Minutes of the 1st Steering Committee Meeting on

The Support to the Electoral Cycle in Sierra Leone 2016 – 2018 Programme

MOFED Conference Room, 22nd July 2016

Summary

The 1st Steering Committee (SC) Meeting for the Support to the Electoral Cycle in Sierra Leone, 2016 – 2018 was held on 22nd July 2016 at 10.00 am in the Conference Hall of the Ministry of Finance and Economic Development (MoFED) in Freetown. The meeting was chaired by the Minister of Finance and Economic Development, Mr. Momodu L Kargbo, and co-chaired by the UN Resident Coordinator, Mr. Sunil Saigal. The meeting was attended by the Ministry of Local Government and Rural Development (MLGRD), the Ministry of Internal Affairs (MIA), the Ministry of Finance and Economic Development (MoFED), the National Electoral Commission (NEC), the Political Parties Registration Commission (PPRC), the National Registration Secretariat (NRS), National Elections Watch (NEW), House of Parliament, development partners (British High Commission (BHC), DFID, European Union, Irish Aid) and the United Nations Development Programme (UNDP).
Agenda items included the overview by NEC on the electoral calendar and boundary delimitation, and the presentation of the Elections Project (2016 -2018) document by UNDP.
I
Opening remarks by the Co-Chairs

Chair, Mr. Momodu Kargbo, Minister MoFED, welcomed all to the Steering Committee (SC) meeting which happened to be the first SC meeting to be chaired and co-chaired by himself and the UN Resident Coordinator respectively.
Co-Chair, Mr. Sunil Saigal, UNRC said he was delighted to co-chair the 1st SC meeting for the Elections Programme 2016 – 2018. He reminded that there would be no oversight of the UN mission for the forthcoming elections, and with the increased maturity of democracy in Sierra Leone, it is expected that the government (and the nation as a whole) ensure there was adequate security for the conduct of free and fair elections, whilst partners would support the process.
Co-Chair also mentioned that UNDP supported post war elections in 2002 & 2007 and that the current elections programme was based upon request from the government and the NEC, followed by capacity assessment in 2015. The electoral assistance approved by the UN includes extraction of the voter register from the civil database, diaspora voting and international procurement. The provisional results of the census were out, but issues on boundary delimitation and civil registration remain to be articulated, although the UN and development partners had expressed their views to the government. Timelines had been drawn up for elections, but funding commitment from both partners and GoSL was still not known. Co-Chair nonetheless expressed UNDP’s commitment to support the process and to work with the Minister and people of Sierra Leone for sustainable development.
II.
NEC
NEC Chair, Mr. Mohamed N'fa Conteh remarked NEC was happy to restart the electoral process and that NEC had produced a timeline for the 2016 – 2018 electoral calendar and set up a committee for Boundary Delimitation (BD).
The Executive Secretary, Mr. William Davies then took members through a power point presentation on the electoral calendar and BD. Main points were:-

· Activities in 2017 would include updating the voter register and the referendum
· Local council elections due in 2016 would not be held but deferred to 2018. Presidential, Parliamentary and Local Government elections to be held in January/February 2018.
· NEC had kick started the BD process based on provisional census figures and total number of seats received from SSL. Draft boundaries and wards drawn, to be validated by District BD Monitoring Committees and district stakeholders. Draft boundaries would be redrawn if need be.
· Drafting of the BD Bill to start, to be submitted to Parliament in November, hopefully to be enacted in December 2016.

· NEC working with UNDP on the BD project document which Irish Aid has consented to fund.
· Relevant sections of the legal framework on boundary delimitation, cited.

· Sierra Leone now moved from 5 multimedia wards in 2006 to 3 multimedia wards in 2016.
Note: For detailed presentation, please see Annex A
Questions, comments and answers

NEC Chair took the opportunity to thank UNDP and donor partners for providing an international consultant to help with BD, and thanked the Clerk of Parliament for his continued support to the NEC.
Mr. Sudipto Mukerjee, UNDP Country Director wanted clarification on the time gap between the voter registration and the referendum stages. NEC Chair replied that ideally it should be a 6 month gap but would be determined later since it was not yet known when the Constitution would be out.
Co-Chair, Mr. Sunil Saigal recognized the support of Irish Aid to the BD project.

