballot system (OBS) in the local government elections thereby

minimizing election rigging, saving time to announcing election results and reducing

administrative cost etc.

4.0 Conclusion

Babangida was more realistic in his approach to local government creation. It

was the declared policy of the Babangida administration to base the creation of new

local government areas on:

a. The expressed, wishes of the people and communities based on such objective

factors as common cultural ties and institutions.

b. Geographical contiguity and

c. The need to achieve measures of a relative balance in population and resources

distribution.

96

5.0 Summary

Babangida administration made tremendous efforts towards making the impact

of local government felt among the masses through increased funding, direct

allocation, scrapping of joint - state local government account and devolution of

powers to this tier of government. He stopped local governments from being “wiping

boy” in the hands of both state and federal governments by stopping high jacking local

government funds. He equally reduced the high incidence of corruption and

institutionalized stealing in the system.

6.0 Tutor Marked Assignment

1. What are the major defects of 1976 local government reform?

2. Why was 1976 local government reform regarded as a turning point in the

history and evolution of local government in Nigeria.

3. Discuss comprehensively IBB‟s contributions in local government

administration in Nigeria

7.0 Further Reading Materials

Compbell, M.J. (1965) “The Structure of Local Government” The Politics and

Administration of Nigerian Government London: Sweet and Maxwell.

Gladden, E.N. (1961) An Introduction to Public Administration London Sapples Press

John K. and Rupak, C. (ed) (2008) Local Government in Federal Systems New Deilhi:

Viva Books Ltd

Lawal, S. (2000) Local Government Administration in Nigeria: A Practical Approach;

Ibadan: University Press Limited

Mba, C. and Odo, S. (2003) Concepts and Issues in Nigerian Government and

Nationality, Nsukka: Chukka International Publishers, Mindex Publishing

Company

Ogunna, A.E.C.(1986) “Assessment of the 1976 Reform” The Transformation of

Rural Society (ed) Ewe O. Awa Enugu Fourth Dimension.

97

Ogunna, A.E.C.(1996) A Handbook on Local Government Administration, Owerri:

Versatile Publishers.

Ola, R.O.F. and Tonwe, D.A. (2009) Local Administration and Local Government in

Nigeria, Lagos Amftop Books

Ozor, E. (2003) Third Tier Government in Nigeria, Ibadan University Press Plc.

Sliwart, R. (1976) The Reality of Management London: Pan Books Ltd.

Undenta, J.O. (2007)Local Government: A Comparative Perspective Enugu. New

Generation Ventures Ltd

Zoaka, Y.A. and Dauda, S. (2010) Issues in Local Government Administration in

Nigeria, Kaduna Joyce Publishers

MODULE FIVE

LOCAL GOVERNMENT FINANCES

UNIT FIFTEEN: SOURCES OF LOCAL GOVERNMENT FINANCE

1.0 Introduction

2.0 Objectives

3.0 Importance and Sources of Local Government Finance

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

According to Ogunna (1996) for the local government to serve as a powerful

instrument for rapid transformation it should possess a solid financial base. Finance is

the life-wire of an organization. It is the lubricating element which greases and makes

the administrative machine of an organization move. It therefore follows that for the

local government to discharge its statutory functions effectively, it discharge

adequately funded. Generally, sources of revenue allocated to the local government

98

vary from country to country and from time to time. Nigeria local government system

have so many sources of revenue. These include statutory allocation, rates, grants, fees

and charges, fines, earnings and profits, loans and miscellaneous sources etc. These

sources we want to examine in the unit.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Identify sources of local government revenue both statutory and non-statutory.

ii. Explain why local governments do not generate reasonable revenue.

iii. State areas where local government can make bye laws to generate revenue.

3.0 Main Content

3.0.1 Importance of Revenue to Local Governments

The founding fathers of 1976 local government reform and framers of 1979,

1989 and 1999 constitution recognized the importance of finance in the “life” and

“blood” of local government. They recognized that money or finance is the bedrock

and the sinews of any organization. To give meaning to this realization, section 7 sub-

section 6(a) and (b) of the 1999 constitution direct that

1. The National Assembly shall make provisions for statutory allocations of

public revenue to the local governments in the Federal and

2. The House of Assembly of a State shall make provisions for statutory

allocations of public revenue to the local governments within the State.

Also section 162 sub-sections (3) – (5) of the 1999 Constitution state that:

Any amount standing to the credit of the Federation Account shall be distributed

among the Federal and State Governments and the Local Governments in government

either in whole or in part.

1. Rents derived from letting or leasing any building or land belonging to a local

government either in whole or in part.

2. Statutory allocations or grants-in-aid out of the general revenue of Nigeria or of

the state, or of the public revenue;

99

3. Any sum of money which may lawfully be assigned to a local governments by

any public corporation.

4. Interest on the investment funds of a local government

5. Such sums of money as may be granted to a local government by any other

local government.

6. Such sums of money as may be paid to a local government by a joint board.

7. Any other moneys lawfully derived by a local government form any other

source not herein before specifically mentioned shall be and form part of the

revenue and funds of such local governments.

Each state, on such terms and in such manner as may be prescribed by the

National Assembly.

Any amount standing to the credit of the State in the Federation Account shall

be distributed among the States on such terms and in such manner as may be

prescribed by the National Assembly.

The amount standing to the credit of Local Governments in the Federation

Account shall be allocated directly to the State for the benefit of their local

governments on such terms and in such manner as may be prescribed by the National

Assembly.

Now, we will make some in-depth study of the various ways in which a local

government, apart from the statutory grants, from both the federal and state

governments, could muster sufficient funds for running its affairs. We will also

discuss some expose by a number of experienced persons versed in local government

administration on the methods of maximizing the revenues of local government

councils.

Before the 1979, 1989 and 1999 Constitutions were promulgated, the 1976

Edict on Local Government Reforms said that the revenue and other funds of a local

government council should consist of the following:

1. Money derived from community tax and rate imposed by the local government

by virtue of the provisions of this Edict.

2. Money derived from licences, permits, dues, charges or fees specified by any

byelaws or rules made by a local government;

100

3. Money payable to a local government under the previous or any other

enactment.

4. Receipts derived from any public utility concern or any service or undertaking

belonging to or maintained by a local government.

3.0.2 Sources of Revenue for the Local Government

Funds to run the affairs of local governments from the following sources.

1. Grants form Federal or State Government: Grants are money made available to

local governments to help them carry out their programmes. These could be block

or general grants. Matching grants or special grants. A block grant is based on

population; the matching grant is to aid local governments on large projects or

provision of infrastructure, while special grants are made to assist local

governments in providing some services of national importance, eg. Education and

health.

2. Statutory Allocations: The Nigerian constitution stipulates that the revenue of the

federal shall be shared between the three tiers of government i.e. the federal state

and local governments. Consequently, local governments receive a percentage of

the federally generated revenue annually. This percentage changes with time,

according to acts and decrees.

3. Loans from Banks: A local government can obtain loans from financial

institutions to enable them to finance development projects such as water supply,

rural electricity, construction of roads and provision of health facilities.

4. Rates: Rates refer to the levies collected by local government authority from the

services the council provides. The rates are collected on market stalls, motor parks,

supermarkets and shops. Some rate are also collected from bicycle and motor-

cycle licenses television, radio, sets etc.

5. Special, Levies:This refers to levies imposed on the residents of local

governments as a means of generating internal revenue.

6. Income from Commercial Ventures: One of the sources of revenue to local

governments is income from their commercial activities. Some local governments

101

maintain transport services, farm, holiday resorts; consultancy services guest

houses, etc.

7. Income from Investments: Local governments derive revenue by investing their

money in profit yielding economic ventures such as buying of shares entering

projects that could provide good revenue in return.

8. Personal Income Tax: Local government council collect income taxes from non-

salary earners keep some percentage of what is collected, and pay the balance to

the state government salary earners are excluded from payment of personal income

tax as a result of the Pay As You Earn (P.A.Y.E) system, in which their taxes are

deducted at source by their employers and paid directly to government.

9. Court Fines: court fines are imposed on individuals that violate local government

bylaws, sanitary regulations and ban on street trading and hawking.

10. Property or Tenement Rate: Property or tenement rate is imposed on the owners

of private and commercial houses. It based on the value of the building and

property.

3.0.3 Areas Where Local Government could make Bylaws to Generates

Revenue

We have discussed that a local government could enact byelaws or adopt the

ones already in existence to get revenue for the council. Listed below are some areas

where a local government could make byelaws to generate revenue:

1. Towing of vehicles (cars, lorries, tankers) as fines for obstructing the roads or

wrong parking.

2. Registration of emblems for motor vehicles, registration permits, haulage permits,

delivery permits for pick-up vans

3. Hackney permits for trucks, tankers, tippers

4. Licences for radios, television sets etc

5. Licences for bicycles, canoes, wheelbarrows, liquor of all types, supermarkets,

hawkers, palm-wine tapping/selling.

6. Slaughter fees for cattle, goats, sheep, pigs etc

102

7. Cattle dealers‟ licences, cold room dealers‟ licences, dried meat and fish dealers‟

licences, hunting goldsmith licences, marriage, birth/death registrations,

identification fees, title/initiation licences, disco/house warming licences.

8. Pound fees licences, eg cattle, goats, sheep, pigs

9. Dispensary and maternity fees

10. Registration of contractors of various categories

11. Licences for minor industries such as block-moulding, bread baking, kerosene

dumps, garri/cassava grinding, motorcycle/radio repairing, rice milling, hari

dressing, sewing/tailors etc

12. Licences for quarrying stores or collecting sand

13. Licences for the registration of stenographic institutes, furniture/vulcanizer

workshops, printing presses and building materials depots.

14. Licences for livestock sold in the markets, heaps of palm fruits, heaps of yam,

milled and unmilled rice, heaps of potatoes, and baskets of tomatoes.

15. Fees from the customary rights of occupancies

16. Fees for street manning

17. Fees from market stalls and motor parks

18. Fees from the hire of vehicles and road-making equipment

19. Sale of potable wate rand agriculatural produce

20. Ferry fees

21. Tender fees

22. Cloth dyers fees

23. Building plans

24. Shop/kiosk fees

25. Interest on loans, dividends, and fixed deposits

26. Registration of septic dislodging licence fees

27. Dispensary and maternity fees

28. Burial and vault fees

29. Pest control fees

The list above is not exhaustive. It can be expanded depending on the area and the

location of the local government.

103

3.0.4 Problems of Revenue Generation in the Local Government

In spite of the fact that local government posses large areas of activities or

internal revenue generation they continue to cry about poor finances. Except in very

few and exceptional cases, the revenue expectations under each head in the local

government estimates are never achieved. The collections in some heads are too

ridiculous and shameful to merit a mention.

An obvious question one may ask is, why have the collections been so

discouraging in spite of the enabling byelaws? Below are some of the issues militating

against the full realization of the revenue efforts of local governments.

1. Transport facilities: Revenue driving and collection need movement from place

to place. When revenue officers are not provided with the means of movement,

their work is greatly impaired.

2. Indiscipline and dishonesty: Some local government officials do not take their

duties seriously enough. They prefer to lien their pockets instead of rendering

correct financial returns to their employers. In many places the public regard some

local government staff as living embodiments of bribery and corruption. All

revenue officers should ensure that money collected for the local government is

promptly paid to the local government treasury in accruing with the Financial

Memoranda. Strict supervision should be mounted to ensure that the original

receipts given to customers tally with the duplicate and triplicate copies in the

revenue booklet receipts. Experience has shown that a fraudulent revenue officer

could issue a correct receipt to a payer only in the original receipt and write

different figures in the duplicate and triplicate copies of the receipt books, which

he submits, to the treasures.

3. Lack of quick enforcement apparatus: To sustain the revenue efforts of local

governments, it is necessary to give teeth to the council‟s byelaws. This leads to

the necessity for the establishment of revenue courts. The magistrates‟ courts are

so congested that it takes a long time to prosecute a defaulter. It is recommended

that, like the federal government, which established the revenue courts, local

104

governments could make effective use of customary courts in implementing their

byelaws.

4. Lack of Encouragement: Local governments could set revenue targets for their

revenue officers. Hardworking and honest officers would be rewarded adequately

as an incentive to others. The reward could be in the form of accelerated

promotion and cash bonus gifts.

5. Further areas of lack of supervision: There should be strict supervision of

revenue officers. The sanctions in the Financial Memoranda and the

Implementation Guidelines on the Application of Civil Service Reforms in the

Local Government Service should be applied strictly. If the supervisory staff

compromise their posts, they would not be in a position to discipline their

subordinates.

