
Defence & Security

WEAPONISING
TRANSPARENCY
DEFENCE PROCUREMENT REFORM
AS A COUNTERTERRORISM
STRATEGY IN NIGERIA

IN PARTNERSHIP WITH

Transparency International (TI) is the world’s leading non-
governmental anti-corruption organisation. With more than
100 chapters worldwide, TI has extensive global expertise
and understanding of corruption.

Transparency International Defence and Security
(TI-DS) works to reduce corruption in defence and security
worldwide.

Civil Society Legislative Advocacy Centre (CISLAC) is a
non-governmental, non-profit, advocacy, information
sharing, research, and capacity building organisation. Its
purpose is to strengthen the link between civil society and
the legislature through advocacy and capacity building for
civil society groups and policy makers on legislative
processes and governance issues.

Acknowledgements: We would like to thank Salaudeen Hashimu, Dr. Sope Williams-
Elegbe, Stanley Achonu, Seember Nyager, Dr. Jude Uddoh, Tom Keatinge, Dr. Atta
Barkindo, Sola Akinrinade for their help and guidance with this project.

Authors: Eva Anderson, Matthew T. Page

Contributor: Tom Keatinge

Editors: Katherine Dixon, Andrew Watson and Gavin Raymond

Design: Philip Jones

© 2017 Transparency International. All rights reserved. Reproduction in whole or in parts is
permitted, providing that full credit is given to Transparency International and provided that
any such reproduction, in whole or in parts, is not sold or incorporated in works that are
sold. Written permission must be sought from Transparency International if any such
reproduction would adapt or modify the original content.

Published May 2017.

ISBN: 978-1-910778-70-8

© Cover photo: iStock.com/yipengge

Every effort has been made to verify the accuracy of the information contained in this
report. All information was believed to be correct as of May 2017. Nevertheless,
Transparency International cannot accept responsibility for the consequences of its use for
other purposes or in other contexts.

Weaponising Transparency:
Defence Procurement Reform as a Counterterrorism
Strategy in Nigeria

Table of contents

Executive summary .. 1

Recommendations ... 2

Introduction ... 5

1. The context for defence sector corruption 7

Political patronage ... 7

Kleptocratic capture of the defence sector 9

Excessive secrecy ... 10

Military exceptionalism ... 11

The acquiescence of international partners 12

Disrupting financial crime ... 12

2. The consequences of defence sector corruption 13

Hampering counterterrorism operations 13

Empowering Boko Haram ... 14

3. Opportunities for defence sector corruption........................ 15

Inflated procurement and ‘Phantom Contracts’ 15

‘Security votes’ and other budgetary black holes 17

Loopholes in the current regulatory framework:

The Public Procurement and Freedom of Information Acts ... 18

1

Executive summary
Defence sector corruption is a major threat to Nigeria’s internal security and political stability.
Largely unaddressed, it has weakened Nigerian counterterrorism capacity whilst strengthening
Boko Haram.

Nigeria’s corrupt elites have profited from conflict; with oil prices at a record low, defence has
provided new and lucrative opportunities for the country’s corrupt kleptocrats. Former military
chiefs have stolen as much as US $15 billion – a sum equivalent to half of Nigeria’s foreign
currency reserves – through fraudulent arms procurement deals. Defence sector corruption in
Nigeria has enabled the political elite to accumulate and distribute political patronage.
Longstanding military exceptionalism meanwhile, has justified weak and compromised oversight
of security-related spending and excessive secrecy.

By far the most significant corruption opportunities are those exploited through inflating
procurement contract values and creating “phantom” defence contracts. Such contracts are
used as a vehicle for money laundering: facilitated via weak or corrupted Nigerian banks, illicit
financial flows are often hidden in property in the UK, United States, South Africa and Dubai.

President Buhari’s government has taken significant steps to identify and prosecute individuals
involved in security sector corruption. And the campaign to focus international attention on
returning stolen assets has been powerful. But however effective these efforts are, they will not
be enough to win the long fight against corruption. The reality is that Nigeria’s attempt to secure
the repatriation of large quantities of illicitly laundered assets from places like the UK makes a
better media headline than it does anti-corruption strategy.

With the President’s first term ending in 2019, the window of opportunity for far reaching change
is closing rapidly. Only a holistic reform agenda can deliver the deep, systemic changes and
improvements in transparency and accountability needed to prevent the next US $15 billion
quietly leaving Nigeria through the back door.

2

Recommendations

1. Develop a unified anti-corruption strategy for the defence sector

Consideration should be given to engaging all levels of staff and grounding anti-corruption efforts
in an analysis of the main opportunities, causes and enablers of corruption, such as the ‘five
common themes in Nigerian defence fraud’ listed in this report. Armed with this intelligence,
targeted reforms capable of increasing anti-corruption controls could be developed into a
practical action plan tailored to address these challenges.

Establishing a high level leadership steering committee, or “Reform Board”, responsible for
setting direction would help ensure the reform process develops momentum.

This Reform Board could be comprised of senior leadership of the Ministry of Defence (MoD),
the Office of the National Security Advisor (ONSA), senior military officials, and key functional
personnel who have an important role in ensuring integrity in the ministry. President Buhari could
signal endorsement by inviting expert international and domestic technical experts to contribute.

2. Extend public access to defence and security information

Recent amendments to the Public Procurement Act are an important advance in the fight
against defence corruption, but they will have limited impact without corresponding
amendments to the Freedom of Information Act.

Guidelines for separating confidential from non-confidential information, such as the Global
Principles on National Security and the Right to Information – The Tshwane Principles – would
help limit abuses by setting out what information on budgets and procurements could be
disclosed. This would help create meaningful transparency in defence budgets and allow for
more effective oversight by the organisations mandated to perform this role.

It is vital that the Ministry of Defence provide the Senate and the public with timely, detailed and
comprehensive information on the MOD and the ONSA budgets, including how much is
allocated to secret spending.

3. Monitor confidential procurements

For genuinely confidential procurements, a separate legal procedure could be designed allowing
for monitoring by a confidential senate committee and a unit with suitable security clearance
within the Bureau for Public Procurement (BPP). If it is so important for national security that a
proportion of the procurement budget remains secret, then it should be equally important that
this portion of the budget is spent effectively. The only way to ensure this, is to put in place
effective oversight structures. There is no need to wait for a legislative amendment; military
service chiefs and the Attorney General have sufficient legal powers to issue clarifying interim
guidelines.

3

Establishing a procedure for confidential procurements and thereby protecting national security
would enable Nigeria to extend the commitments made by President Buhari at the 2016 London
Anti-corruption Summit to the defence sector. These commitments included ‘ensuring
transparency of ownership in public contracting; implementing Open Contracting Principles and
preventing corrupt bidders from winning contracts'1. Prohibiting the award of contracts to
companies that do not fully disclose their beneficial ownership could be a positive move towards
tackling ‘briefcase companies’ - shell companies that only exist on paper - and cleaning up
defence contracting.

Civil society and the media are powerful monitors, and the Procurement Act empowers both to
monitor tender awards. Guidelines for non-classification would enable civil society to extend its
monitoring to the defence sector, thereby realising a function originally envisaged in the
legislation.