Mr. Matthew Dingie, MoFED, asked for clarification on the % change in seats allocation between 2006 and 2016.
Mr. Sven Ruesch, EU, noted voter registration was close to elections which could be a risk to the timeline and therefore wanted to know whether there was provision for reserve time.
Ms. Sinead Walsh, Irish Ambassador intimated that the timeline seemed workable so long as there was adequate budget available at the right time for both the Elections and the Civil Registration projects. She hoped the Civil Registration programme would not in any way threaten the 2018 elections, and requested that the timeline for civil registration be prepared. Ms. Walsh further stated that this was one opportunity to get both the plans for civil registration and elections activities right. The timeline was a concern, whilst reiterating that the 2018 elections should not in any way be compromised.
Chair, Minister MoFED appealed for funding from development partners for the 2018 elections, as GoSL he said was also making necessary provision in its budget.
Mr. Foday Mansaray, Minister of State, MoFED recalled that for the 2012 elections there was clear indication as to how much development partners were contributing to the basket fund; the situation now he said was quite foggy.

Mr. Chris Gabelle, DFID re-echoed comments from other development partners and added that partners had indeed supported the electoral cycle in the past. He assured that funding would be available, but concerns around the timelines of the other interdependent processes such as that of the Civil Registration and Constitutional Review programmes, would need to be addressed first.

NEC Chair informed that NEC prepared a paper on its various challenges last year; he also appealed for support whilst assuring the meeting that NEC was committed to the elections and would do its uttermost to make the process a transparent one.
III.
Ministry of Local Government and Rural Development – Administrative boundaries and Chiefdom de-amalgamation
Mr. Hadiru I Kaloko, Deputy Minister, MLGRD briefed members on government’s actions to de-amalgamate chiefdoms. He informed that when SL was founded as a protectorate, chiefdoms got amalgamated along the way, resulting in the north having more than the south. In 1988, government embarked on the process of amalgamation bringing chiefdoms to 149. MLGRD realized through the Chiefdom and Administrative Policy of 2011/12, that there were some implications and that the issue of amalgamation needed attention. MLGRD therefore undertook consultations which had just been concluded but report not yet out. It is proposed that of the 149 chiefdoms, 49 should be amalgamated whilst 33 would have 41 new chiefdoms, bringing the total to 190 chiefdoms. The proposals are being sent to the Presidential task force.
The amalgamations Deputy Minister, MLGRD further informed, might have implications on the administrative boundaries - the chiefdoms would become independent and consequently affect the constituencies. He mentioned it was also probable that a new district would be created: the financial provisions were being worked on to be submitted to the Ministry of Finance. Sierra Leone would eventually have a total of 191 chiefdoms and 1 new district, if the amalgamation process is approved.
Chair, Minister MoFED remarked that any aspect feeding to the elections should be brought to the SC and it was for that reason that the issue of de-amalgamation has been presented. Minister was concerned however that the creation of a new district would cause great financial impact on the budget.
Deputy Minister, MoFED reported that there was no timeline for the de-amalgamation but was of the opinion the report would be finalized in the coming weeks.

A discussion on the issue ensued and it was noted that:-

· The de-amalgamation might affect the BD process and impact negatively on the elections timeline

· The de-amalgamation process was totally out of place at this point and time and it was worrying to hear about de-amalgamation at a time when citizens were gearing up for elections to take place in February 2018

· There were concerns that the de-amalgamation process might possibly derail the elections.
· NEC and SSL should work together on the constituency boundaries
IV.
UNDP – Elections PRODOC and budget

The “Support to the Electoral Cycle in Sierra Leone 2016 – 2018” project document was presented to the meeting through a power point presentation by Ms. Annette Nalwoga.

Ms. Nalwoga stated that the project duration is 21/2 years, and the document was developed based 1) on lessons learnt from the previous electoral cycle, 2) upon request and 3) on needs assessment. She informed that all requested assistance was included in the document, but that activities might be cut or added depending on available resources. Amongst the lessons learnt were the need for a strong PMU team to support the project, and a strong Steering Committee.

The project document contains 2 Outcomes:

Outcome 1:
National Electoral Commission (NEC) Capacity to Administer Technically Sound, Credible, Inclusive and Sustainable Elections Improved; and

Outcome 2:
Public Confidence and Participation in Electoral Processes Improved.

Ms. Nalwoga quickly took members through the 5 Outputs of Outcome 1, and the 4 Outputs of Outcome 2 with their related activities.

The Basket Fund modality would be used. So far only Irish Aid has committed funds for the project, whilst anticipating that DFID would come on board. EU on the other hand, has intimated that their funding would only be available late next year. The project would have a Steering Committee which will be responsible for management decisions, and a Technical Committee that would provide high technical support. There will be a Project Management Unit (PMU) comprising 5 international staff and others.