6. Updating the byelaws: Byelaws should be updated to make for easy application.

The essence of revenue byelaw is to produce money for the local government. It

may not be worthwhile to embark on a byelaw whose application will result in

spending more money than revenue.

7. Illiteracy: Some revenue collectors have a very low educational background.

When illiterate or semi-literate persons on rate drives meet equally illiterate

persons, arguments and bad language are likely to ensure leading to disorder

without actually achieving the real purpose of the drive. It is very necessary to

train all categories of staff especially those whose duties involve meeting and

interacting with the public.

8. Embezzlement: Some revenue collectors, intent on dishonesty, deliberately defy

the Financial Memoranda and keep their collections longer than necessary thereby

exposing themselves to malversation.

9. Employment of extend Companies: Some local governments have farmed out

their revenue collection to companies to the exclusion of council staff. The staff on

the other hand do everything possible to discredit the companies. The resultant

effect is low revenue yield, quarrels and recriminations without achieving the

objective of hiring the companies.

105

4.0 Conclusion

Research has shown that the Local Governments proved incapable or

generating adequate revenue to discharge their numerous functions. Many factors

were responsible for the poor finances of the Local Governments. In the first place

they were not able to exploit fully all their internal revenue sources as a result of low

quality of Local Government staff particularly the Treasurer and revenue officials,

high incidence of rate evasion and avoidance. There is the factors of embezzlement of

public funds. Corruption and fraudulent practices by revenue officials. Generally, the

Local Government areas are poor and this affected adversely the financial viability of

these sources. Another factor responsible for the poor financial base of the local

governments was that the State government did not pay Local Governments their

statutory 10 per cent share of the State Governments‟ total internal revenue. Moreover

some State Governments often appropriated a significant portion of the 10 percent

statutory allocation from the Federation Accounts which passed through them. This is

added to the fact that some State Governments encroached upon some of the money-

yielding functions of the Local Governments. Finally, the revenue source of loan from

which Local Governments were empowered to raise funds was an empty source as

Local Governments lacked the collaterals with which to raise loans from commercial

banks.

5.0 Summary

Finance constitutes the life-wire of any organization whether it is public or

private, central or local government organizations. For the local government to

operate meaningfully as a third tier of government, it should posses a strong financial

base which will enable it to acquire high quality personnel and materials for effective

executive of all its functions. The 1976 local government Reform as well as the

framers of 1979, 1989 and 1999 constitutions of Federal Republic of Nigeria

recognized that and consequently provided for elaborate sources of revenue for the

local government. Despite all these sources, local governments generated inadequate

internal revenue, realized undue share of revenue from the statutory allocations from

the state and federal governments, and secured letter or nothing from loans.

106

6.0 Tutor Marked Assignment

i. Outline and explain any six sources of local government revenue

ii. Why is revenue generation problematic in local government

iii. Explain ways and means in which local governments can make bye laws in

order to generate revenue.

7.0 Further Reading Materials

Agbakoba, R and Ogbonna, M. (2004) Local Government Administration and

Development in Nigeria, Lagos: The Human Rights Law Services

Ani, E.I. (2003) Advanced Local Government Finance, Enugu Spring Time Press

Awotokun, K. (2005) Local Government Administration under 1999 Constitution in

Nigeria Journal of Social Sciences 10(2) 129-134

Barber, M.P. (1974) Local Government (Third Edition) London: Macdonald and

Evans Ltd

Imam, I.B.C. (1990) Local Government Finance in Nigeria, Ibadan: NISER

Murana, A.O. (2015) Local Government Finance in Nigeria: A case study of Iwo

Local Government Area of Osun State, International Journal of Politics and

Good Governance. Vol. vi No. 6.1 (1-29)

Obinna, E. (1988) Local Government Financing Obosi, Pacific Publishers.

Ogunna A.E.C. (1986) “Assessment of the 1976 Reform” In the Transformation of

Rural Society (ed) Eme O. Awa Enugu: Fourth Dimension

Ogunna, A.E.C. (1996) A Handbook on Local Government Owerri Versatile

Publishers

Onah, R.C. (2007) Assessment of Financial Crime Prevention Mechanism in the Local

Government System in Nigeria, Problems and Prospects, Nigeria Journal of

Public Administration and Local Government Vol. XVIII No. 1 97-108

The Federal Republic of Nigeria (1979) The Constitution of the Federal Republic of

Nigeria Lagos: Government Printer

Udensi, J. (2012) Local Government Finance, Ibadan Longman Press

107

MODULE SIX

UNIT SIXTEEN: THEORIES OF LOCAL GOVERNMENT

1.0 Introduction

2.0 Objectives

3.0 Efficiency Theory of Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

Scholars and practioners of local governments have advanced various theories

aimed at making local government highly understandable. These theoretical

perspectives have either ventured into the theoretical area of what functional

responsibilities local governments are supposed to perform or have tried to justify the

existence of local government or discussed the nature of local politics. In all, the

theories will hopefully contribute to a better understanding of local politics. As Stoker

(1990:203) rightly noted, “An examination of different theoretical perspectives forces

us to ask new questions; to consider the views of diverse range of thinkers; and

provides access to competing explanations of the world of local politics.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Explain the basic values of local government

ii. Describe the efficiency service theory of local government

iii. Explain the factors that made efficiency service delivery possible at the local

level.

3.0 Main Content

3.0.1 Efficiency Theory of Local Government

108

The advocates of efficiency services believe that since local governments are

produce of decentralization, efficient services at the local government level cannot be

provides satisfactorily without decentralization.

Decentralization is thought necessary because many states are very large in

area and in terms of population. It therefore becomes very difficult to administer all

parts of the nation concerned from the national capital. Decentralization through local

governments made possible the creations of small units and centers of governmental

power that can cater for equally smaller number of the population.

Two, you also learnt that the burden of governance in the modern day world

grows everyday. Both man – made and natural disasters affect nation‟s everyday

existence. This therefore demands that the central government should only concern

itself with national issues while minor and local issues should be left to the small units

of government.

Three, you were also told that local government serves to bridge the

communication gap between the rural, grassroot people and the other higher levels of

government.

In most cases, the local people are not aware of the existence of the higher

levels of government, and likewise, the higher tiers of government are too pre-

occupied with national issues and therefore, may not have sufficient time to pay

adequate attention to local issues. The local government becomes a tool to bridge the

communication gap between the two.

The efficient services or efficiency theory of local government provides more

insights into the value of local government as a grassroot government.

The efficient services theorists believe that the local government occupies the

best position for the efficient performances of certain functions. This is made possible

because of the nearness of the council to the people, and the smallness of the

population.

109

Firstly, decisions on policy issues are easily and quickly arrived at since the

targets of decisions can be quickly reached, consulted and responses (feedback) from

them known quickly.

The closeness of the local government similarly make possible in depth

knowledge of the nature of the problems of the people possible and invariably the

appropriate solutions to the problems. Adequate understandings of he people‟s

problems and the resultant solutions are easier to know because a large percentage of

the locality are indigences who know the local government area inside – out and have

adequate knowledge of the peculiarities of the area.

4.0 Conclusion

The smallness of local government area coupled with an equally small

population avails local governments, the advantage of small scale production of

services which therefore means dealing with a small number of clients, small number

of problems and prompt and efficient and effective remedies to the problems.

It is based on this very perspective that local government are to handle local

problems. Whereas, higher levels of government with larger population and

geographical area require more time and financial, personnel and materials resources

to handle problems with their respective areas.

5.0 Summary

In this unit, you learnt the efficient services theory which believes that local

government is best placed to engage in efficient service delivery to the local people

because of its narrow geographical area and small population and limited level of

resources required to perform.The crux of this theory is that the main purpose of local

government is to provide services to the local people. The proponents of this school

justified the existence of local government on the ground that it is an efficient agent

fro providing services that are local in character. To them local governments exists to

provide services and it most be judged by that.

6.0 Tutor Marked Assignment

110

i. What are the major tenets of efficiency service theory

ii. What factors make efficiency theory possible at the local governments

iii. What is the place of decentralization of efficiency service theory?

7.0 Further Reading Materials

Aborisacle, O. (1988) eds Reading in Nigeria Local Government, Ile-Ife: University

of Ife Press.

Duncan, S and Godwin, M. (1988) The Local State and Uneven Development

London: Polity Press.

Mackenzie, W.J.M, (1961) Theories of Local Government, Greater, London Capers

No. 2 L.S.E

Nwachukwu, G. E. (2000) Theory and Practice of Local Government in Nigeria.

Umuahia Art Publishers

Odion-Akhaene (ed) (2009) Local Government in Nigeria Old and New Visions

CENCOD Panal Press Abuja.

Orewa, G.O. (1991) Principles of Local Government, Lagos ASCON

UNIT SEVENTEEN: DEMOCRACY THEORY OF LOCAL GOVERNMENT

1.0 Introduction

2.0 Objectives

3.0 Democracy Theory of Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

This unit presents another theoretical view of local government. The last unit

presents the view of efficient services theorists on local government.

According to them, local government occupies the best positions to provide

efficient services to the people of the local area. The reasons being that local

111

government operates on the basis of small scale due to the small population being

served coupled with the smallness of land area. Because it renders limited services,

only small resources are therefore required to perform its functions.

The local government is also a vantage position to know the nature of the

problems confronting the people and invariably in a better position to know the

appropriate solutions better than the higher levels of government. The democracy

theory of local government perceived the system from another perspective.

2.0 Objectives

By the end of this unit, the student should be able to do the following:

i. Explain the relevance of local government growth and development of

democracy.

ii. Discuss democracy theory of local government

iii. State how local government can help in promotion of democracy.

3.0 Main Content

3.0.1 Democracy Theory of Local Government

There is the need to refresh you memory on what you learnt in the last unit

concerning the efficiency theory of local government. According to the theory, local

governments occupy the best place in providing efficient theory services to the people

because of the smallness of the geographical area and population coupled with limited

resources required. It is also averred that because the local government officials are

closer to the people, they have the advantage to appreciate the nature of the problems

of the locality and consequently provide the most suited solutions.

The democracy theory of local government focuses on the democratic benefits

derivable from the practice of local government system. The theory believes that local

government serves as a training ground for political leaders. It observes that most

national politicians use local government as a lever for acquiring political training and

leadership qualities by first contesting as councilors at the local government level

(Ajayi 2000:6).

112

After spending some years at the local government level and having secured

the necessary experience at the level, these local politicians can hen contest politics at

higher levels of the state and federal governments. It is based on this opportunity

provided that Lord James Bryee remarks that local government is the best school of

democracy and the best guarantee for its success is the practice of local self –

government.

The concept of self- government at the local level simply implies that it is local

people themselves that govern themselves. This is made possible because the

indigenes of the local government area constitute more than 70% of the workforce in

the local government.

All the political offices in the council such as the chairman, vice-chairman,

secretary to the local government, supervisory councilors, house leaders, councilors

and other positions are occupied by the indigenes of the area. Even, the workforce

mainly consists of the indigenes of the area. Local government is also seen as one of

the institution which provide political education. This involves the political education

of the citizens by the local administrative institutions as the chief instrument. The

political role of local governments give many people who lack either the opportunity

of resource for national polities to participate in grassroot politics.

4.0 Conclusion

The democracy school of local government has projected the institutions as an

avenue for political “apprenticeship” for future politicians and national leaders. This is

so as it allows local politicians to undergo the necessary training and acquire the basic

political and government experience to be able to cope with higher national callings

that is necessary in governance and larger politics. The proponents of this theory

contend that local government functions to bring about democracy and afford people

opportunity to participate in politics.

5.0 Summary

113

You have learnt in this unit that local government has served as a kind of

democratic, political school for people at the grassroot to enable them acquire the

needed experience for higher political responsibilities.

You also learnt that the concept of self – government is best demonstrated at

the local government level. This implies that the political and administrative

management of the local government is being shouldered by the indigenes of the

locality who constitute the bulk of the workforce of the local government.

6.0 Tutor-Marked Assignment

i. Explain the relevance of local government in the growth and development of

democracy

ii. Discuss democracy theory of local government

7.0 Further Reading Materials

Ajayi, K. (2000) Theory and Practice of Local Government, Ado-Ekiti University of

Ado-Ekiti

Emezi, C. (1984) “Nigerian Local Government in Historical Perspective” Nigerian

Journal of Public Administration and Local Government, Vol. 2 No. 2

Langrod, G. (1953) “Local Government and Democracy”, Public Administration vol.