4. Regulate secretive security votes

There is no oversight of ‘security vote’ spending. Widely perceived as one of the most durable
forms of corruption in Nigeria today, security votes should be abolished or strictly regulated. The
President, state level governors or the Attorney General could work with civil society and the
National Assembly to publish guidelines that allow for proper scrutiny of how such funds are
budgeted, spent and monitored. Declassifying how the security vote funds have been spent,
after a two year information embargo, could also enable citizen oversight.

5. Extend whistle-blower protection

Implemented just a few months ago, the whistle-blower policy is already positively contributing
to law enforcement efforts. More whistle-blowers would be encouraged to come forward with
evidence of defence sector corruption with the enactment of a whistle-blower protection law that
includes citizens and private sector employees.2 Alternatively the Attorney General could issues
guidelines clarifying that the Freedom of Information Act 2011 protections for whistle-blowers
also apply to defence and security sector whistle-blowers.

6. Sharpen international focus on fighting corruption in Nigeria

International actors need to prioritise anti-corruption in their military and diplomatic engagement
strategies with Nigeria. States should actively deny visas to officials implicated in corruption.
Governments repatriating recovered assets to Nigeria should set up independent monitoring
arrangements, and include transparency and accountability standards as principles for
repatriation.

International partners including the US and UK should make training, major equipment transfers,
repatriation of recovered illicit funds, and high-level meetings contingent on tangible efforts by
the Nigerian military to make security spending more transparent, accountable, and subject to
independent oversight.

1 Country statement from Nigeria – London Anti-Corruption Summit May 2016
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/523799/NIGERIA-
_FINAL_COUNTRY_STATEMENT-UK_SUMMIT.pdf

2 PPLAAF, Country Profile: Nigeria, https://pplaaf.org/nigeria.html

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/523799/NIGERIA-_FINAL_COUNTRY_STATEMENT-UK_SUMMIT.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/523799/NIGERIA-_FINAL_COUNTRY_STATEMENT-UK_SUMMIT.pdf
https://pplaaf.org/nigeria.html

4

Leading members of the international community should increase efforts to identify and shut
down networks that facilitate illicit financial flows from places like Nigeria. Such government-to-
government discussions would be useful for sharing information and improving coordination
between policymakers, law enforcement, and intelligence officers in Washington, London,
Brussels, and beyond. Better communication at the working level could facilitate stronger vetting
of individuals and entities and reduce the potential for insulated, biased, or uncoordinated
decision-making.

United States, European and UK law enforcement should establish permanent and dedicated
anti-corruption liaison positions in Abuja to facilitate seamless information sharing with Nigerian
investigators and prosecutors. They could also encourage the EFCC to field senior liaisons at the
Nigerian Embassies in Washington, Brussels and London, to enhance information sharing. By
doing so, Washington, London and Europe would send a clear signal that they are upping their
anti-corruption commitments to Nigeria.

7. Close off banks’ money laundering loopholes

Banks facilitating money laundering should be sanctioned or shut-down by the Nigerian Central
Bank. FATF’s recommendations for Nigeria should be fully implemented and additional
resources devoted to improving investigative capacity amongst Nigerian financial investigators
and prosecutors. An active compliance culture in banks should be encouraged by mandating a
powerful office for the Chief Compliance Officer. Building partnerships with international offshore
financial centres that see a high rate of money laundering by Nigerian defence officials such as
London, New York and Dubai will assist information sharing, as will leveraging private sector
financial intelligence.

5

Introduction
Violent extremism thrives as a result of exploitative governing structures and state predation.
Terrorist groups motivated by radical political and religious ideologies have destabilized Syria,
Afghanistan, Libya, Iraq, Somalia, Nigeria, and other weak or misgoverned states. These groups
have been able to co-opt disaffected populations by leveraging popular antipathy toward corrupt
governments, often by presenting their own radical agenda as having greater moral value and
popular legitimacy than the secular governments they seek to destroy. Predation by these
regimes – whether it takes the form of elite corruption, security force abuses, or ethno-religious
chauvinism – serves to validate extremist narratives about the immorality of secular governance.

The Boko Haram insurgency is now entering its fifteenth year, fed by the notorious levels of
public sector corruption that have eroded the Nigerian state’s legitimacy. Politicians compete for
private control of national coffers, rather than delivering public goods based on the growing
needs of Nigeria’s booming population - on track to be the third largest in the world by 2050.3
Yet for the vast majority, corruption remains endemic and systemic, warping the social contract
between the government and citizens. Patronage - not performance - is the ticket to
advancement.

Securing a prosperous future for nearly 180 million people will be tough. The continent’s largest
economy has, since 1970, suffered from the largest per annum illicit financial outflow on the
continent as corrupt actors seek to exploit banking loopholes to launder and hide their unlawful
assets. An estimated US $217.7bn was illegally transferred out of Nigeria between 1970 and
2008. The same study estimated that illegal transfers from the African continent have tripled
since 2001.4

Across the board, public sector corruption is undermining the state’s ability to address Nigeria’s
many challenges: socioeconomic underdevelopment, unemployment and insecurity. Nowhere is
the failure of governance more evident than in the northeast, a region that was already
impoverished even before it was devastated by Boko Haram. The conflict has displaced over 2.6
million people and killed as many as 50,000 since May 2011.56

Corruption has been particularly destructive in the defence and security sector. Overlooked in
peacetime, defence sector corruption has devastating real world consequences when conflict
flares. With lower oil prices, corrupt elites have increasingly exploited alternative illicit revenue
streams. The secret nature of defence and security budgets has made them the easiest and
most lucrative opportunity to exploit. While Boko Haram has constructed a conflict economy
geared around pillage, racketeering, and kidnapping; senior players in the Nigerian security
sector have also profited from the insurgency.

3 “World population projected to reach 9.7 billion by 2050”, United Nations Department of Economic and Social Affairs (UN
DESA), 29 July 2015, http://www.un.org/en/development/desa/news/population/2015-report.html

4 Report of the High Level Panel on Illicit Financial Flows from Africa, Commissioned by the AU/ECA Conference of Ministers
of Finance, Planning and Economic Development and the UN Economic Commission for Africa (UNECA),
http://www.uneca.org/publications/illicit-financial-flows

5 Council on Foreign Relations, Nigeria Security Tracker, http://www.cfr.org/nigeria/nigeria-security-tracker/p29483
6 UN Office for the Coordination of Humanitarian Affairs, Lake Chad Basis Crisis Update No. 9, 1 November 2016,

http://reliefweb.int/sites/reliefweb.int/files/resources/Lake%20Chad%20Basin%20Crisis%20Update%20%20No.%209.pdf

http://www.un.org/en/development/desa/news/population/2015-report.html
http://www.un.org/en/development/desa/news/population/2015-report.html
http://www.uneca.org/publications/illicit-financial-flows
http://www.cfr.org/nigeria/nigeria-security-tracker/p29483
http://www.cfr.org/nigeria/nigeria-security-tracker/p29483
http://reliefweb.int/sites/reliefweb.int/files/resources/Lake%20Chad%20Basin%20Crisis%20Update%20%20No.%209.pdf
http://reliefweb.int/sites/reliefweb.int/files/resources/Lake%20Chad%20Basin%20Crisis%20Update%20%20No.%209.pdf
http://reliefweb.int/sites/reliefweb.int/files/resources/Lake%20Chad%20Basin%20Crisis%20Update%20%20No.%209.pdf

6

Extra-budgetary spending on counterterrorism has dramatically increased throughout 2014 and
into 2015, and with it the scale and scope of corrupt opportunities in the defence sector.
Corruption has hollowed out the Nigerian Army, the largest in West Africa, and compromised the
integrity of the country’s Navy, which has been implicated in the theft of millions of barrels of
crude oil in recent years.7 The result has been a corrupt war economy that incentivises high-
ranking officials and security personnel to perpetuate conflict for personal gain. War has been a
boon to Nigeria’s corrupt.