The budget which stipulates extraction of the voter register, is maintained. The estimated cost is USD18M+, whilst NEC has a budget of USD59M. So far only Irish Aid and UNDP have committed USD1M each.

Several risks (financial, political, operational and strategic), were identified in the project.

Note: For detailed presentation, please see Annex B
Questions, comments and answers
Chair, Minister MoFED suggested that a technical committee be formed to review the document which would be an agenda item for the next SC meeting in September 2016. Technical committee to include NEC, MoFED and Law Officers’ Department.
Ms. Sinead Walsh, Irish Ambassador replied that development partners had commented on the document and UNDP was to incorporate the comments. Priorities for the project she said should be the outcome of lessons learnt from the previous electoral project. The activities should be prioritized as it is anticipated that resources would be limited.
Mr. Sudipto Mukerjee, UNDP confirmed there was a meeting with the development partners and UNDP agreed in principle to the points raised and that the document would be revised.

Mr. Sven Ruesch, EU stated that the EU had provided large sums of money for the electoral project in the past and the decision on funding now would depend on NEC building on the support given in 2012. He also stressed the fact that the actual needs of NEC be prioritized should all the funding required not be available.
V.
Action points and conclusion

Co-Chair, UN RC, thanked the Ministers and partners for the helpful comments and noted that UNDP was interested in having a project and that the various issues would be addressed.
Chair, Minister MoFED summarizing stated that:-

· The technical committee to review the project document would also include the development partners. The document should be ready by 1st week September and circulated to members at least 5 days before the next SC meeting.
· Next SC meeting to be held 2nd week September.
· Partners need to stipulate their contribution to the Basket Fund

· Clarifications on the undermentioned to be provided at the next SC:
- figures around boundary delimitation re seats allocation (NEC)
- de-amalgamation and its possible impact on the elections (MLGRD)
- need for voter list six months ahead of constitutional referendum (NEC)

· MoFED, NEC and SSL to meet to discuss issues surrounding boundary delimitation and timelines
Attendance:

1. Mr. Momodu Kargbo, Minister of Finance and Economic Development (MoFED), Chair

2. Mr. Sunil Saigal, UN Resident Coordinator, Co-Chair
3. Mr. Foday B L Mansaray, Minister of State, MoFED

4. Mr. Patrick Conteh, Minister of State, MoFED
5. Mr. Hadiru I Kaloko, Deputy Minister, Ministry of Local Government and Rural Development (MLGRD)

6. Mr. Emkay Magba-Kamara, MLGRD

7. Mr. Donald A Ngegba, MLGRD

8. Mr. Mohamed N Conteh, Chairperson and CEC National Electoral Commission (NEC)

9. Ms. Augusta Bockarie, Commissioner, NEC

10. Ms. Miatta French, Commissioner, NEC

11. Mr. Macksood G Sesay, Commissioner, NEC

12. Mr. William A Davies, Executive Secretary, NEC

13. Mr. Victor E W Samuels, NEC

14. Mr. Mbekay S Amara, NEC

15. Mr. Philip F Kargbo, NEC

16. Mr. Albert Massaquoi, NEC

17. Mr. Sheku C Johnny, NEC

18. Mr. Ibrahim Dumbuya, PPRC

19. Ms. Josephine P M Lebbie, PPRC

20. Ms. Zainab Umu Moseray, PPRC

21. Mr. Christian C Dawui, NRS
22. Mr. Mambu B Feika, NRS

23. Mr. Milton Jusu, NRS

24. Ms. Marcella Samba-Sesay, NEW

25. Mr. Ngolo Katta, NEW

26. Mr. Al-Hassan K Kondeh, Ministry of Internal Affairs, (MIA)

27. Mr. Matthew Dingie, MoFED

28. Ms. Abie Kamara, MoFED

29. Mr. Ibrahim S Sesay, Clerk of Parliament

30. Mr. Sven Ruesch, EU

31. Ms. Sinead Walsh, Embassy of Ireland

32. Mr. John Callaghan, Embassy of Ireland

33. Mr. Chris Gabelle, DFID

34. Mr. Simpson Yajoh, DFID

35. Mr. Annup Vyas, British High Commission

36. Mr. Sudipto Mukerjee, Country Director, UNDP

37. Ms. Annette Nalwoga, UNDP

38. Ms. Gloria Thomas, UNDP

ANNEXES

ANNEX A
- NEC presentation
ANNEX B
- Elections PRODOC

7 | Page 1st SC Meeting of the Elections Programme (2016 – 2018) – 22nd July 2016