31

Mackenzie, W.J.M. (1961) Theories of Local Government, Greater London Capers

No. 2 L.S.E

Ofueze, G.O. (2004) Local Government in Nigeria: A Historical Discourse Owerri

WPA

Onor, S.O. (2005) Local Government in Nigeria: Evolution, Growth, Problems and

Solutions, Lagos, AmazenGrafiks Ltd.

UNIT EIGHTTEEN: ACCOUNTABILITY THEORY OF LOCAL

GOVERNMENT

1.0 Introduction

114

2.0 Objectives

3.0 Accountability Theory of Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignment (TMA)

7.0 Further Reading Materials

1.0 Introduction

This unit concludes discussions on the theories of local government. We have

treated efficient services and other theories. In this unit, you will learn about

accountability theory. The demand for accountability is germane to good governance.

Those who control and manage public resource must be made accountable, while

political office holders must be held responsible for their promises and manifestoes to

the electorate.The concept of accountability and the demand for it permeate every

level of government including the local government.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

1. Explain the basic tenets of efficiency and democracy theories of local

government as a way of recalling what you learnt in previous units.

2. Explain the concept of accountability and what it constitutes.

3. Identify and discuss the basic assumptions of accountability theory as it applies

to local governments.

4. Appreciate the important role of accountability in governance.

3.0 Main Content

3.0.1 Accountability Theory of Local Government

3.0.2 Accountability Theory

It is important to recall what you learnt in previous unit which deals with the

efficiency, democracy, and development theories of local government.Democracy

theory espouses that local government is a training school for politicians an future

115

political leaders because it provides the primary avenue for knowing or learning about

the intrigues of politics and complexity of governance.

Local government is also perceived by the theory as the best parameter for

gauging and guaranteeing the success of the practice of self-government. This

submission is informed by the fact that majority of the workforce in the local

government is made up of the sons and daughters of the local government area.You

also learnt, according to the theory, that local government provides political education

for the citizens and thereby affording people at grassroot to be politically enlightened.

Accountability and control theory of local government views the institution

from another perspective. According to these theories, political participation of the

citizens in their local affairs through election, they elect their representatives into the

local councils. The electorate elects whoever they trust and is competent to shoulder

the burden of responsibility of the council. The electorate elects the chairman,

councilors, legislators and vice-chairman, from the locality as you learnt in unit 4.

The local election allows the electorate to choose between competing claims

and contestants. It is through choosing their representatives by themselves that the

people can make the representatives accountable by the way they perform their duties

efficiently to the local people, and cater for the collective welfare of he people rather

than engaging in corrupt practices (Ajayi, 2000:7).

The implication of the local electorate role of choosing their representatives

directly is that when they are chosen by the people that they can be made accountable

to the people.A major advantage of this practice again is that whatever maybe the

success or failure of the locality, they are in the best position to decide whether the

political officials will be re-elected again or rejected at the polls.Consequently, the

function of electing the council officials, and the duty of watching and checking them

lie with the citizens who are the electorate in the locality.

4.0 Conclusion

You learnt in this unit of the basic propositions of accountability theory of local

government. It is the belief of the theory that local government provides the primary

116

opportunity and best avenue to make politicians, right from the grassroot accountable

for political deeds in office. That the local electorate has the power to choose whoever

they like to govern them based on the parties programmes (Manifesto) which are

promise made during electioneering campaigns.

The elected officials are held responsible for the advertised programmes and

promises during the campaigns. Since the representatives are answerable to the people

through the polls, the future of their political career lies with the people, and therefore,

they (the representatives) will strive to perform while in office to the best of their

ability with emphasized consciousness on their credibility and political image which

will determine whether they will be re-elected or not.

Participation of the local people in the local administration therefore teaches

them the art of weighing and choosing between competing claims and the choice as a

just one.

5.0 Summary

You have learnt in this unit basic contributions of accountability and control

theory to the understanding and relevance of local government institutions as a

grassroot government.Specifically, you learnt that the local people participate directly

in the choice of their representatives in the local council.

Finally we noted that although these theories were developed with local

government in developing countries is mind, they are nevertheless relevant in varying

degrees to developing countries.

6.0 Tutor Marked Assignment

i. Explain the concept of accountability and what it constitutes

ii. What are the basic assumptions of accountability theory

iii. Discuss the importance of accountability in government

7.0 Further Reading Materials

Ezeani, E.O. (2004) Local Government Administration Enugu: Zik-chuks Printing

Press

117

Hill, D.M. (1974) Theories of Local Government Britain: Allen &Unwin

Mackenzie W.J.M. (1964) Theories of Local Government London: Capers No. 2

L.S.E

Ola, R.F. (1984) Local Government in Nigeria London: Keagan Paul International

Ozor, E. (2003) Third-Tier Government in Nigeria: Ibadan University Press Plc

Ugwu, S.C. (2000) Issues in Local Government and Urban Administration in Nigeria,

Enugu Lecheries & Co

Zoaka, Y.A. and Dauda, S. (2010) Issues in Local Government in Nigeria, Kaduna,

Joyce Publishers.

MODULE SEVEN

UNIT NINETEEN: TYPES OF LOCAL GOVERNMENTS

1.0 Introduction

2.0 Objectives

3.0 Presidential type of Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

Local government systems in the world differ from one independent state to

another dependency on the values, ideological orientation and the values of the

people; the circumstances of their history and cultural background. Each sovereign

state to suit its circumstances and the will of its leaders. In this unit, we are going to

examine presidential system of local government.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

1. Name different types of local government system

118

2. Discuss presidential system of local government state advantages and

disadvantages

3.0 Main Content

3.0.1 Presidential Type

 A presidential type of local government is a system in which the executive arm

of the local government is separated from the legislative arm. In this system all the

executive powers of the local government are vested in the chairman of local

government or Mayor as he is sometimes styled. The chairman or Mayor is elected

directly by the electorate of the local government area. This implies that the whole of

the local government area is his constituency. The chairman appoints the political

heads of Local government departments who assist him in the executive duties of the

Local Government. These public officers are responsible and accountable to him.

4.0 Conclusion

The legislative organ of the local government is the council which is charged

with the responsibilities of local government legislation and policy making, control of

finance and the supervision of the executive organ. The council has its own chairman

who is elected by the council. It consists of councilors popularly elected by the

electorate in their respective council wards. The chairman of the Local Government

and his officers are not members of the council. The chairman has a fixed tenure but

can be removed from office by the council through impeachment. Legislations made

by the council must receive the chairman‟s assent before they become bye-laws. The

chairman is empowered to veto legislation made by the council. However, it is usually

provided that where the council re-passes the bill by a two thirds majority, it becomes

bye-law without the chairman‟s assent.

5.0 Summary

The major characteristic of the system is separation of powers and checks and

balances. The system engenders forceful and dynamic political leadership at

grassroots level. It is also capable of tapping the best human local resources for the

119

administration as the chairman chooses his aides who possess special knowledge and

experience from anywhere in the council area. Examples of the presidential type are

found in the U.S.A. and Nigeria.

6.0 Tutor Marked Assignment

i. Discuss the meaning and characteristic of presidential system of government

ii. What are the advantages and disadvantages of presidential type of local

government?

7.0 Further Reading Materials

Alderfer, H.F (1964) Local Government in Developing Countries, New York McGraw-

Hell.

Bello, I.B. (2007) The Local Government System in Nigeria, Ibadan: College Press and

Publishers Ltd, Leads University, Nigeria.

Blair (1977) Government at the Grassroots Caltornia Palisades Publishers

Nwankwo, A.E. (2013) Local Government Administration in Nigeria, Enugu Fourth

Dimension Publishers

Obasi, E. (2013) The Local Government System in Nigeria, Enugu Fourth Dimension

Publishers

Okoli, F.C. (2000) Theory and Practice of Local Government: A Nigeria Perspective:

Enugu John Jacob‟s Classic Publishers

Ugonna, A.E.C. (1996) A Handbook on Local Government in Nigeria Owerri:

Versatile Publishers

UNIT TWENTY: PARLIAMENTARY TYPE OF LOCAL GOVERNMENT

1.0 Introduction

2.0 Objectives

3.0 Parliamentary type of Local Government

120

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

Professor Harold F. Alderter in his writing classified local governments in the

world to four types, namely French, the Anglo –Saxon, the Communist and the

Traditional. However, this classification acconging to Ogunna (1996) is considered

inadequate as many local governments in the world do not fit into any of them.

Furthermore, the fourth category the “traditional” cannot be regarded as a type in

modern local government as it existed in pre-modern societies and is no longer

relevant. Besides that each colonizing power designed their own system. That is why

we have the parliamentary type which we are going to examine in this unit.

2.0 Objectives

By the end of this unit, the student should be able to do the followings:

i. Explain the parliamentary type of local government.

ii. Differentiate it from presidential type

iii. Outline its major characteristics.

3.0 Main Content

3.0.1 Parliamentary Type

The parliamentary type is a system in which the executive and legislative arms

of the local government are fused. The chairman and secretary of the local

government are members of the Council. The local government enjoys adequate local

autonomy which is exercised by a popularly elected council whose tenure is for a

fixed period. The council which is the highest political authority of the local

government operates through committee system. The committees perform a great deal

of executive functions of the local government, hence the committee system is an

indispensable element of this type and plays a crucial role in the provision of local

121

services. The council has full control in the management of local government staff. In

some nations, Britain and the U.S.A, individual local governments employ and

manage their own staff directly, while in others local governments have a common

local government staff agency established by the central/state government which is

responsible for the appointment, discipline and promotion of local government staff

e.g. Local Government Service Board or Commission.

4.0 Conclusion

This model of local government is characterized by fusion of powers; state

being responsible for appointment, discipline and promotion of local government

staff; possession of local government service board commission etc. In some nations

like Britain and the USA, they employ and manage their own staff while in other

countries local government have a common local government staff agency established

by the central/state government to see to general staff welfare and condition of

service. A classical example of this system is the English local government system.

5.0 Summary

In parliamentary type of local government the degree of autonomy enjoyed

varies from state to state. But in any case the autonomy is never absolute. The central

or state government has to exercise a measure of control in order to ensure that certain

minimum national standards are maintained and effective provision of local services is

attained. The greatest merit of the system is that it ensures full cooperation and

understanding between the executive and the legislature as the two arms are

completely fused thereby minimizing internal conflicts and tension.

6.0 Tutor Marked Assignment

i. Explain the term parliamentary type of local government

ii. What are the major advantages of the system?

iii. Differentiate between parliamentary presidential type of local government.

7.0 Further Reading Materials

122

Ikeji, C.C.(2002) Local Government and Government in Nigeria: Issues and

Ecological Problems, Global Journal of Social Science, Vol. 1(1) pp 45-49

Ogunna, A.E.C. (1996) A Handbook on Local Government, Owerri Versatile

Publishers

Udenta, L.O.E. (2007) Local Government: A Comparative Perspective Enugu New

Generation Books.

Uladosu, S.A. (1981) Kaduna Essays in Local Government Ilorin: Gbenle Press Ltd

UNIT TWENTY-ONE: PREFECTORAL TYPE OF LOCAL GOVERNMENTS

1.0 Introduction

2.0 Objectives

3.0 Prefectoral type of Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

It is implicit from the preceding discussions that local government “is a by-

product of devolution of powers and functions of the central and in some instances,

state/regional governments on a geographic basis to the elected representatives of the

people at the grassroots” (Ozor 2003:20) it is equally important to note that the pattern

or type of local government that exists in a particular country is largely dependent

upon its ecology-the social-political, economic and legal context in which it operates.

This type of local government is associated with French model. It is probably the most

widespread of all models. Prefectoral model is usually regarded as the local arm of the

central government. Although the local councils (Counseil Municipals) and their

Mayor‟s exercise important powers and performs important duties yet their

proceedings are subject to the direction, approval or veto of the prefect –a highly

123

trained and very experienced civil servant who represents the government of France in

its every respect.

2.0 Objectives

By the end of this unit, the student should be able to do the followings:

i. Explain the main features of prefectoral type of local government

ii. Discuss the prefectoral type

iii. State the main advantages of this system of local government

3.0 Main Content

3.0.1 Prefectoral type of Local Government characterized by centralization:

 Hierarchical structure, Executive dominance, legislature domination and high

degree of chain of command. This form of local government which is also referred to

as the French type has its distinguishing characteristics as an integration of local

government with the central administration and an absence of local autonomy. The

local government operates as an extension of the central government. Although the

local government has its separate staff, they are part of the civil service as they are

recruited disciplined and promoted by the central government and operate under its

regulations. The staff enjoy the same conditions of service with the civil service. The

local government has a popularly elected council which is headed by a Mayor. An

administrative officer appointed by the central government at the local level, known as

the Prefect, exercises effective control over the council. He directs and supervises the

council in the conduct of local affairs. The Prefect, a technocrat, is a professionally

trained and experienced administrator. The Prefectoral system is based on the pre-

eminence of the Prefect, the major element in local administration.