Since coming to power in May 2015, President Buhari has taken some bold action in tackling
defence sector corruption. Central to his approach have been two ad hoc, temporary audit
committees: one investigating spending by the Office of the National Security Adviser and one
investigating defence arms and equipment procurement. Taking on the defence establishment
was a significant move: the evidence uncovered by these probes revealed that several of the
country’s former military chiefs, using dozens of companies, together stole as much as US $15
billion.8

President Buhari’s anti-corruption drive is a rare example of senior Nigerian defence and security
officials being exposed to criminal investigation. By signalling that military impunity is not without
limit, it is undoubtedly a positive step forward.

The approach has been coupled with a determined attempt to see the return of Nigeria’s stolen
wealth. During the London Anti-corruption Summit in May 2016, President Buhari demanded the
return of illicitly laundered assets from the UK. The point was powerfully made, but sadly, the
chances of success are slim. Asset recovery is a lengthy and resource heavy procedure. The UK
performs relatively well compared to international peers, but even at the highest estimate, asset
freezing and repatriation are tiny in relation to the vast scale of theft.

Over the past 12 years, UK enforcement agencies have prosecuted just a handful of cases –
three state governors – and repatriated only a few million pounds to Nigeria.9 This is a fraction of
what has surely been stolen. The extent of misappropriation of public funds by former General
Sani Abacha is notorious. Listed as one of the top four most corrupt world leaders, during five
years in office Abacha is estimated to have embezzled between US $2 and 5 billion. Despite
unprecedented cooperation between UK, USA, Swiss and Nigerian authorities to return these
stolen assets, the case is on-going 19 years after Abacha’s death.

Abacha and these three governors all plundered defence and security budgets. Nigeria suffers
from the continent’s highest illicit financial flows because it offers the most opportunities for
corruption. To stop today’s assets being misappropriated, defence sector reform must be an
equal priority to enforcement and repatriation, or Nigeria’s leaders will always be chasing the
past. Since independence, every civilian and military administration has come to power
promising to root out corruption. Without progressing its approach to anti-corruption reform,
Nigeria’s current and future governments will at best be destined to the same media headlines
as its predecessors.

7 “Thriving oil theft: Why no end in sight”, Vanguard, 27 October 2015, http://www.vanguardngr.com/2015/10/thriving-oil-
theft-why-no-end-in-sight/

8 “Nigeria’s vice president says $15 billion stolen in arms procurement fraud”, Reuters, 3 May 2016,
http://in.reuters.com/article/nigeria-corruption-idINKCN0XT1UK

9 Diepreye Alamieyeseigha (GBP 117,000 seized cash), Joshua Chibi Dariye (GBP 1 million seized cash) and James Ibori,
along with their associates. It is unclear how much of Ibori’s stolen wealth has been returned to Nigeria. Despite pleading
guilty in 2012 to money laundering and fraud, Ibori’s assets are yet to be confiscated by UK authorities. The CPS of
England and Wales are seeking to confiscate £89.78 million of Ibori’s ill-gotten assets. In August 2007, the Metropolitan
Police obtained a freezing order from Southwark Crown Court for Ibori’s worldwide assets. The BBC reported at the time
that the freezing order covered only £17 million worth of assets.

http://www.vanguardngr.com/2015/10/thriving-oil-theft-why-no-end-in-sight/
http://www.vanguardngr.com/2015/10/thriving-oil-theft-why-no-end-in-sight/
http://www.vanguardngr.com/2015/10/thriving-oil-theft-why-no-end-in-sight/
http://in.reuters.com/article/nigeria-corruption-idINKCN0XT1UK

7

1. The context for defence sector
corruption

“Corruption in Nigeria is not mindless…it is calculated
and systematic.”

former Central Bank Governor Lamido Sanusi

Political patronage

With evidence uncovered by the two ad hoc audit committees established by President Buhari,
the Economic and Financial Crimes Commission (EFCC), Nigeria’s main anti-corruption agency,
has indicted over 300 individuals and companies for defence sector procurement theft and
misappropriation.

Fifty-five people, including former government ministers, military chiefs, state governors, and
bankers were reported by the committees to have stolen 1.34 trillion naira ($6.8 billion) over a
seven-year period in the shape of arms equipment deals. A further $2 billion was allegedly stolen
from the National Security Budget under the watch of National Security Advisor, Colonel Sambo
Dasuki.10 What these investigations illustrate is a system of kickbacks, where billions of dollars
were diverted from procurement spending, through the use of ‘briefcase’ companies, in order to
fund the ruling party’s supporters and ensure electoral success for the People’s Democratic
Party (PDP) in the 2015 general elections.11

The amounts stolen are shockingly bold. Yet the misappropriation of budgets to buy political
support is not new. Successive Nigerian leaders, both civilian and military, have built
governmental power structures around the country’s main income stream: oil. And until recently
oil revenues have typically accounted for up to 70 per cent of government revenues - feeding
powerful patronage networks. Obasanjo did not even appoint an oil minister, preferring to
supervise the ministry directly himself. Successive administrations have maintained the same
structure: former PDP president Goodluck Jonathan, a civilian, appointed his close ally Diezani
Alison-Madueke as Oil Minister. Madueke – who has recently been charged with money
laundering – was described by one Nigerian Extractive Industries Transparency Initiative (NEITI)
official as, “the oil institution.”

10 “Nigeria's Dasuki arrested over $2bn arms fraud”, BBC News, 1 December 2015, http://www.bbc.co.uk/news/world-africa-
34973872

11 “Dasukigate: Here is a breakdown of the alleged misappropriation of $2.1 billion by Dasuki and others”, Ventures Africa, 14
December 2015, https://venturesafrica.com/dasukigate-here-is-a-breakdown-of-the-misappropriation-of-2-1-bn-meant-
for-arms-deal-by-dasuki-and-others/ and “EFCC publishes names of military officers on trial” News24, 4 July 2016,
http://www.news24.com.ng/National/News/efcc-publishes-names-of-military-officers-on-trial-20160704

http://www.bbc.co.uk/news/world-africa-34973872
http://www.bbc.co.uk/news/world-africa-34973872
http://www.bbc.co.uk/news/world-africa-34973872
https://venturesafrica.com/dasukigate-here-is-a-breakdown-of-the-misappropriation-of-2-1-bn-meant-for-arms-deal-by-dasuki-and-others/
https://venturesafrica.com/dasukigate-here-is-a-breakdown-of-the-misappropriation-of-2-1-bn-meant-for-arms-deal-by-dasuki-and-others/
https://venturesafrica.com/dasukigate-here-is-a-breakdown-of-the-misappropriation-of-2-1-bn-meant-for-arms-deal-by-dasuki-and-others/
http://www.news24.com.ng/National/News/efcc-publishes-names-of-military-officers-on-trial-20160704
http://www.news24.com.ng/National/News/efcc-publishes-names-of-military-officers-on-trial-20160704
http://www.news24.com.ng/National/News/efcc-publishes-names-of-military-officers-on-trial-20160704

8

The drop in Nigeria’s state oil revenues has hit oil sector rents hard, and this has led Nigeria’s
corrupt elites to raid defence and security sector budgets to maintain their power bases. With
defence budgets forming close to 20 per cent of total government spending in 2017, the sector
offers lucrative rewards to Nigeria’s corrupt elite.12 Much of this has been hidden through large
value contracts. According to the former Head of the Bureau for Public Procurement (BPP) – the
agency established to monitor, oversee and set standards for government procurement spending
– 90 per cent of bribes in Nigeria occur through procurement. Both the size and opacity of the
defence sector has made it an attractive veil for fake corporate activity.

