PART 1:

Assessment of the Procedure for the Transfer and Issuance of Voters Card
Nigerians of voting age are mobile for various reasons. Principal amongst other reasons is the search for better economic conditions. It is therefore important that the process for the transfer of voters card should be as simple and uncomplicated as possible, to encourage eligible voters exercise their rights when they relocate from the ward where they initially registered and obtained their voters card.

Though INEC has provided the procedure for the transfer of voters’ cards on its website, implementation may have a few glitches which can put off citizens from transferring their voters cards.

In April 2014, I initiated the transfer of my card from Kano to Abuja and wrote to INEC Resident Electoral Commissioner (REC), Abuja. The INEC website made it clear who to direct this letter to. However, at the INEC office, I was instructed to re-address the letter to the INEC Resident Electoral Commissioner, through the Electoral Officer (EO). All my objections that the EO was not mentioned on the website fell on deaf ears as they refused to collect my letter and stamp my acknowledgement copy. The staff tried to explain the process thus;

i. Staff receives request letter and forwards to the EO

ii. EO minutes on the letter and forwards to the REC

iii. REC minutes and returns to EO for action

I was informed that the information on the website misrepresents the internal process. It took another two weeks before I had the time to re-submit a new letter.

Recommendations:

i. INEC should ensure uniformity in the transfer of voters’ cards process by training its staff.

ii. If the process is as stated above, INEC should update its webpage stating clearly who the letter should be addressed to.

iii. In order to solve i and ii, and other myriad issues, INEC should introduce the use of e-forms which can be downloaded from its website. Citizens should be able to collect the forms from INEC’s office, fill and return appropriately. This will ease the effort on citizens who find letter writing challenging; ensure a level of uniformity to the process and eliminate bottlenecks. Other processes that can be automated include the replacement of lost or damaged voters’ card.
PART 2:

Addendum to the Assessment of the Procedure for the Transfer of Voters Card
On Wednesday, 28th May 2014; about five weeks after I sent in my request for transfer of my voter’s card to INEC, I received a call from an INEC staff requesting that I come to its office.
At the office, I was informed that my request for transfer has not and will not be treated because I submitted my letter without an accompanying application for transfer form. The staff explained that all requests for voter’s card transfer must be accompanied by a completed “Application for transfer of a registered voter” form ECTF01 which should have been given to me by the Electoral Officer (EO). The staff blamed me for not collecting the form from the EO despite my attempt to explain that there is no way I can be aware that the form exists unless I was informed by the office that received and stamped my letter. There is also no mention of this form on the procedures stated on the INEC website, which I showed to her.
I was advised to go to INEC’s office at Karu where the EO’s office is and collect the form from him, as only the EO can issue the form. Please note that Karu is about 20kms from Abuja city center where most offices in Abuja are located. I enquired from the staff if there is a special reason (maybe security) why the form is issued by the EO alone but did not get any response.
On the 3rd of June 2014, I was back at the INEC office to collect the ECTF01 form. Though I called the lady before leaving my office for INEC’s office, she had gone into a meeting by the time I arrived; hence I ended up waiting and wasting a full 70minutes of my productive hours in the INEC premises to pick up the form. I collected and filled the form with the guidance of the INEC staff.

As at date, the process of transferring my voter’s card has entered its third month and while at INEC’s office on the 3rd of June 2014, I met another applicant whose process is in the fourth month. The turnaround time can be reduced significantly if some of the suggestions below are considered.
My suggestions: (Please find attached a copy of the form. The items in red are my suggestions).
i. The contents of the form are basic information such as previous and present address, voter’s card number etc. that are provided by the voter. Driving 20km to collect a form will most likely dissuade an unwilling applicant. In the absence of any security reasons for which the Commission assigned the EO the sole responsibility for issuing the form, it may be suitable for citizens to pick and return this form from any INEC office closest to them. The form should also be available for download on INEC’s website. It should also be pointed out that INEC is operating contrary to Section 13 of the Electoral Act 2010 which states that application should be to the Resident Electoral Commissioner. The EO’s input is purely operational and should be internal to INEC’s business process.
ii. Another reason why it may be essential to review the EO’s hold on the form is because the EO may not always be on seat to give out the forms to applicants; hence applicants are left with no option than to wait or come back at a later but still uncertain time to pick the form from the EO. It is important to avoid creating bottlenecks that will discourage voters from exercising their rights.

iii. The form is very comprehensive and with a provision for signature, INEC may consider canceling applicants writing a letter in favour of filling out the form as standard procedure for voter’s card transfer request.
iv. The form request for certain data which makes it difficult to fill unless you are an INEC staff with the relevant guiding documents. In section 1, voter’s card number and ID card number are required. This seems like a repetition as the INEC staff and I could not decipher the difference. Section 2 creates more confusion for the applicant who is required to provide codes for state, LGA, registration area and registration center. However, it could also be that section 2 is to be filled by the INEC staff (EO); if so it should be clearly indicated who is responsible for filling the sections.
v. The voters card is a guide for filling the ECTF01 form, however there is a need for an index on how to use the information on the voters card. An example is the request for state, LGA, registration area and registration centre codes on the form, this is represented in my voter’s card as PU: 19/31/05/070. There is no way an applicant can understand this information without guidance. An alternative could be to simply request for the PU information on the form.
vi. A critical information which is missing on the form but available on the voters card is “Date and Time of Issue”. This can assist in easy retrieval and hasten the transfer process.

vii. INEC should update the procedure on its website to inform applicants to request for the transfer of registered voter form at the designated office.

viii. Train, train, train: There is a great disconnect amongst the INEC staff on how their duties and functions should and is being done. The INEC website is clear about the process of transfer of voter’s card but each INEC staff has a different view of the process. In fact, I was told that my letter was wrongly addressed and submitted to the INEC Electoral Commissioner despite my showing her the process on INEC’s website. INEC staff need to be trained to understand its critical processes.
Thank you.
‘DOZIE RICHARD IHEAKARAM

[image: image1.png]Section 1 To be filled by Applicant

Applicant's

Signature

Section 2

ITEMS IN RED ARE MY INPUTS