4.0 Conclusion

In view of the subservient nature of local government under the French model

one is perhaps right to say as Ozo (2003:20) noted “that the French model of local

government resembled a local administration more than a local government, except

that all the members of the (counseil municipals) were the elected representative of

124

their wards…” In this system of local government prefect is the Chief Executive of the

local government and the representative of the state and the whole central

government establishments at the local level. He is officially the head of all

government service in the field. He coordinates the activities of all central

governments field officers. His functions are both administrative and political. He is

the “eyes” and “ears” of the central government at the local level and as such sends

regular intelligence report to the government. The prefect is independent of the local

government council which is subordinated to him.

5.0 Summary

In prefectroal type of local government, the prefect is the central hub on which

the entire local government revolves and as such he is the focus of local power. The

policies and bye-laws of the council are forwarded to the Prefect for his assent before

they are given the force of law. He is also empowered to veto decisions of the council

which he considers inappropriate, or inconsistent with the central government policy

or public interest. The Prefect protects the central government interests and values and

ensures administrative efficiency at the local level. He serves as an important

administrative and communication link between the central government and the local

administration. Examples of this type are the French Local Government system in

France, and the Divisional Administration System of the former East Central State

1971 to 1975.

6.0 Tutor Marked Assignment

1. What do you understand by prefectoral type of local government?

2. Explain the features of this type of local government

3. State the major advantages of this type of local government

7.0 Further Reading Materials

Ezeani, E.O. (2000) Local Government Administration, Enugu: Zik-chuks Printing

Press

125

Katz E. (1999) “Local Self Government in the United States”

http://usinfo.state.gov.journals/itdhr0499/side/katz.

Okolie D and Eze, E. (2006) Local Government Administration in Nigeria: Concepts

and Applications, Enugu: John Jacob Classic Publishers

Olowu, D. (1988) African Local Governments as Instruments of Economic and Social

Development Hague: International Union of Local Government.

Onah, R.C. and Amujiri, B.A. (2011) Local Government in Nigeria: Structure, Roles

and Expectations in A.O. Onyishi (Ed) Key Issues in Local Government and

Development: A Nigerian Perspectives (pp 652-641) Enugu Praise House

Publishers.

Ugwu, I. (2012) Contemporary Issues in Local Government and Democracy in

Nigeria, Enugu Nigeria ACENA Publishers

UNIT TWENTY-TWO: THE COMMUNIST TYPE

1.0 Introduction

2.0 Objectives

3.0 The Communist Type

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

The communist type or model of local government is associated with defunct

soviet union and is based on the ideology of democratic centralism. This ideology is

primarily aimed at effective integration of all important institutions into the national

political and economic framework or agenda. It is characterized by communist party

control: single candidate election and Broad scope of governmental powers. It is

however necessary to mention that after the disintegration of USSR, this type of local

government has witnessed a number of changes, or in any cases, large scale reforms.

http://usinfo.state.gov.journals/itdhr0499/side/katz

126

2.0 Objectives

By the end of this unit, the student should be able to do the following:

i. Explain the term communist type of local government

ii. State the main features of this type of local government

iii. Identify country(s) practicing it and the reasons why they are practicing it.

3.0 Main Content

3.0.1 Communist type of Local Government

The Communist form of local government is one in which the local

government is organized and operated along socialist principles and ideals. The

principle of centralism and one party dictatorship govern the system. The local

government is an integral part of the central administration, and an inseparable part of

national planning. In keeping with the socialist ideology, the socialist party gives

direction and control to ensure that Local Government operates in line with the

socialist policies and values of the national government.

In the communist system, the local government is denied autonomy and its

staff are integrated with the national civil service. There are uniformity, common

standards and unity of purpose in the operation of local government with the socialist

states of the world like Russia China etc.

4.0 Conclusion

The most important characteristics of the communist type is social and

economic planning and development. Consequently, the local government system is

structured and operated in such a way as to facilitate social and economic planning

and integrated development. The second essential feature of the type is the socialist

principle of democratic centralism. Democratic centralism is a socialist principle in

which major policy decisions are taken by a small body at the apex of government

hierarchy. The decision making process at this level is guided by democratic principle

of free discussion and agreement basic on majority rule. Once a decision is made by

the top hierarchy, it is binding on every one and groups within the state. The

implication of the principle is that those who are not at the top of the hierarchy do not

127

participate in major policy discussion making. Sometimes the local government is

utilized to implement national government policies and enforce its laws.

5.0 Summary

From the foregoing discussions, it is quite clear that local government under

this model are mere extension or appendages of the central government for the

purpose of economic planning and political and social mobilization (Okoli, 2000:8)

According to Ozor (2003:23) under the communist model, the interests of the locality

are equated with the interests of the state (which is controlled by communist party).

This model of local government still exist in China, North Korea, Cuba, and all

countries that still practice socialism/communism as their official government political

ideology.

6.0 Tutor Marked Assignment

i. What do you understand by the term communist type of local government?

ii. Identify countries that practice communist type of local government

iii. What are the main features of this type of local government?

7.0 Further Reading Materials

John, K. and Rupak C (ed)(2008) Local Government in Federal System New Delhi:

Viva Books Ltd.

King, M.C. (1988) Localism and Nation Building, Ibadan: Spectrum Books University

Press Ltd.

Orewa, G.O. (1991) Principles of Local Government Lagos: ASCON

Ostrom, N. and Bush (1998) Local government in the United States Washington D.C.

Institution of Contemporary Studies Press.

Sloker G. (1990) The Polities of Local Government London: Macmillan

UNIT TWENTY-THREE: THE COUNCIL MANAGER TYPE

1.0 Introduction

128

2.0 Objectives

3.0 The Council Manager Type

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

The council manager form of local government has its root in America. It was

established in the U.S.A. during the Second World War. It was from here that it

spread to Nordic countries Australia and North-America but it was most popular in the

United States during the second world war where half of the American cities of the

population range of 25000 to 250,000 according to 1968 estimate adopted it.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Describe the council-manager type of local government

ii. Explain the main features of the system

iii. Identify its major merits.

3.0 Main Content

3.0.1 The Council Manager

 The Council-Manager type is founded on the outmoded idea that there is a

dichotomy between politics or policy and administration. In this case the

democratically elected council is concerned with politics or policy while the manager

who should be a professional expert administrator is concerned with administration. In

this way administration is said to be divorced from politics. However, the dichotomy

is not absolute as according to Appleby, politics and administration are “found to be

reverse sides of the same coin, the two called government”. The Council-Manager

plan is a system in which the Policy-making is placed in the hands of a democratically

elected and politically responsible council while the administration of the policy made

by the council is entrusted on a professional expert in administration known as the

129

Council-Manager, who is appointed by the council on the basis of his professional

qualification, administrative experience, and competence.

4.0 Conclusion

The Manager is charged with the responsibility of the management of the local

government with a high degree of autonomy from the Council which exercises

ultimate control. The Council which is popularly elected by the people is responsible

for the making of bye-laws and policies. The Mayor presides over the council and

performs the ceremonial functions of the Local Government. The Mayor (chairman)

has no veto power. The status of the Mayor is that of premus inter pares in relation

with the members of the Council who exercise its authority in a collective body. The

manager, an experienced and professional expert in administration and management,

is the focal point and corner stone of the system. He is either elected or appointed by

the general body of the Council for an indefinite term subject to good performance.

He is the Chief Executive of the local government. As the manager of the local

government, he runs the council in a business-like manner. Hence, he adopts

appropriate management styles and techniques in the conduct of the Council‟s

business.

5.0 Summary

In this form, the local government is likened to a business company, the

council playing the role of the Board of Directors, and the manager that of the general

manager. The manager is governed by the civil service principles of political

neutrality, anonymity, security of tenure and professionalism. The primary goal of the

system is high productivity and effectiveness in the provision of local services. This

type was experimented in the former Western State of Nigeria under the Local

Government Reform of April 1973. Its distinguishing characteristic is that the Local

Government Administration is management-oriented with its emphasis on

achievement of set targets and goals, and hence result-oriented.

6.0 Tutor Marked Assignment

130

i. Explain the council manager type of local government

ii. Discuss the goal of this system

iii. What are the advantages of council manager type?

7.0 Further Reading Materials

Alderfer, H.F. (1964) Local Government in Developing Countries, New York:

McGraw-Hill.

Cockburn, C. (1977) The Local State: London: Pluto Press

Ozor, E. (1987) “Local Government or Local Administration which way Nigeria” in

Stephen O. Olugbemi (ed) Alternative Political Futures for Nigeria, Lagos:

Nigerian Political Science Association.

Stoker, C. (1990) The Politics of Local Government London: Macmillan.

Wralth, R. (1972) Local Administration in West Africa London: George Allen

&Unwin

UNIT TWENTY-FOUR: THE COMMISSION TYPE

1.0 Introduction

2.0 Objectives

3.0 The Commission Type of Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

The need to decentralize development efforts either through a process of

deconcentration or devolution, is premised on the belief that it not only encourages

citizen or community participation which is essential if the efforts are to be relevant

and sustained, it also facilitates administrative control. Moreover, the combination of

authority responsibility and accountability focused at the local level leads to much

more active promotional efforts than otherwise. When properly incorporated and

131

sufficient powers and levels of authority devolved, local governments can therefore be

expected to make significant contributions to the development process. In this unit we

are going to examine the commission type of local government and see its

contributions to growth and development of local government.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Explain the commission type of local government

ii. Identify its main characteristics

iii. State the merits of this system of local government

3.0 Main Content

3.0.1 Commission Type of Local Government

The Council-Manager form of local government is an American invention. It

was established in the U.S.A during the Second World War. It was most popular in the

United States during the Second World War where over half of the American cities of

the population range of 25000 to 250,000 according to 1968 estimate have adopted it.

The Council-Manager type is founded on the outmoded idea that there is a dichotomy

between politics or policy and administration. In this case the democratically elected

council is concerned with politics or policy while the manager who should be a

professional expert administrator is concerned with administration. In this way

administration is said to be divorced from politics. However, the dichotomy is not

absolute as according to Appleby, politics and administration are “found to be reverse

sides of the same coin, the two called government”. The Council-Manager plan is a

system in which the Policy-making is placed in the hands of a democratically elected

and politically responsible council while the administration of the policy made by the

council is entrusted on a professional expert in administration known as the Council-

Manager, who is appointed by the council on the basis of his professional

qualification, administrative experience, and competence.

132

4.0 Conclusion

The Manager is charged with the responsibility of the management of the local

government with a high degree of autonomy from the Council which exercises

ultimate control. The Council which is popularly elected by the people is responsible

for the making of bye-laws and policies. The Mayor presides over the council and

performs the ceremonial functions of the Local Government. The Mayor (chairman)

has no veto power. The status of the Mayor is that of premus inter pares in relation

with the members of the Council who exercise its authority in a collective body. The

manager, an experienced and professional expert in administration and management,

is the focal point and corner stone of the system. He is either elected or appointed by

the general body of the Council for an indefinite term subject to good performance.

He is the Chief Executive of the local government. As the manager of the local

government, he runs the council in a business-like manner. Hence, he adopts

appropriate management styles and techniques in the conduct of the Council‟s

business.

5.0 Summary

In this form, the local government is likened to a business company, the

council playing the role of the Board of Directors, and the manager that of the general

manager. The manager is governed by the civil service principles of political

neutrality, anonymity, security of tenure and professionalism. The primary goal of the

system is high productivity and effectiveness in the provision of local services. This

type was experimented in the former Western State of Nigeria under the Local

Government Reform of April 1973. Its distinguishing characteristic is that the Local

Government Administration is management-oriented with its emphasis on

achievement of set targets and goals, and hence result-oriented.

6.0 Tutor Marked Assignment

iv. Discuss the working of commission type of local government

v. What are the main features of the system

vi. Identify the major strength of this system of local government.

133

7.0 Further Reading Materials

Blan (1977) Government at the Grassroots, Califoma: Pulisader Publishers.