While some of this money is stolen for individual profit, a great deal is dispersed through
complex patronage networks. As former Central Bank Governor Lamido Sanusi phrased it,
“corruption in Nigeria is not mindless…it is calculated and systematic.” Sustaining political
patronage is a system, a system that was previously predominantly funded by the oil sector but
is now increasingly relying on plundering of the defence and security budget. Former President
Goodluck Jonathan expended unprecedented amounts of patronage, even beyond historical
norms, to improve his electoral chances. One former adviser observed that President Jonathan
and his allies acted “with a siege mentality” within an unstable PDP.13 The oil and defence
sectors were exploited to record levels in order to sure up an extensive patronage network and
safeguard President Jonathan’s political future. These kleptocractic networks have yet to be
disabled.

12 The opacity of defence and security budgets precludes an exact calculation. Economists from BudgIT note that N1.12trn
Naira is the 2017 defence and security budget, (not including security votes) equating to 15.36% of government spending.
Their estimates and ours are that approximately N210 billion is allocated to security votes at the state level and N180 billion
at the federal level Naira, making total defence and security around N1.51 trillion, equating to approximately 20 per cent of
total government spending in 2017, see twitter discussion at
https://twitter.com/StanVito/status/844204987018305536/photo/1

13 The Successes and Failures of Economic Reform in Nigeria’s Post-Military Political Settlement, Zainab Usman, page 36,
GEG Working Paper, March 2015

https://twitter.com/StanVito/status/844204987018305536/photo/1

9

Kleptocratic capture of the defence sector

What is overwhelmingly clear from the results of the ad hoc audit committee investigations is the
extent of unmonitored, systemic control over the defence sector by senior government elites.
The lack of clear separation between the executive and the military is a long running problem.
Despite the formal end of military rule in 1999, the military has played a significant role in political
life. With control of the armed forces and a monopoly on access to arms, military generals have
the power to protect access to resource rents and ensure their place within the ruling elite.

Kleptocratic capture of the defence sector rests on three pillars: capture of defence budgets and
income, capture of defence spending and procurement, and capture of senior military posts.14
Facilitating this capture are powerful senior figures – godfathers – who select and appoint
personnel to defence sector positions, in order to operationalise systemic control over security
finances. The system facilitates control from the highest levels of the political party to the lowest
levels of the military. 15

Appointments can also be used as political bargaining chips: former President Jonathan
cemented a pre-election political alliance with former head of state Ibrahim Babangida by
appointing Aliyu Mohammed – a long-time Babangida loyalist, ex-Army chief, and NSA to two
presidents – as minister. As one Nigerian Army officer put it, the "selection of officials [both
civilian and military] is done politically and based on who is who. Even when personnel are
picked to oversee certain aspects that involve anything in procurement, it is done based on the
gain expected or to be reaped by the ‘godfather’ who does the selection." 16

Among the rank-and-file, chronic pay shortfalls, inadequate training, and dilapidated facilities
create powerful incentives for corruption by undercutting the overall professionalism and morale
of the military. As the military’s esprit de corps has eroded, so too has its sense of purpose and
focus on its core missions. Over time individual officers and soldiers have come to prioritise their
own personal wellbeing - or even their mere subsistence - over the needs of the service.
Perceiving themselves to be victims of corrupt behaviour, such as the skimming of allowances or
embezzlement of essential operational funds, many have lost faith in the legitimacy of the system
and the patrimonial guarantees made to them when they joined it.17

14 State capture is a type of systemic political corruption in which private interests significantly influence a state’s decision-
making processes to their own advantage.

15 “Presidency 2015: War of the godfathers”, National Daily, 16 February 2015,
http://nationaldailyng.com/test/index.php/news/latest-news/2736-presidency-2015-war-of-godfathers

16 Question 17, 37 and 41, Nigeria 2016 assessment, Government Defence Anti-Corruption Index, Transparency International
http://government.defenceindex.org/generate-report.php?country_id=6322

17 This slide toward desperation and deficiency began under military heads of state Babangida (1985-1993) and Abacha
(1993-1998). During this period, military officers - some relatively junior - became ministers, military administrators, and
agency heads in control of multi-million dollar budgets. “Nigerian Army: In the Shadow of Corruption”, Huhu Online, 14
January 2010, https://www.modernghana.com/news/259133/1/nigerian-army-in-the-shadow-of-corruption.html. In this
context, contract fraud, embezzlement, and nepotism blossomed and, over time, as these officers cross-pollinated back
into military roles, so did their modus operandi. “Corruption Flourished In Abacha's Regime”, Washington Post, 9 June
1998, http://www.washingtonpost.com/wp-srv/inatl/longterm/nigeria/stories/corrupt060998.htm

By the time of the 1999 civilian transition, many junior and mid-level military officers had grown used to the corrupt practices
they honed during the late 1980s and 1990s and continued to engage in them as they were promoted by successive
civilian administrations. “U.S. to Help Nigeria Revamp Its Armed Forces”, Washington Post, 29 April 2000,
https://www.washingtonpost.com/archive/politics/2000/04/29/us-to-help-nigeria-revamp-its-armed-forces/eab2413a-
3264-4812-8375-ca1c54fa6d29/

http://nationaldailyng.com/test/index.php/news/latest-news/2736-presidency-2015-war-of-godfathers
http://nationaldailyng.com/test/index.php/news/latest-news/2736-presidency-2015-war-of-godfathers
http://nationaldailyng.com/test/index.php/news/latest-news/2736-presidency-2015-war-of-godfathers
http://government.defenceindex.org/generate-report.php?country_id=6322
https://www.modernghana.com/news/259133/1/nigerian-army-in-the-shadow-of-corruption.html
http://www.washingtonpost.com/wp-srv/inatl/longterm/nigeria/stories/corrupt060998.htm
https://www.washingtonpost.com/archive/politics/2000/04/29/us-to-help-nigeria-revamp-its-armed-forces/eab2413a-3264-4812-8375-ca1c54fa6d29/
https://www.washingtonpost.com/archive/politics/2000/04/29/us-to-help-nigeria-revamp-its-armed-forces/eab2413a-3264-4812-8375-ca1c54fa6d29/

10

Excessive secrecy

In any country, a proportion of spending must remain confidential for security reasons; typically 15
per cent, including among states in conflict.18 Yet Nigeria classifies nearly all defence contracts and
budgets, and considers any broadly-defined security-related matter ‘secret’ by definition.

Even according to the Nigerian government, the Ministry of Defence (MOD) ranks among the
agencies least compliant with the 2011 Freedom of Information (FOI) Act.19 Civil society,
meanwhile, ranks the Office of the National Security Adviser (ONSA) among those security
agencies most resistant to disclosing information in response to FOI requests.20 These opaque
habits are cultural remnants of the decades Nigeria spent under military rule that have been
preserved by contemporary military and civilian leaders keen to forestall outside scrutiny of their
activities.21 As a result, Nigeria ranks among those countries at the highest risk of corruption due

to the over-classification of budget data and weak oversight of secret budgets.22

This culture of secrecy is often openly hostile or vengeful towards journalists and civil society. In
December 2015, soldiers reportedly perpetrated gross human rights violations during two
separate military crackdowns in Zaria and Onitsha. In response to these allegations the Nigerian
Army has labelled its critics as “unscrupulous and unpatriotic”.23 Meanwhile President Buhari’s
government has failed to take any action to hold the military to account for incidents such as the
deaths of several thousand detainees – due to starvation, torture, and disease – at the Giwa
Barracks military prison between 2011 and 2014.24

Similarly, in June 2016 Nigeria’s Minister of Defence condemned media reports about the Chief
of Army Staff’s links to high-end property in Dubai describing them as “disgruntled and
unpatriotic elements” and warning the media that they should show more “professionalism
[when reporting on] security and defence related matters”.25 In September 2016, military soldiers
and officers of the State Security Services allegedly stripped and beat ten journalists and media
workers with barbed wire before arresting them.26

The Nigerian military’s hostile response to scrutiny reinforces the perception that it is distinct
from other state institutions and can play by a different set of rules. Moreover, there has been a
long standing culture among senior officers that rank has its privileges and that promotion to top
echelons comes with the prerogative to use one’s position for personal gain.27 This heavily
undermines public trust.

18 Transparency International (Defence & Security), Watchdogs? The quality of legislative oversight of defence in 82 countries,
September 2013, http://ti-defence.org/wp-content/uploads/2016/03/Watchdogs-low.pdf

19 Ministry of Justice, Federal Republic of Nigeria, http://www.foia.justice.gov.ng/
20 “2016 Freedom of Information Compliance Rankings for 12 Security Organisations”, September 2016, Procurement

Monitor, http://procurementmonitor.org/ppdc2016/2016-security/
21 Maria-Gabriela Manea and Jürgen Rüland, “Taking Stock of Military Reform in Nigeria” in Rüland, Manea, and Born eds.

The Politics of Military Reform: Experiences from Indonesia and Nigeria, (Berlin: Springer, 2012), 70.
22 Transparency International (DS), Watchdogs? The quality of legislative oversight of defence in 82 countries, September

2013, http://ti-defence.org/wp-content/uploads/2016/03/Watchdogs-low.pdf
23 “Dubai houses: FG defends Buratai; blames ‘unpatriotic’ elements”, The Scoop (Nigeria), 27 June 2016,

http://www.thescoopng.com/2016/06/27/dubai-houses-fg-defends-buratai-blames-unpatriotic-elements/
24 “If you see it you will cry: Life and Death in Giwa Barracks”, Amnesty International, 2016

www.amnesty.org.uk/files/if_you_see_it_you_will_cry_0.pdf
25 “Dubai houses: FG defends Buratai; blames ‘unpatriotic’ elements”, The Scoop (Nigeria), 27 June 2016,

http://www.thescoopng.com/2016/06/27/dubai-houses-fg-defends-buratai-blames-unpatriotic-elements/
26 “Nigeria detains 13 journalists, bloggers and media workers”, Committee to Protect Journalists, 29 September 2016

https://cpj.org/2016/09/nigeria-detains-13-journalists-bloggers-and-media-.php#more
27 This elitism dates back decades. In his 1971 article “Officers and Gentlemen of the Nigerian Army”, anthropologist Robin

Luckham detailed how, the era of military rule, the officer corps was “more vulnerable to corruption and political pressure”

https://www.amnesty.org/en/documents/afr44/1657/2015/en/
https://www.amnesty.org/en/documents/afr44/1657/2015/en/
http://ti-defence.org/wp-content/uploads/2016/03/Watchdogs-low.pdf
http://ti-defence.org/wp-content/uploads/2016/03/Watchdogs-low.pdf
http://www.foia.justice.gov.ng/
http://www.foia.justice.gov.ng/
http://procurementmonitor.org/ppdc2016/2016-security/
http://procurementmonitor.org/ppdc2016/2016-security/
http://ti-defence.org/wp-content/uploads/2016/03/Watchdogs-low.pdf
http://www.thescoopng.com/2016/06/27/dubai-houses-fg-defends-buratai-blames-unpatriotic-elements/
http://www.thescoopng.com/2016/06/27/dubai-houses-fg-defends-buratai-blames-unpatriotic-elements/
http://www.thescoopng.com/2016/06/27/dubai-houses-fg-defends-buratai-blames-unpatriotic-elements/
http://www.thescoopng.com/2016/06/27/dubai-houses-fg-defends-buratai-blames-unpatriotic-elements/
https://cpj.org/2016/09/nigeria-detains-13-journalists-bloggers-and-media-.php#more

11

Military exceptionalism

Despite Nigeria’s 1999 return to democratic rule, the oversight exercised by civilian officials and
other watchdogs over the military and security agencies remains very weak. Weak accountability
has enabled powerholders along the entire defence spending chain to misappropriate state
funds, from the Presidency down to unit commanders at ground level.

Although the Senate and the House of Representatives have several security committees
(National Security and Intelligence, Defence, Army, Navy, Air Force, and Police Affairs), members
of these panels rarely undertake in-depth oversight activities.28 With defence sector spending
shrouded in secrecy, entities such as civil society groups, media organisations, the Bureau of
Public Procurement (BPP), the Auditor General of the Federation, and National Assembly
committees are similarly unable to marshal sufficient information to play watchdog, even if they
have the formal legal authority to do so.

By establishing two ad hoc investigatory committees to audit the ONSA and past defence
procurement, President Buhari has attempted to sidestep existing undeveloped or ineffective
oversight institutions. Official announcements from the Presidency declared the probe would
investigate contracts entered into from 2007 to 2015, but critics claim that current ruling party
members implicated in fraud have been allowed to pay to evade charges, while opposition
supporters have been held without bail and charged.29 Whether or not accusations over political
manipulations are true, the reality is that these ad hoc bodies lack the legitimacy and credibility
to be a successful long-term solution.

than ever before and how “a high-ranking officer anywhere in Nigeria is now constantly visited by persons seeking small
favours and his goodwill sought with unsolicited gifts.” Luckham goes on to explain how officers’ privileged role in society
fed their appetites for “the high life” and cultivated an “ethos of conspicuous consumption” among many. Luckham, Robin.
“Officers and Gentlemen of the Nigerian Army.” Transition, no. 39, 1971, pp. 38–55. www.jstor.org/stable/2934643

28 “What is “juicy” in National Assembly committees?”, PM News, 27 July 2016,
http://www.pmnewsnigeria.com/2016/07/27/what-is-juicy-in-national-assembly-committees/