Obi, M. (1995) “The Structure of Local Government in Nigeria” In Ikejiani-Clark M.

and F.C. Okoli (eds) Local Government in Nigeria, Current Problems and

Future Challenges, Lagos, Mangrove Publications.

Ogunna, A.E.C. (1996) A Handbook on Local Government in Nigeria.Owerri

Versatile Publishers.

Okolie, D. and Eze, E. (2006) Local Government Administration: Concepts and

Applications, Enugu John Jacob Classic Publishers.

MODULE EIGHT

UNIT TWENTY-FIVE: ROLE AND PROBLEMS OF LOCAL GOVERNMENT

IN NATIONAL DEVELOPMENT

1.0 Introduction

2.0 Objectives

3.0 Role of Local Government in National Development

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

In this section we shall attempt to discuss in greater detail, the crucial role of

decentralized institutions like Local Government in the development process.

One of the major shortcomings of earlier development efforts in most countries

of the Third World was the over-centralization of the process-the top-down approach.

Unsuccessful results from this approach has brought about a rethinking which

eventually manifested in the need for a decentralization of both structures (machinery)

and process of development. As the World Bank acknowledge, decentralization or

134

„local control‟, … provides the flexibility needed for proper integration and timing of

activities, and for the modifications of programs in response to changing conditions.

Community involvement, which is essential to a sustained development process, is

greatly facilitated by local rather than centralized control. One particular advantages is

that the problems of the community, as perceived by its residents and those imputed

by local officials tend to be more easily reconciled.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Trance the concept of decentralization, deconcentration and devolution.

ii. Discuss the possible contributions of local governments to the Development

process.

iii. State the three major areas that the contributions of local government in

national development can be grouped.

3.0 Main Content

3.0.1 The Role of Local Government in National Development

 The need to decentralize development efforts either through a process of

deconcentration or devolution is premised on the belief that it not only encourages

citizen or community participation, which is essential if the efforts are to be relevant

and sustained, it also facilitates administrative control. Moreover, the combination of

authority, responsibility and accountability focuses at the local level leads to much

more active promotional efforts that otherwise. When properly incorporated and

sufficient powers and levels of authority devolved, Local Governments can therefore

be expected to make significant contributions to the development process. As the

Federal Government (of Nigeria) noted in the 1981-85 Development Plan, “….. the

surest way to get to the grassroots through planning is via the local government

authorities”. Table 3.1 below gives a useful summary of the various areas and respects

in which Local Governments are expected to contribute to the enhancement of the

development process. Broadly, these areas fall in three major categories: Political

integration/Nation Building; Social Development and Economic Growth.

135

Table 3.1

Possible Contributions of Local Governments to the Development Process

Political Integration/ Social Development Economic Growth

Nation Building

1. Unity through 1. Better access to and 1. Local institutions in

opportunity for use of information in a bottom-up strategy

political participation respect to services

 location and effective

 maintenance capabilities

2. Training in 2. Easier to tap the people‟s 2. Local institutions

citizenship and knowledge, initiatives historically played a

political leadership and enthusiasm for critical role in the

 services delivery agricultural and overall

 transformationof

 today‟s developed

 countries

3. Promotion 3. Integration of the 3. LocalGovernmentare

accountable development activities today still playing very

governance of central and local important roles in the

 governments at planning economicdevelopment

 and execution stages of both socialist and

 made more feasible by capitalist countries

 responsible local

 government

4. Promote claim-making 4. Enable individuals and 4. Local Governments have

oncentral government communities to make a great potential in

 raising agricultural

 and industrial

 productivity in LDC‟s

 in the following areas:

a) Collective Action in

managingscarce

resources–land, soil

water, etc

b) Assisting cooperatives

in the informal sector

in the urban Areas to

organizethemselves for

effective Economic

and political action.

c) Reduction of wast by

136

Central government –

Dominated projects

d) Presenting a wide

opportunity for

experimentation/

innovation with diverse

project/management

possibilities

e) Promoting health

competition for\

cooperation among

communities

5. Reduce social discrimination

through the empowerment

of minorities.

Source: Arne Leemans, Changing Patterns of Local Government (The Hague:

International Union of Local Authorities, 1970); International Union of

Local Authorities (ed), Local Governments as promoters of Social and

Economic Development (The Hague, (1967); M.J. Esman and N.T. Uphoff,

Local Organizations: Intermediaries in Rural Development, (Ithaca, New

York: Cornell University Press, 1984), in Olowu, D. op.cit.

4.0 Conclusion

Nigeria is a country in which all the major characteristics of underdevelopment

are glaringly manifest; widespread poverty among groups and geo-political regions,

high mortality rates, a high population growth rate, skewed incomes distribution,

unproductive or inefficient agricultural practices, a low level of industrialization, and

more recently, a heavy external debt burden, among others. The country has remained

largely underdeveloped not for lack of trying by successive administrations to move it

to the threshold of sustainable development, but a combination of poor or

inappropriate policies and strategies in addition to a number of deep-seated

institutional problems have combined to frustrate the country‟s Development efforts.

In the years since the attainment of independence in 1960, successive Nigerian

governments have in their attempts to chart a sustainable path to rapid socio-economic

growth and national development for the country, prepared and implemented four

medium-term Development Plans, and two Rolling Plans. The medium-term Plans

137

being: the 1962-68; 1970-74; 1975-80, and 1980-85 National Development Plans,

while the Rolling Plans are for the 1990-92 and 1991-1993 periods.

5.0 Summary

The central objectives of these plans which have invariably become the official

medium for co-ordinating and pursueing the goals of development, include the

following among a fairly lengthy catalogue:

i. A just egalitarian society

ii. Increase in per capital income

iii. More even distribution of income

iv. Reduction in the level of unemployment

v. Diversification of the economy

vi. Balanced development

vii. Development of technology

viii. Increase productivity

ix. Attainment of higher levels of sufficiency in the production of food and other

raw materials

x. Enhancing the level of socio-political awareness of the people, and

xi. The promotion of a new national orientation conducive to greater discipline,

better attitude to work and cleaner environment.

It goes almost without saying that all these goals still remain to a large extent

illusory. Not only that, the problems which the plans have tried to address over the

years are not compounded by the profound economic problems we are undergoing

today.

6.0 Tutor Marked Assignment

i. Explain the concept of three Ds –Decentralization, Deconcentration and

Devolution.

ii. Discuss the Role of Local Government in National Development

iii. State the three thermatic areas the role of local government in National

Development can fall.

138

7.0 Further Reading Materials

Barber, M.P.(1974) Local Government (Third Edition) London: Macdonald and Evans

Ltd

Nwaju, A. (2012) Local Government in Nigeria: An Introduction Enugu Agatha

Service Publishers

Obi, R.C. (2001) Understanding Local Government Administration in Nigeria,

Amawbia, Mike and Michson Press

Obi, V.A.O. (2001) Modern Local Government Practice in Nigeria, Enugu: Fullada

Publishing Company

Ogunna A.E.C. (1986) “Assessment of the 1976 Reform” In the Transformation of

Rural Society (ed) Eme O. Awa Enugu: Fourth Dimension

Ogunna, A.E.C. (1996) A Handbook on Local Government Owerri Versatile

Publishers

The Federal Republic of Nigeria (1979) The Constitution of the Federal Republic of

Nigeria Lagos: Government Printer

UNIT TWENTY-SIX: FACTORS RESPONSIBLE FOR THE LOW LEVELS

OF LOCAL GOVERNMENTS CONTRIBUTIONS TO

NATIONAL DEVELOPMENT IN NIGERIA

1.0 Introduction

2.0 Objectives

3.0 Factors responsible for low Contributions

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

 Despite their rather dismal record of performance, in the development process,

there is no disputing the fact that local governments in Nigeria have a significant role

to play not only in providing services in such areas like primary health and education,

139

but also in laying the basic infrastructure for the promotion of agriculture, small scale

manufacturing industries, transportation, etc. In particular, local governments can, and

indeed have in the past, collaborate with special government agencies like the

Directorate for Food, Roads and Rural Infrastructure (DFRRI) to provide some of

these basic infrastructures and the enabling environment for sustainable development.

Local governments still remain the most effective medium for responding to the basic

beeds of the people.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Recall the role of local governments in National Development

ii. Discuss the factors responsible for low performance of local governments in

National Development

iii. Suggest possible solution for enhanced performance

3.0 Main Content

3.0.1 Factors responsible for low levels of Local Governments Contributions to

National Development in Nigeria:

Prior to the inclusion of local government in the sharing of the Federation

Account in 1979, and the subsequent increase of its share from 10 to 15 percent in

1989 and eventually 20 percent in 1992, the inadequacy of finance was the most

frequently mentioned constraint to the effective participation of local governments in

National Development in Nigeria. For instance while attempting to explain for the

lackluster performance of local governments in the country‟s development process as

far back as 1970, Adebayo Adedeji identified a number of factors which included:

defective and cumbersome structure; inadequate functions and power; inadequate

finance; low calibre and poorly paid staff; low administrative efficiency and

corruption, etc; as constituting the major problems of local government (at that time)

or in his terminology, “the Vicious Circle of Poverty of Local Government”.

Of all the factors which combined to define the “Vicious Circle”, Adedeji

identified finance as the elixir necessary to break the circle and make local

140

governments relevant in the country‟s development process. Over the years, most

contributions on the subject have tended to re-echo Professor Adedejis thesis. And

thus, finance has remained central on the agenda of making local governments more

effective and creditable agents of grassroots mobilization and transformation. The

situation today (financially sounder local governments) however tends to put the

factor of finance or funds inadequacy to question. This not withstanding, Adedeji‟s

contention remains in a rather paradoxical manner, valid to a large extent.

The paradox is: no doubt the financial or fiscal position of local governments

have in the past few years witnessed a significant boost, they way things are presently

organized however, this development cannot without major institutional reforms be

translated into an effective means for local governments to contribute in any

significant sense to national development.

In the first place, local governments with the assurance of getting regular and

substantial allocations from the Federation Account have, despite claims to the

contrary, lost the incentive to explore new ways and methods of boosting their

revenue from domestic or independent sources. This situation leaves local

governments, on which public demands have in the recent past grown substantially, in

a fiscal stress. In other words, there still exist a sizeable gap (fiscal mismatch) between

their revenues and responsibilities. Secondly, the structure of local government

expenditures in the country today shows a more than proportionate emphasis on the

recurrent side. Since the bulk of development funds for local government are still

expected to come from recurrent budget surpluses, there is usually hardly anything left

after taking care of recurrent expenditures which incidentally are growing daily for

reasons not totally unconnected with the new system of local government being

operated in the country. And, finally, even though there is little doubt that local

governments in Nigeria have witnessed significant changes in their structure,

operations, and position in the country‟s intergovernmental arrangement, existing

management capabilities still remain a far cry from those needed to effectively and

efficiently manage the myriad of demands and problems which the modern local

government system has to cape with if it is to make even the least pretension to a

development orientation.

141

In addition to the problem of a financial mismatch and poor expenditure use

policies prevalent in Nigeria are a number of other problems which is varying degrees

account for the relatively low development performance position of Local

Governments in the country. Prominent among these include: wasteful expenditures,

an excessively expensive political and administrative structure at the Local

Government: and a lack of appropriate development focus on part of the Local

Governments. More importantly, though is the fact that at this point in time Local

Governments in the country are yet to find their feet in the wake of the frequent

changes in their structures, responsibilities and number.

4.0 Conclusion

We might recall that one of the essence of Local Government which we

identified earlier is national integration and training in basic ethos of democracy. For

Local Governments in Nigeria, this is a relatively new role. Until recently, Local

Governments participation was limited mainly to having councils made up largely of

government appointees. Of course over twenty years of military rule in Nigeria has

grossly limited the development of a local democratic culture in the country. The

involvement of Local Governments in the current transition to civil rule programme in

the country is of course a good testimony to the fact that Local Government are indeed

the bedrock of democracy. The rate, therefore, at which political culture and

institutions develop in the country will depend to large extent on the involvement of

Local Governments in the process.

5.0 Summary

Local Governments play a crucial role in the development process: as

decentralized units of power and authority, Local Governments have an inherent

capacity to provide the most effective organizational framework for responding to a

myriad of Local demands and aspirations using, as much as is statutorily permissible,

local initiatives and resources. As international focus moves to a more enduring

conception of national development to emphasize viability and sustainability, so too

has attention shifted to the key role which Local Governments could play in putting in

142

place the necessary structures and attitudes to support the desired structural

transformation.