29 “Detained Air Force Chief Alleges EFCC is Demanding N40m for His Freedom”, This Day Live, 20 June 2016,
http://www.thisdaylive.com/index.php/2016/06/20/detained-air-force-chief-alleges-efcc-is-demanding-n40m-for-his-
freedom/

http://www.jstor.org/stable/2934643
http://www.pmnewsnigeria.com/2016/07/27/what-is-juicy-in-national-assembly-committees/
http://www.pmnewsnigeria.com/2016/07/27/what-is-juicy-in-national-assembly-committees/
http://www.pmnewsnigeria.com/2016/07/27/what-is-juicy-in-national-assembly-committees/
http://www.thisdaylive.com/index.php/2016/06/20/detained-air-force-chief-alleges-efcc-is-demanding-n40m-for-his-freedom/
http://www.thisdaylive.com/index.php/2016/06/20/detained-air-force-chief-alleges-efcc-is-demanding-n40m-for-his-freedom/

12

The acquiescence of international partners

International military partners have a part to play and have done precious little to disincentivise
Nigerian security-sector corruption. By failing to integrate effective anti-corruption measures into
their security engagement policies, partners are inadvertently diminishing the impact of their
military assistance. US military and police aid to Nigeria, totalled US $45.4 million from 2010 to
2014, but was just a small fraction of the more than US $2 billion in security funds that was
allegedly stolen by Nigeria’s previous National Security Advisor – who for three decades enjoyed
a close relationship with Washington.

Key international suppliers of Nigerian military hardware are facilitating fraud by agreeing to
uncompetitive or unorthodox contracts. In 2013, Nigeria officials reportedly skimmed US $20
million from an internet surveillance contract directly awarded to an Israeli company in defiance
of public procurement competition rules. Likewise, a former air-force chief admitted embezzling
millions via seven arms contracts directly awarded to a Ukrainian company.

International partners are missing opportunities to encourage reform. The United States’ efforts
to sell 12 A-29 Super Tucano light attack aircraft to the Nigerian Air Force – whose last three
chiefs, along with other senior officers, are currently on trial for embezzlement and procurement
fraud – looks like business as usual. Contracts such as this are opportunities to prompt change,
yet it is not at all clear that the Nigerian Air Force has become more transparent about its
finances and procurement; and the senior air force officer invited to Washington in July 2015 to
discuss the Super Tucano sale, has since been charged with corruption.

The widespread use of both international and Nigerian agents to facilitate such deals also
increases opportunities for inflating contracts and paying bribes, as illustrated by the recent
investigation into Rolls-Royce. Although this case is a good example of how strong, coordinated
international enforcement efforts can make businesses accountable for unethical conduct.

Disrupting financial crime

The most effective action against asset flight is to prevent it occurring in the first place; and here
the Nigerian and international financial sectors could play a much greater role. Recent evidence
from the Presidentially-appointed ad hoc Audit Committees has shown that stolen funds often
pass through multiple accounts before being moved offshore beyond the reach of domestic
authorities. As facilitators of corrupt funds, both Nigerian and international banks need to raise
their standards of governance and control. Those that repeatedly fail should be sanctioned or
shut down. But this is not currently happening: Skye Bank has been consistently implicated in
the EFCC’s corruption and fraud prosecutions, such as the current N22.8 billion trial of three
former air force chiefs and an Air Force Director of Finance for money laundering. Skye Bank has
been indicted alongside the defendants, yet the Central Bank of Nigeria has not used its
sanctioning powers to hold board members to account. Instead, the Central Bank allowed
board members to announce they had “voluntarily resigned” - despite evidence of gross insider
malpractice, including by the Chairman Tunde Ayeni. Ayeni is a close associate of President
Jonathan and convicted PDP governor Diepreye Alamieyeseigha. Whilst chair of Skye Bank,
Ayeni was also chair of Joint Aviation Services Limited - a briefcase company involved in bidding
for inflated defence procurement contracts - highlighting the high level of elite control of defence
spending and money laundering.

13

2. The consequences of defence
sector corruption

Hampering counterterrorism operations
Aside from the evident waste, the kleptocratic capture of the defence sector has had serious
consequences for the security of Nigerians. Despite sharp increases in ad hoc defence spending
between 2011 and 2015, operations in the northeast have remained stubbornly under-
resourced, with multiple reports of front line operations hampered by equipment, materiel, and
pay shortages, particularly in 2013 and 2014.30

These shortages undoubtedly cost lives. Military sources have privately blamed the suspected
deaths of 83 soldiers in an October 2016 Boko Haram ambush, directly on equipment shortfalls
and low morale resulting from an uptick in corruption among Army leaders.31

During the height of the conflict, corrupt senior officers withheld ammunition and fuel from front-
line soldiers, leaving them with no alternative other than to flee when attacked. In November
2014, for example, soldiers hastily fled as Boko Haram stormed the town of Maiha in northern
Adamawa State. “The fleeing soldiers asked us to give them our clothes so that they can
camouflage and escape from the area safely as some of them discarded their weapons in the
bush”, recounted one eyewitness.32 In an early 2015 BBC interview, a soldier anonymously
recounted how his superiors refused to resupply frontline troops, leaving soldiers to face heavily
armed Boko Haram fighters with only AK-47s and dilapidated armoured vehicles now four
decades old.33

In addition to the rapid surrender of weapons and vehicles in the heat of battle, corruption
means the military’s longstanding failure to budget and train for the effective maintenance and
repair of equipment, necessitating the frequent purchase of new materiel, and so creating further
new opportunities for procurement-related fraud. In a December 2015 court martial, 66 soldiers
on trial for mutiny had their death sentences commuted after the court heard that the soldiers had
pleaded to be given weapons and equipment to combat the insurgency, but the funds had been
stolen.34

30 Amnesty International. “Stars on Their Shoulders, Blood on Their Hands: War Crimes Committed by the Nigerian Military”.
(London: Amnesty International, 2015), p 23.

31 “83 Nigerian soldiers still missing days after Boko Haram attack”, Premium Times, 21 October 2016,
http://www.premiumtimesng.com/news/headlines/213317-exclusive-83-nigerian-soldiers-still-missing-days-boko-haram-
attack.html

32 “Nigerian soldiers flee as Boko Haram captures more territory in Adamawa”, Premium Times, 11 November 2014,
http://www.premiumtimesng.com/news/headlines/170914-nigerian-soldiers-flee-as-boko-haram-captures-more-territory-
in-adamawa.html

33 “The fight against Boko Haram: A Nigerian soldier speaks out”, BBC World Service, 12 February 2015,
https://soundcloud.com/bbc-world-service/the-fight-against-boko-haram-a-nigerian-soldier-speaks-out

34 Pardon 34 convicted soldiers – CNPP begs Buhari”, Daily Post, December 20, 2015
http://dailypost.ng/2015/12/20/pardon-66-convicted-soldiers-cnpp-begs-buhari/

http://www.premiumtimesng.com/news/headlines/213317-exclusive-83-nigerian-soldiers-still-missing-days-boko-haram-attack.html
http://www.premiumtimesng.com/news/headlines/213317-exclusive-83-nigerian-soldiers-still-missing-days-boko-haram-attack.html
http://www.premiumtimesng.com/news/headlines/213317-exclusive-83-nigerian-soldiers-still-missing-days-boko-haram-attack.html
http://www.premiumtimesng.com/news/headlines/213317-exclusive-83-nigerian-soldiers-still-missing-days-boko-haram-attack.html
http://www.premiumtimesng.com/news/headlines/170914-nigerian-soldiers-flee-as-boko-haram-captures-more-territory-in-adamawa.html
http://www.premiumtimesng.com/news/headlines/170914-nigerian-soldiers-flee-as-boko-haram-captures-more-territory-in-adamawa.html
https://soundcloud.com/bbc-world-service/the-fight-against-boko-haram-a-nigerian-soldier-speaks-out
http://dailypost.ng/2015/12/20/pardon-66-convicted-soldiers-cnpp-begs-buhari/

14

Empowering Boko Haram

The corruption-fuelled under-resourcing of front-line troops has also indirectly benefitted Boko
Haram. Photographs and video footage testify to the terrorist group’s use of captured army
vehicles and sophisticated arms abandoned by disintegrating Nigerian units, which have been
key to the operational success of the terrorist group.35 Furthermore, there have been reports of
military sympathisers leaving doors of armouries unlocked. As recently as September 2016, the
Army court martialled several officers for selling weapons to the group.36

The culture of impunity within the security forces has indirectly helped Boko Haram to recruit and
radicalise a generation of young north-eastern Nigerian males. Many have been impacted by the
military’s indiscriminate arrest, interrogation, and detention practices. Since 2011, most
significant were the deaths of several thousand young men, many of whom had no connections
to Boko Haram, from torture, starvation, and neglect at army-run detention facilities. Although
such deaths declined sharply in 2014, they have nevertheless continued under President
Buhari’s government.37

There are also reports that military personnel may have embezzled funds budgeted for the care
and feeding of detainees, as well as the construction of additional prison blocks. In many cases,
desperate young men not associated with Boko Haram have nonetheless faced indefinite
incarceration or even death under military detention.38 The group has been able to use prison
breaks as a tool to recruit felons and pre-trial detainees from civilian prisons, as well as young
men who had been imprisoned despite no prior affiliation with the group.

The military’s mistreatment of detainees has proven a particularly effective source of
propaganda, and Boko Haram’s demand that the army releases women and children it is
holding has been especially effective.39 Those who managed these de facto death camps
routinely demanded bribes in exchange for releasing prisoners. One former prisoner held at Giwa
reportedly spent four months in detention until his relatives managed to secure his release by
paying a bribe. At the time of his release, of the 122 men he had been arrested with, only eleven
survived.40 Even when President Jonathan personally ordered the release of 167 detainees in
2014, officers in Giwa demanded bribes from their families before releasing them, according to
Nigerian military sources.41 Abuses such as these feed public mistrust in the military, playing in
Boko Haram’s favour.

35 “Inside Nigerian military’s renewed offensive against Boko Haram; terrorists now on the run”, Premium Times, 3 December
2014, http://www.premiumtimesng.com/news/172275-exclusive-inside-nigerian-militarys-renewed-offensive-boko-haram-
terrorists-now-run.html

36 “Nigerian Military: Some Officers Selling Arms to Boko Haram”, Voice of America, 4 September 2016,
http://www.voanews.com/a/nigerian-military-some-officers-selling-arms-to-boko-haram/3493038.html

37 “People accused of being Boko Haram are disappearing in northeast Nigeria”, Washington Post, 20 February 2016,
https://www.washingtonpost.com/world/people-accused-of-being-boko-haram-are-disappearing-in-northeast-
nigeria/2016/02/20/a195c61c-d817-11e5-be55-2cc3c1e4b76b_story.html

38 Fineface Ogoloma and Beatrice Sampson. “Boko Haram and Human Rights Violation in Nigeria”, ARC Journal of Social
Science and Humanities, vol. 1 no. 1, 2015, p. 7.

https://www.academia.edu/14433370/Boko_Haram_and_Human_Rights_Violation_in_Nigeria
39 “Amnesty: Babies dying in Nigerian military detention”, Associated Press, 10 May 2016,

http://www.sandiegouniontribune.com/sdut-amnesty-babies-dying-in-nigerian-military-2016may10-story.html
40 Amnesty International. “Stars on Their Shoulders, Blood on Their Hands: War Crimes Committed by the Nigerian Military”.

(London: Amnesty International, 2015), p 63.
41 Ibid, p. 85.

http://www.premiumtimesng.com/news/172275-exclusive-inside-nigerian-militarys-renewed-offensive-boko-haram-terrorists-now-run.html
http://www.premiumtimesng.com/news/172275-exclusive-inside-nigerian-militarys-renewed-offensive-boko-haram-terrorists-now-run.html
http://www.premiumtimesng.com/news/172275-exclusive-inside-nigerian-militarys-renewed-offensive-boko-haram-terrorists-now-run.html
http://www.voanews.com/a/nigerian-military-some-officers-selling-arms-to-boko-haram/3493038.html
http://www.voanews.com/a/nigerian-military-some-officers-selling-arms-to-boko-haram/3493038.html
http://www.voanews.com/a/nigerian-military-some-officers-selling-arms-to-boko-haram/3493038.html
https://www.washingtonpost.com/world/people-accused-of-being-boko-haram-are-disappearing-in-northeast-nigeria/2016/02/20/a195c61c-d817-11e5-be55-2cc3c1e4b76b_story.html
https://www.washingtonpost.com/world/people-accused-of-being-boko-haram-are-disappearing-in-northeast-nigeria/2016/02/20/a195c61c-d817-11e5-be55-2cc3c1e4b76b_story.html
https://www.washingtonpost.com/world/people-accused-of-being-boko-haram-are-disappearing-in-northeast-nigeria/2016/02/20/a195c61c-d817-11e5-be55-2cc3c1e4b76b_story.html
https://www.washingtonpost.com/world/people-accused-of-being-boko-haram-are-disappearing-in-northeast-nigeria/2016/02/20/a195c61c-d817-11e5-be55-2cc3c1e4b76b_story.html
https://www.academia.edu/14433370/Boko_Haram_and_Human_Rights_Violation_in_Nigeria
http://www.sandiegouniontribune.com/sdut-amnesty-babies-dying-in-nigerian-military-2016may10-story.html
http://www.sandiegouniontribune.com/sdut-amnesty-babies-dying-in-nigerian-military-2016may10-story.html
http://www.sandiegouniontribune.com/sdut-amnesty-babies-dying-in-nigerian-military-2016may10-story.html

15

3. Opportunities for defence sector
corruption

Inflated procurement and ‘Phantom Contracts’

Creating inflated or phantom contracts is still one of the easiest ways for corrupt actors to steal
from the Nigerian defence budget. In 2014, former NSA Dasuki awarded a US $500 million
contract for refurbished helicopters to Triax Company Limited, whose CEO at that time,
according to media reports, was Arthur Eze, a major financier of the PDP and a family friend of
former President Jonathan. The helicopters had limited to no combat utility and have not been
deployed. One source in the Nigerian Air Force described the purchase as “pure waste”. As
another source explained, “for the price of each helicopter provided by this contract, the Air
Force could have acquired seven top grade, brand new military helicopters.”42

Another common tactic in corrupt defence contracting is the use of ‘briefcase companies’: shell
companies that exist only on paper. In December 2011, for example, unconfirmed reports
surfaced of the MOD seeking six brand new Mi-17SH military helicopters to support operations
against Boko Haram. The tender was not advertised and instead the eight companies were
invited to bid for the multi-billion dollar supply contract.