This realization, in part, gives rise to the global concern for reforming the

character and making creditable, the instruments of local governance. The various

reforms instituted on the Nigerian Local Government system in the past three years or

so can best be appreciated within this background. As a developing country with a

myriad of problems largely symptotic of underdevelopment, Nigeria has found the

need to rely more and more on its Local Government system as an institutional

framework for addressing a variety of the country‟s problems whether economic,

political or social, very compelling.

Despite an enhanced constitutional status and funding, Local Governments are

yet to play a commensurate role in the country‟s development process. A variety of

factors both institutional and technical account for the situation. This notwithstanding,

local government given appropriate orientation can still be relied upon to act as the

basic units towards sustainable development. The challenge is therefore to institute

appropriate reform measures that will reverse the ineptitude on part of Local

Governments towards making them viable and creditable units of National

Development.

6.0 Tutor Marked Assignments (TMA)

i. What are the roles of local government in National Development

ii. Identify the factors responsible for low level performance of local government

in National Development.

iii. Suggest possible solution.

7.0 Further Reading Material

Agbode, B.A. (2016) Local Government Finance Enugu: Jefan Publishers

Denga, (2003) Local Government Administration in Nigeria Past, Present and

Futuristic Projections, Nigeria, Rapid Educational Publishers Ltd.

Eze, S. (2010) Theory and Practice of Local Government Ado Ekiti UNCAD

143

Obasi, E. (2013) The Local Government System in Nigeria Enugu: Fourth Dimension

Publishers

Ogunna, A.E.C. (1996) A Handbook on Local Government, Owerri: Versatile

Publishers

MODULE NINE

UNIT TWENTY-SEVEN: INTERGOVERNMENTAL RELATIONSHIP

1.0 Introduction

2.0 Objectives

3.0 Levels and Patterns of Intergovernmental Transactions

4.0 Conclusion

5.0 Summary

6.0 Tutor Market Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

There are various definitions of intergovernmental relations. For example, Fox

and Meyer (1995:66) defined it as encompassing all the complex and interdependent

relations among various spheres of government as well as the co-ordination of public

policies among national, provincial and local government through programme

reporting process requirements, grants-in-aid, the planning and budgetary process and

informal communication among officials. “Intergovernmental relations”, according to

Adamolekun (2002:60) “is the term commonly used to describe the interactions

between the different levels of government within the state. Also Anderson (1960:3)

defined it as important interactions occurring between governmental institutions of all

types and in all spheres. And according to Mentzel and Fick (1996:101),

intergovernmental relations is:

a mechanism for multi and bi-lateral, formal and informal, multi-

sectoral and sectoral, legislative, executive and administrative

interaction entailing joint decision-making, consultation, co-

ordination, implementation and advice between spheres of

144

government at vertical as well as horizontal levels and touching on

every governmental activity.

In the words of Elekwa (1995:55), intergovernmental relations “involves the

patterns of cooperative relationships between various levels of government in a

federal governmental system”. In the context of this chapter, intergovernmental

relations is defined as interactions among the various spheres of government in both

the federal and unitary systems, which at better co-ordination of public policies,

sharing revenue and other resources and ensuring harmonious existence among the

spheres of government.

It is clear from the above definitions of intergovernmental relations as

Mathebula (2002:5)

the nature of the interaction between different spheres of

government varies constantly in terms of the degree of co-

operation, depending on the dynamics of the system and the role-

players involved at any given time and in accommodating

geographical and managing interdependence, well as ongoing

comprehensive transformation.

It is worthy of note that the success of intergovernmental relations depends on

the level of participation by the key role players in the system, and that the extent of

participation, whether of a competitive or co-operative nature, finally determines the

ontological state of the system of intergovernmental relations (Mentzel and Fick, cited

in Mathebula et al, 2002:5).

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Explain the meaning of intergovernmental relations

ii. Identify the levels and patterns of intergovernmental transactions

3.0 Main Content

3.0.1 Levels and Patterns of Intergovernmental Transactions

 The institutionalization of intergovernmental relations (IGR) is generally most

highly developed within federations. In many countries that practice the federal

145

system of government (for example, Australia, Brazil, Canada, Ethiopia, Germany,

Nigeria, Switzerland, and the United States of America), intergovernmental relations

are characterized by the relationship between the central or federal government and

the major sub-national governments (e.g. state, local government et cetera), with the

main features stated in the constitution (Adamolekun, 2002:60). Usually, the

jurisdictional powers of each sphere of government is stated in the constitution and

any change is through constitutional amendment involving both levels of government.

Consequently, a full analysis within federal systems must cover the following

(Adamolekun, 2002:60):

 Federal –regional

 Federal –regional-local

 Federal-local

 Interregional

 Regional –local

 Interlocal

 In contrast, at least three levels of intergovernmental relations in a unitary state

(Graves, 1974, Ayoade 1980):

 National –local relations

 Inter-local relations

 Federal –center relations

4.0 Conclusion

It is important to note that in contrast to the situation in Federal system, there is

no constitutional allocation of governmental functions between central and regional

governments in a unitary system; the central government determines what functions to

allocate to the subnational governments and can unilaterally modify the functional

allocations. In addition, the central government in a unitary state can unilaterally

determine both the substance and the style of intergovernmental interactions

(Adamolekun, 2002:61).

5.0 Summary

146

In summary, the level and pattern of intergovernmental relations differ

according to the system of government. Because the subject matter of this book is

local government, our analyses of intergovernmental relations shall focus on the

following:

Federal/Central –State – local

Federal – Local

State – Local, and

Inter-local relations

6.0 Tutor Marked Assignments (TMA)

i. Explain the term intergovernmental relations

ii. Identify the patterns of intergovernmental relations.

7.0 Further Reading Materials

Adeyemo, D.O. (2005) Local Government Autonomy in Nigeria: A Historical

Perspective Journal of Social Sciences 10(2) 77-87.

Aghayere, V.C. (1997) Dominant Issues in the Nigeria Local Government System: A

Contemporary Focus Lagos: Imprint Services.

Bowman, A.O.M. and Kearney, R.C. (2002) State and Local Government, Fifth

Edition, New York: Houghton Mitten Company

John, K. and Rupak, C. (ed) (2008) Local Government in Federal System New Delhi:

Viva Books Ltd

Mentzel, C. and Fick, J. (1996) Transformation Perspectives on Policy Management:

Dynamics of Intergovernmental Relations with specific references to the

Eastern Cape. AfricanusVol. 26(2).

Rodipe, G.B. (1994) “Inter-local Government Relations” Nigeria Journal of

Federalism, Vol. 1, No, 1.

Wright, D.S. (1978) Understanding Intergovernmental Relations. Massachusetts:

Duxbury Press.

UNIT TWENTY-EIGHT: FEDERAL/CENTRAL-STATE-LOCAL GOVERNMENT

147

1.0 Introduction

2.0 Objectives

3.0 Federal –State-Local Relations

4.0 Conclusion

5.0 Summary

6.0 Tutor Market Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

In Nigeria, fiscal relations are central to federal –state-local relations. Section

3, 4, 6, 7 and 8 of the 1999 constitution made provisions for the financial relationship

among the three tiers of government in the federation. According to sub-section 3,

“Any amount standing to the credit of the federal and state governments and the local

government councils in the federation account shall also be allocated to the state for

the benefit of their local government councils in such terms and in such manner as

may be prescribed by the National Assembly”.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Explain federal-state-local relations

ii. Discuss the workings of the relations

iii. Highlight the problems inherent in the system

3.0 Main Content

3.0.1 Federal/Central-State-Local Relations

 Federal –State –Local relations vary from one country to another. In South

Africa, for instance, chapter three of the 1996 constitution obligates the state to

support interaction and cooperation between the three spheres of government on a

continuous basis and therefore provides a set of principles to direct the manner and

quality of those interactions. Section 41 (2) of the constitution stipulates that an Act of

Parliament must establish or provide for process, structures and institutions to promote

148

and facilitate intergovernmental relations for appropriate mechanisms and procedures

to facilitate settlement of intergovernmental disputes.

4.0 Conclusion

The national and provincial governments are required to enact legislation to

support and strengthen the capacity of municipalities to manage their own affaires, to

exercise their powers and to perform their functions. Also draft legislations affecting

local government must be made available for comment to allow organized local

government and municipalities and opportunity to make representations before it is

enacted.

5.0 Summary

Fiscal relations are very vital aspect of intergovernmental this is seen relations

in South Africa, by the intergovernmental relations Fiscal Act (1997) which

established the Local Government Budget Forum (LGBF). The LGBF consists of the

minister of finance, members of the Executive councils of provinces responsible for

finance, five representatives of South African Local Government Association and one

representative of each of the provincial local government associations. According to

Mathebula (2002:6) “Representatives of all three spheres of government share

information and consult with one another on financial matters in South Africa”.

6.0 Tutor Marked Assignments (TMA)

i. Explain central-state-local relations

ii. Discuss the operations of the system

iii. Identify the problems inherent in the system.

7.0 Further Reading Materials

Ezeani, E.C. (2000) Local Government Administration, Enugu: Zik-chuks Press

Wraith I.R. (1972) Local Government in West Africa London: George Allen and

Unwin

149

Wright, D.S. (1978) Understanding Intergovernmental Relations Misschusetts,

Duxbury Press

UNIT TWENTY NINE: FEDERAL- LOCAL RELATIONS

1.0 Introduction

2.0 Objectives

3.0 Federal –Local Relations

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

 The nature and pattern of Federal/central local relations differ from one country

to another. For instance, Katz (1999:32) writing on several kinds of central/local

relationships notes:

The subordination of localities to nations or states is accomplished

in different ways. The state legislature in America, the departments

of the national government in England, the prefects of France and

Italy, and the federal executive committees and the Communist

Party in the Soviet Union are the active agents in causing local

policies to conform to national policies.

 In Nigeria, there was hardly any provision for federal-local relationship prior to

the operation of the 1979 constitution. The federal constitutions of 1954, 1960 and

1963 did not mention local government as a subject in either their exclusive or

concurrent legislature lists. The 1979 constitution changed this situation. It recognized

local government as the third tier of government

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Explain federal-local relations

ii. Discuss its operations

150

3.0 Main Content

1.0.1 Federal –Local Relations

Fiscal relations is central to federal-local relationships in Nigeria. Since 1976,

the federal government had recognized that lack of adequate finance and subventions

was one of the defects responsible for the inefficiency and collapse of the pre-1976

local government. Adequate provisions were therefore made both in the 1976 nation-

wide local government reforms and the 1979, 1989 and 1999 constitutions for

statutory allocation of fund to local governments. The statutory allocation has

increased from the initial 10 percent of nationally derived revenue to 15 percent, and

currently it is 20 percent. Apart from the statutory allocations, the federal government

had through various Decrees and Financial memoranda exercised control over

financial management in the local government system.

Apart from fiscal relations. Federal-local relationships in Nigeria has also been

maintained through federal government support to the local governments in

strengthening personnel management and particularly, training programmes. The

federal in recognition of the poor quality of staff of local important asset of any

organization, in 1978 selected three universities – University of Nigeria, Nsukka;

ObafemiAwolowo University; Ile-Ife, Ahmadu Bello University, Zaria, to train local

government personnel throughout Nigeria.

The federal government, especially during the military era in Nigeria played

active role in the creation and dissolution of local governments. Recently, the federal

government has refused to recognize the new local governments created by some state

governments by refusing to release the statutory allocation to a state like Lagos which

disobeyed the federal government order that no new local governments should be

created.

In the United States for instance, the constitution does not mention local

government and there is a widespread belief that local government is a matter of state,

not federal concern. This does not imply that the federal government has no influence

over local government. For instance, the federal governments from infringing upon

civil rights and liberties of their residents; it prohibits them from enacting laws that

151

discriminate against citizens of other states; and it bans tax and regulatory polices that

handicap businesses in other state (Katz, 1999:1).

In addition, there exists fiscal relationship between the federal and local

governments in America. For instance, local governments in the United States

participate in the federal government‟s grant-in-aid system, by which the federal

government provides over $225 billion in grants to state and local governments

annually for a wide variety of purposes ranging from community development to

education of child nutrition (Katz, 1999:1; Canada 2003:3-4).

Unlike the United State of America, central – local relations in Britain is

characterized by centralized supervision and control of local units of government.

Apart from judicial control which is exercised by the law courts under the doctrine of

ultra vires, there are other methods by which the central government controls local

authorities. Example of the auditing and possible surcharging of the annual accounts

of the local authorities, annual grant-in-aid from the centre, power to approve or

disapprove application for loan, and power to control the award of major contracts by

the local authorities.

Another method of control by the central government in Britain over local

authorities is legislative, which can be exercise through the power to approve or

disapprove any bye-law which is approved by local authority. The final method is

administrative control. The central government can as a last resort suspend or dismiss

a local authority, and may in certain circumstances institute a private or a public

inquiry into a local authority‟s affairs. However, these powers are rarely used (Price,

1985:169)

Another example of administrative control of local authorities by the center is

that the appointment of certain officers of the local authorities, such as, Chief

constables and stipend any magistrates, require the approval of the appropriate

minister (the Home Secretary in both cases) (Price, 169). Also the conditions of

service of local government employees in Britain are determined at the national level,

and closely sentinel by the central government (Price, 1985:169).

Central-local relations in France, like Britain is characterized by centralized

supervision and control. Unlike the United States, control of local governments in

152

France is in the hands of executives of the central government. The French prefect

career official, appointed by the interior minister heads one of the ninety departments

into which France is divided. He has crucial powers over local government. The

prefect may revoke mayorial elections, suspend temporily the mayor or council, and

insist that the council vote various mandatory expenditures. Although his powers to

some extent are limited by powers of a general council elected by the voters of the

department, this council does not wield much powers.

In many African countries, central/federal state relations are provided for in the

constitution. In Ghana, for instance, section 241(2) empowers the parliament to make

provision for the redrawing of the boundaries of districts or for reconstituting the

districts which is the principal unit of local government. Also section 243(1) of the

same constitution makes provision for the establishment of the post of a District chief

Executive for every district who shall be appoint by the president with the prior

approval of member of the Assembly Present.

4.0 Conclusion

Fiscal federalism is an important aspect of inter-governmental relations. In this

regard, section 252 of the constitution of Ghana, as we noted earlier in chapter six

provides that “Parliament shall …. Make provision for the allocation of not less than

five percent of the revenues of Ghana to the District Assemblies for development….”

In Zimbabwe, centralized supervision over local government is a major

features of central-local relations. The Minister of Local Government retains a

supervisory role over local government with the ultimate power of intervention and

suspension of the local council. These powers have been exercised on a number of

cases are granted to the minister by the Urban Council Act and the Rural District

Council Act.

5.0 Summary

Central-local relation is also maintained through a parliamentary plat form on

local government which was established to provide a link between the two spheres of

government. This new body consults organized local government (Urban Councils

153

Association of Zimbabwe (UCAZ) and the Association of Rural District Councils

(ARDC) on draft bills in order that the view of local government can be brought to the

attention of members of parliament before they begin their deliberations.

6.0 Tutor Marked Assignments (TMA)

i. Explain federal-local relation

ii. Discuss the operations of federal-local relations in various countries

7.0 Further Reading Materials

Admaolekun, L. (2002) Public Administration in Africa, Abuja Spectrum Books Ltd.

Anderson, W. (1960) Intergovernmental Relations in Review Minneaplis:

University of Minnesota Press

Elekwa, N.N. (1995) “Intergovernmental Relations in Nigeria” In Ikejiani-Clark, M.

and F.C.Okoli (ed) Local Government Administration in Nigeria: Current

Problems and Future Challenges Lagos Mangrove Publication.

Fox, W. and Meyer, I.H. (1995) Public Administration Dictionary Kenwyn. Juta.

UNIT THIRTY: STATE –LOCAL RELATION

1.0 Introduction

2.0 Objectives

3.0 State-Local Relations

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

In a unitary system, the National or central government has constitutional

responsibility for local government or local administration. In contrast, in a federal

system, it is usually the state or provincial government that has the primary

responsibility over local government. “The Federal Government could from time to

154

time offer support to the local governments in financial terms or in streamlining their

personnel management and training programmes” (Orewa, 1991:216).

In Nigeria, for instance, the state government has the primary responsibility for

the creation of local governments Section 7(1) of the 1999 constitution provides that

“… the government of every state shall subject to section 8 of this constitution, ensure

their existence under a law which provides for the establishment, structure,

composition, finance and functions of such councils”.

Similarly, in the United States of America, units of local government are

legally established by the state government (Blair, 1977:27). In the “model state

constitution” prepared by the National Municipal League, which is a citizen reform

organization, the legislature is assigned a six-fold task in shaping its local

governments. Specifically, it states that the legislature will (1) provide for the

incorporation of local units, (2) determine the powers of local governments, (3)

provide alternative forms for local governments through general law and home-rule

charters; (4) prescribe methods for the alteration of boundaries; (5) permit the

consolidation of neighboring local units; and (6) enact provisions for the dissolution or

reorganization of such civil divisions (Cited in Blair, 1977:28).

It is important to not that since local governments are created by the states in

America, it follows that such units derive all their powers from their creator.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Recall federal-local relation

ii. Explain state-local relations

iii. Discuss the workings of state-local relations

3.0 Main Content

3.0.1 State-Local Relations

Fiscal relations is an important aspect of state-local relations not only in

Nigeria, but also, in many other federal systems. For instance, in Nigeria, Section 7

sub-section 7(b) of the 1999 constitution states that, “the House of Assembly of a state

155

shall make provisions for statutory allocation of public revenue to local government

councils within the state”. Statutory allocation from the state to local governments

currently stand at 10 percent of internally generated revenue of the state.

Apart from statutory allocation, the state also exercise some measure of control

over financial management in the local governments. For instance, in Nigeria Section

45 of Decree No 36 of 1998 provides for the appointment of an Auditor General by

the Governor of the state subject to the ratification of the House of assembly of a state.

The Auditor-General who shall be responsibility for auditing the Public Account of a

local government council.

4.0 Conclusion

State-local relationship is also maintained through state supervision and control

of local government activities. The nature and details of such supervision varies from

country to country, the supervision may be legislative, administrative, and judicial.

Legislative supervision or control by the state is exercised through its power to

approve bye-laws, enactment of statutes, appropriations for subsidies or grants-in-aid,

approval of loans and legislative investigation.

Administrative control is exercised through state administrative agencies. This

is the case in Nigeria, United States of America and European countries, such

agencies as the Ministry of local government in England, Ministry of the interior of

France have concentrated supervisory controls over their local governments (Blair,

1977:33). In Nigeria, the Local Government Service Commission and the Ministry of

Local Government exercise administrative controls over local governments in the

state.

5.0 Summary

Finally, judicial control over local governments is exercised especially in the

United States through judicial review. As Fordham (1949:36) rightly states, “while

judicial review of legislative, executive, and administrative action is extensive and

156

crucial at all levels of government, it is most detailed and most pervasive at the local

level”. According to Blair (1977:35) “Because of the subordinate legal position of

local governments, such units are continuously called upon to prove or defend their

rights to exercise powers or to employ them to accomplish specific purposes”.

6.0 Tutor Marked Assignments (TMA)

i. Recall federal-local relations

ii. Discuss the workings of state-local relations

iii. What are the problems inherent in state-local relations.

7.0 Further Reading Materials

Ezeani, E.O. (2004) Local Government Administration Enugu: Zik-Chuks Printing

Press

Fordham, J.B. (1949) Local Government Law. Foundation Press. International

Managers Association (1942) “Relations with other Local Governments”,

Public Management, March, 24.

Katz, E. (1985) Comparative Government. London: Hutchinson

Katz, E. (1999) “Local self government in the United States” hit/usinfo. State

gov/Journals/itdhr/0499/ijde/kotz.Htm.

Mathebula, F.M.L. and Malan, L.P. (2002) “Intergovernmental Relations And Co-

operative governance in South-Africa”, a paper submitted to the Regional

Information Centre on Local government, Harare, Zimbabwe.

UNIT THIRTY-ONE: INTER-LOCAL RELATIONS

1.0 Introduction

2.0 Objectives

3.0 Inter-Local Relations

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

157

1.0 Introduction

According to Rodipe (1994:35) “Inter-local government relationship entails

one or more local governments interacting, co-operating and relating in a manner

mutually beneficial to them in the performance of the functions allocated to them”. In

the United States of America, for instance, one form of inter-local government

relationship is called interjurisdictional agreement. This includes “both formal or

written compacts and informal or clearly understood unwritten agreements by which

two or more local units voluntarily attempt to solve or ameliorate a mutual problem”

(Blair, 1977:37).

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Recall state-local relations

ii. Explain inter-local relations

iii. Discuss the problems inherent on it.

3.0 Main Content

3.0.1 Inter-Local Relations

Other forms of or methods of inter-local government relationship in the United

States include conferences, exchange of services, temporary loans, and joint use

equipment or personnel, performance of service by one governmental unit for another,

joint performance of a service, and cooperative administration through state leagues

(International city managers Association, 1942:73-79).

Like the United States, inter-local government relationship government are

common features of the local government system in Nigeria. This recur through such

statutory fora as (i) the monthly state joint Account Allocation Committee. (ii) the

local government service commission; (iii) the Bureau for local government and

Chieftaincy Affairs at the Deputy Governor‟s office. Apart from these statutory fora,

other voluntary or mutual interaction of local government officials include the

National or state conference of local government Chairman; the conference of

Speakers of the local government legislative council; the monthly meeting of

158

Secretaries to the local government; the regular meetings of the Executive Secretaries

of local government Education Authorities; seminars and workshops organized by

federal or state government ministries, agencies and parastatals (Rodipe, 1994:35).

4.0 Conclusion

Voluntary associations of local government Chairman and officials or

employees also constitute another method of inter-local government relationships in

many countries. In Nigeria, for instance, there are such associations as Association of

Local Governments of Nigeria (ALGON) and Nigerian Union of Local Government

Employees (NULGE). In Zimbabwe, there are such associations as Urban Councils

Association of Zimbabwe (UCAZ) and the Association of Rural District Councils

(ARDC). The South African Local Government Association (SALGA) is the national

voice of local government in South Africa. Again, the National Association of Local

Authorities Ghana (NALAG) is the sole association of local government in Ghana.

These associations have become a fora for regular meeting and exchange of ideas

among both Chairman officials, and employees of local governments, depending on

the association in question.

5.0 Summary

One major problem that has engaged the attention of the Nigerian leadership

since the attainment of political independence in 1960, is that of the nation builder.

Nigeria‟s efforts toward achieving real national, development has been attenuated by

the existence of several ethnic groups, which are at varying states or social

mobilization. In a sustained attempt to manage complex mass or interwinning

relationships emanating from its heterogonous environment, Nigerian adopted

federalism as a strategy of attaining unity in diversity.

Invariably, federalism no matter whatever form it takes involves more than one

tier of government. Interestingly, Nigerian federalism involves three tiers of

government. The existence of three levels of government implies the existence of

complex pattern of overlapping and sometimes conflicting relationships that require

close understanding and management.

159

In a Federal arrangement, promoting of meaningful democratic process for the

purpose of real nation building demands sound inter-governmental relations. This is

because as Umezunike (1990:20) noted, the future of intergovernmental relations

would as much as possible determine the level to which government commitment to

promotion of democratic process would be pursued. Since the task of effecting

grassroot democracy in Nigeria lies with the local government which is the third tier

of government, there is need to have sound intergovernmental relations between local

governments and other tiers of government.

6.0 Tutor Marked Assignments (TMA)

i. Explain state-local relation

ii. Discuss inter-local relation

iii. Discuss the problems inherent on it

7.0 Further Reading Materials

Hitchner, D.J. and Harbold W.H. (1996) Modern Government, New York Dodd.

Mead and Co.

Ikeji, C.C. (2002) Local Government and Governance in Nigeria: Issues and

Ecological Problems, Global Journal of Social Sciences, Vol. 1 (1). Pp 45-49.

Nwachukwu, G.E. (2000) Theory and Practice of Local Government in Nigeria,

Umuahia Ark Publishers

Obi, V.A.O. (2001) Modern Local Government Practice in Nigeria Nsukka: Fulladu

Publishing Company.

Ogunna, A.E.C. (1994) “Democratization of Local Government in Nigeria” A Paper

Presented at the 1993 Annual Conference of the Nigeria Political Science

Association at ObafemiAwolowo University Ile-Ife.

MODULE TEN

UNIT THIRTY-TWO: ORGANIZATIONAL STRUCTURE OF A LOCAL

GOVERNMENTCOUNCIL

1.0 Introduction

160

2.0 Objectives

3.0 Organizational Structure of a Local Government Council

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

In Nigeria, experience has shown that many organizations, whether

governmental or privately owned, do not last. Their births are usually announced with

fanfare, but they die and disappear with the rapidity with which they came. Examples

of such organizations include the Back to Land Programme, Operation Feed the

Nation, the Green Revolution, River Basin Authorities, National Accelerated Food

Production programme, War Against Indiscipline, Better Life Programme for Rural

Women, and the Family Support Programme.

Since the local government is the third tier of government in Nigeria, it is

expected that, being a creation of the supreme law of the land, it will not follow the

patterns of ephemeral establishment that preceded it.

 As single individuals could manage neither federal nor state governments, so

are local government councils. The workload in local governments is so enormous

that one individual, even if he possesses the strength of Hercules, cannot perform all

the responsibilities allocated to it. Human beings have limitations in terms of ability,

skill, areas of specialization, knowledge and expertise. For this reason, the workload

in a local government is shared among various departments and individuals who work

in concert for the development of the local government.

The Implementation Guidelines issued by the former government on the

Application of Civil Service Reforms in local government service stipulates that a

local government must not have more than six departments. These department are:

 Department of Personnel Management

 Department of Finance, Supplies, Planning and Statistics

 Department of Education

161

 Department of Agriculture

 Department of Works, Housing, Lands and Survey

 Department of Medical Services and Health.

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Trace various organizations that successive governments in Nigeria has

founded for development

ii. Describe the organizational structure of a local government council

iii. Explain briefly the main functions of the principal officers of the local

government.

3.0 Main Content

3.0.1 Organizational Structure of the Local Government Council

The Basic Constitutional and Transition Provision issued by the federal

government in 1991 directed that there should not be less than 3 and not more than 5

offices of supervisors in a local government council. Under this arrangement, a local

government council consisted of the following:

 Chairman and depute chairman

 Supervisors

 Councilors

 Committees

 Agencies

The chairman of a local government council is empowered to appoint the

supervisors and the secretary to the local government. A wise chairman would take

into consideration the financial capabilities of his local government before appointing

the necessary number of supervisors.

The chairman assigns portfolios to the councilors. It is advisable that the

chairman assigns one of the portfolios to his deputy. This is because many deputy

chairman who do not head any department have complained that the responsibilities

assigned to them were minimal and that they have become redundant. It is advisable

162

for the chairman to assign a department to his deputy and assign the other

departments, except the Department of Personnel Management, to his supervisors.

The head of personnel management who is a career officer should man the

Department of Personnel Management. This recommendation is proffered because the

career officer is expected, at his grade, to have had in-depth knowledge of

establishment rules, financial memoranda, circulars and other enactments governing

the local government service.

As the department reports to the chairman, a supervisor, a political appointee,

heads each department. The supervisor lays broad guidelines for the department and

oversees the various sections in it. The supervisor is advised not to interfere in the

day-to-day administration of the department since this comes under the duty the head

of department who is a career officer. The secretary to the government, together with

the legal adviser, the internal auditor and the information officer report direct to the

Chairman. The organization in Table 5.1 suggests an example of an ideal structure of

the executive and the legislative arms of local government councils.

The chairman together with the deputy, the supervisors and the secretary to the

local government form the executive arm of the local government. In the present

presidential system of the local government councils, the legislature, with the clerk of

the legislature as its secretary, forms the legislature arm of the local government.

Table 5.1 Organizational Structure of a local government

Chairman Legislature

Clerk of Councils

Dept of

Finance
Dept of

Education

Dept of

Agriculture

Dept of Works

&Housing
Dept of

Health
Personnel

Dept(Head

System)Syste

m)

Head of

Dept&

supporting

staff

Internal

Head of

Dept&

supporting

staff

Head of

Dept&

supporting

staff

Head of

Dept&

supporting

staff

Head of

Dept&

supporting

staff

H P M&

supporting

staff

Legal Unit Information Research &

163

4.0 Conclusion

We have seen that the 1989 constitution was an improvement on both the 1976

local government reform and the 1979 constitution as far as local government

administration in Nigeria is concerned. It would appear that the remarkable gains

made in local government administration from 1976 to 1998 have been edipsed by the

1999 constitution. Discerning people have noted that absence of clearly defined roles

of the various Departments the local government to avoid unnecessary conflict.

5.0 Summary

It is necessary to realize that the gains obtained by the local governments did

not just occur like a bolt from the blue. They were obtained as a result of hard begins,

exchange of ideas and memoranda submitted by the older generation of local

government practitioners to every government which ruled Nigeria from 1950s to

date. In fact it is in view of the fore goings that the implementation guidelines on the

application of civil service Reforms in local government service stipulates that a local

government must have six departments to run the affairs of local government. These

departments are personnel management, Education, Agriculture, Medical Services and

Health, Finance, Supplies, Planning and Statistics.

6.0 Tutor Marked Assignments (TMA)

i. Trace various organizations that various governments have initiated for

development

ii. Discuss the organizational structure at a local government council.

iii. List various departments in the local government.

164

7.0 Further Reading Materials

Guidelines on the Application of the Civil Service Reform in the Local Government

Service

Handbook on Local Government by the Federal Government of Nigeria

Obi, V.A.O. (2001) Modern Local Government Practice in Nigeria Nsukka: Fulladu

Publishing Company

The 1979 Constitution of the Federal Republic of Nigeria, Abuja Government Printer

UNIT THIRTY-THREE: VARIOUS COMMITTEES IN THE LOCAL

GOVERNMENT AND THEIR VARIOUS FUNCTIONS

1.0 Introduction

2.0 Objectives

3.0 Committees in the Local Government

4.0 Conclusion

5.0 Summary

6.0 Tutor Marked Assignments (TMA)

7.0 Further Reading Materials

1.0 Introduction

Local government in one form or the other has existed in various countries of

the world and with varying degrees of functionality. In France for instance, local

governments existed as extension of federal government while in Britain it is seen as

an extension of state government. With particular reference to Nigeria it is seen as a

third tier government which was arrived at through the famous 1976 Local

Government Reform. The 1976 Reform and the 1979 were specifically designed to

make local governments autonomous and self-sustaining. It was in furtherance of this

that the Basic constitutional and transition provision made provision for constitution

of committees to run the affairs of local governments.

165

2.0 Objectives

By the end of this unit, the students should be able to do the followings:

i. Identify various committees we have in the local government

ii. Explain the functions of the various committees in the local government

3.0 Main Content

3.0.1 Functions of Committees in the Local Governments

 Local government councils can set up some committees charged with different

responsibilities to help them in their work. Examples of such committees and agencies

are listed below:

1. Finance and General Purposes committee:

Prior to the present presidential system of local government council, the Finance

and General Purposes Committee was the cabinet of the local government

council. By the present dispensation the executive arm of the local government

has taken over its duties.

2. Junior Staff Management Committee:

The local government is empowered to appoint, promote and discipline officers

on salary grade levels 01-06. The head of personal management heads the

committee. The committee, through the head of personnel management.Makes

recommendations to the chairman.

3. Local Government Peace and Security Committee:

The chairman of the local government chairs this Committee. Other members

include the police, the three arms of the armed forces, one representative of the

state security service, a prominent traditional rulers in the local government area,

two community leaders, one of whom shall be a non-native leader and one

representative of women‟s organizations. The secretary to the government is the

secretary to the committee.

The Committee meets once a month and reviews the security situation in the

local government area. It also monitors the reaction of the people in respect of

state or local government‟s policies and programmes. As its name suggests, it

166

strives to ensure that peace and security is maintained in the local government

area.

4. Police/Community Relations Committee:

The chairman of the local government chairs this Committee. Other members

include the deputy chairman, the chairman of the Traditional/Emirate Council,

one representative of the Christian/Muslim organization in the area, representative

of the Hoteliers Association, Market Association, non-indigenous association, two

community leaders, and the most senior police officer in the area. The secretary to

the local government is the secretary to the committee.

The Committee aids the police in maintaining law and order in the area. It assists

the police, through public voluntary donations, in maintaining vehicles or

sometimes buying vehicles for the efficient performance of police duties in the

area. It helps to establish good relations between the public and the police. It

receives complaints against the police from the public and places such complaints

before the police authorities with a view to their taking remedial measures to

establish trust between the police and the general public.

5. House Committees

The legislative arm of the local government can set up certain committees to

which certain matters can be referred to for in-depth investigation. For example,

there can be a house committee on education, agriculture or health. Sometimes

when the legislature wants to discuss some sensitive vital issues affecting the

local government areas and does not want any outsider to be present during the

discussion, it can –resolve itself into a committee of the whole house for his

purpose only.

6. Alarm Committee

The Committee comprises the auditor-general for local governments, the director,

Inspectorate and Monitoring Services Department in the Office of the Deputy

Governor and a representative of the State‟s Accountant-General. The Guidelines

on the Application of the Civil Service Reforms in the Local Government Service

direct that a qualified accountant must head the Internal Audit Unit of a local

167

government. The essence of this directive is to plant a knowledgeable person in

the local government who could examine the pre-and post-payment vouchers in

the local government with a view to detecting and forestalling irregular an a

unauthorized payment. As soon as the internal auditor notices any irregular

vouchers, he will raise a query and if the matter is not satisfactorily clearly he

will, with the assistance of the secretary to the local government and the treasurer,

raise an audit alarm, which will be handled by the Audit Alarm Committee.

7. Internal Audit Unit

This is not a committee but a unit. It is an important and independent unit in the

local government. The Internal Audit Unit, which is manned by a qualified

accountant, is directly responsible to the chairman as the accounting officer of the

local government. His main duty is to “provide complete and continuous audit of

the accounts and records of revenue, expenditure, plant, allocated and unallocated

stores where applicable”. The internal auditor shall issue monthly financial

reports on the finances of the council to both the chairman and the auditor-general

for local governments. He also required to issue special reports, where in his

opinion, the attention of the auditor-general for local governments should be

drawn to any irregularity or apparent departure from earlier internal audit

reports/recommendations. The arrangement whereby the internal auditor works

directly under the chairman is fraught with obvious problems. One wonders how

independent an internal auditor can be when he receives his salary from the local

government council and when his career progression is under the whims of the

chairman. There have been occasions when internal auditors were emasculated or

removed by transfer for venturing to raise simple eyebrows on certain

expenditures approved by the chairman.

8. Public Accounts Committee

This committee has no direct bearing on the local government council, but it is an

ultimate appellate body to which a report from the auditor-general for local

governments is made on matters of audits of significant importance involving the

accounting officer of the local government or any other officer who refuses to

answer an audit query.

168

9. Local Government Service Commission

The local government has a direct relationship with the Local Government

Service Commission. This body was established by the Local Government Edict

of 1976 as the Local Government Service Board. As time went on, the Board

acquired the status of a commission, which was incorporated in the un-operated

1989 Constitution. The 1999 Constitution did not give it such a status. The

Commission has the responsibility for the control, appointment, promotion and

discipline of local government staff on salary G L 07 and above.

10. Local Government Pensions Board

The local government has a relationship with the Local Government Pensions

Board. Section 309(3) of the un-operated 1989 Constitution guaranteed pension

rights for staff of the local governments. Fifteen percent of the salaries of the local

governments, excluding allowances, are deducted every month and paid into the

Board‟s account. The state government also makes its own contribution to the

Board, which pays the retiring benefits all the retired staff in the local government

service.

4.0 Conclusion

We have discussed in this unit the various committees in the local government

of their various functions. These committees which are recognized by 1976, 1989 and

1999 constitutions of Federal Republic of Nigeria is aimed at making the impact of the

local governments to be felt at both urban and rural areas. The idea behind the

formation of these committee is to ensure effective and efficient service during at an

affordable rate.

5.0 Summary

In order to enable local government perform its constitutional duties effectively

and efficiently in order to make its impact felt maximally, the founding fathers of

1976 local government brought in a lot of administrative reform in the system. Part of

169

this administrative reform found practical expression in formation of committees at

the local governments. This has made the impact of local governments feet the

masses, in every community.

6.0 Tutor Marked Assignment (TMA)

i. Identify various committees in the local governments

ii. Explain the functions of committees in the local government

7.0 Further Reading Materials

Aborishade, O. (1988) eds. Reading in Nigerian Local Government, Ile-Ife, University

of the Press.

Adedeji, A. and Rowland L. (1979) Local Government Finance in Nigeria: Problems

and Prospects, Ile-Ife University of the Press.

Federal Government white paper on the Dasuki Panel and Political Bureau

Handbook of Local Government Published by the Federal Governance of Nigeria.

Obi, R.F. (1984) Local Administration in Nigeria London, Kegun Paul.

The 1976 Reform Guidelines by Federal Republic of Nigeria.

The 1989 Constitution of the Federal Republic of Nigeria.