No information is available on any of the companies invited to bid, what goods and services they
provide to the defence or any other sector, who their employees are, or who owns them. None
appear to have the capabilities to fulfil this contract; suggesting that the beneficiaries are simply
set up to give the appearance of multiple bidders competing to lower the price to complete the
contract. By acting in collusion however, the multiple bidders are able to increase and artificially
inflate the contract price.

The bidding companies included generic names such as Asset Management Corp Limited and
GNY Management and Consulting; none of which operated a website, a strong indicator for a
briefcase company. Some of the bids were in Euros or Pound Sterling, suggesting—perhaps
deliberately—links to Europe or the UK, though none could be found. Most of the bids were
around US $20 million per helicopter. Yet an identical helicopter model purchased by the United
States came to US $17.5 million per unit while a similar model sold by Russia to India in 2012
cost US $17 million per unit.43 Two of the bidding companies were chaired by the then

Chairman of Skye Bank, Tunde Ayeni, a close associate of President Jonathan.44;45

42 “How Jonathan Awarded $500 Million Defence Contract To Arthur Eze For Purchase Of Refurbished Helicopters”, Sahara
Reporters, 10 March 2015, http://saharareporters.com/2015/03/10/how-jonathan-awarded-500-million-defense-contract-
arthur-eze-purchase-refurbished

43 “Multi Billion Scandal looms in Nigeria’s Ministry of Defence over Helicopter Purchase”, ireporterstv, 2012,
http://ireporterstv.co/multi-billion-scandal-looms-in-nigerias-ministry-of-defence-over-helicopter-purchase/

44 “Inside Story Of Skye Bank Management Takedown By The Central Bank Of Nigeria”, Sahare Reporters, 4 July,2016,
http://saharareporters.com/2016/07/04/inside-story-skye-bank-management-takedown-central-bank-nigeria

45 Tunde Ayeni’s Linkedin profile lists that he is Chairman of Joint Aviation Services Limited, one of the companies allegedly
invited to bid for this contract. Ayeni is a close associate of Goodluck Jonathan, and was Chairman of Skye Bank from
2011 until 2016 when the Central Bank of Nigeria forced the board to resign. After alleged bad loans and insider
malpractices by board members, the Central Bank of Nigeria made plans to take over Skye Bank, but allowed the voluntary
resignation of the management of Skye Bank - whose Chairman Tunde Ayeni, a close associate of Goodluck Jonathan,

http://saharareporters.com/2015/03/10/how-jonathan-awarded-500-million-defense-contract-arthur-eze-purchase-refurbished
http://saharareporters.com/2015/03/10/how-jonathan-awarded-500-million-defense-contract-arthur-eze-purchase-refurbished
http://ireporterstv.co/multi-billion-scandal-looms-in-nigerias-ministry-of-defence-over-helicopter-purchase/
http://saharareporters.com/2016/07/04/inside-story-skye-bank-management-takedown-central-bank-nigeria

16

owed the bank at least N102 billion, without pursuing criminal or regulatory charges.“Why CBN replaced board,
management of Skye Bank”, Premium Times, 5 July 2016, http://www.premiumtimesng.com/news/headlines/206456-cbn-
replaced-board-management-skye-bank.html and http://saharareporters.com/2016/07/04/inside-story-skye-bank-
management-takedown-central-bank-nigeria. Ibinabo Dodiyi-Manuel, a regional director at Skye Bank is listed on his
Linkedin page lists him of Charman [sic] of Asset Management Corp Ltd, another bidder to this tender. No records are
available for the company. Separately, there is also no publicly available information for Dalhatu Construction Ltd, a third
bidder for the helicopter contract. But Dalhatu Investment Limited, is currently under investigation by the EFCC for receiving
stolen property amounting to N18 billion from the office of the National Security Adviser. The case highlights the very high
level of elite control over defence sector spending and implicates some of Nigeria’s most powerful figures including the
former governor of Sokoto state (the owner of Dalhatu Investment Limited), allegedly acting in collusion with the former
director of finance at the office of the NSA, his son, and the National Security Advisor himself, Dasuki. “Court papers say
Dasuki, Bafarawa, others allegedly stole N9.6 bn”, Premium Times, 15 December 2015,
http://www.premiumtimesng.com/news/headlines/195244-court-papers-say-dasuki-bafarawa-others-allegedly-stole-n9-6-
bn.html

Five common themes in Nigerian defence procurement fraud

Our research found five common themes among the thousands of corrupt

defence deals conducted:

i. The price of the equipment, product, or service purchased is inflated

out of all proportion to its true value.

ii. Bidding entities are ‘briefcase companies.’

iii. The beneficiaries of these front companies are financiers of the ruling

party, closely connected to senior party figures.

iv. The equipment purchased is old, damaged, procured without reference

to military needs, has limited to no combat ability, or simply does not

exist.

v. In return for financing the ruling party, contract beneficiaries determine

the winners of the election primaries for Federal legislative seats,

securing their favoured candidate who in turn has access to the award

of contracts at the federal or state level, enabling the beneficiaries to

recoup their financial donations to the ruling party.

http://www.premiumtimesng.com/news/headlines/206456-cbn-replaced-board-management-skye-bank.html
http://www.premiumtimesng.com/news/headlines/206456-cbn-replaced-board-management-skye-bank.html
http://saharareporters.com/2016/07/04/inside-story-skye-bank-management-takedown-central-bank-nigeria
http://saharareporters.com/2016/07/04/inside-story-skye-bank-management-takedown-central-bank-nigeria
http://www.premiumtimesng.com/news/headlines/195244-court-papers-say-dasuki-bafarawa-others-allegedly-stole-n9-6-bn.html
http://www.premiumtimesng.com/news/headlines/195244-court-papers-say-dasuki-bafarawa-others-allegedly-stole-n9-6-bn.html

17

‘Security votes’ and other budgetary black holes

The Nigerian defence budget lacks sufficient detail for anyone—including the Ministry of Finance
or the National Assembly’s defence-related committees—to oversee and account for defence
spending. The bulk of military hardware procurement for example, is not described in the annual
budget of the MOD but is paid for using opaque ad hoc funding and accounting mechanisms.

One example of this fiscal obfuscation is the Nigerian National Petroleum Corporation’s
suspicious disbursement of US $289 million paid directly to the National Intelligence Agency
(NIA) - the country’s small overseas espionage arm - just before the 2015 election.46 Likely
diverted into President Jonathan’s re-election campaign, the payment amounted to more than
twice the NIA’s annual budget.47 In April 2017, more than US $43 million in cash was recovered
in an apartment raid. The apartment is owned by the wife of the Director General of the NIA,
Ayodele Oke, who claimed the money was being stored for “covert purposes”. Oke has been
suspended while an ad hoc panel investigates how these funds were released to the NIA.

With the misappropriation of so much of the defence budget and therefore chronic under-
resourcing of Nigerian military and police forces, both the state and local governments have
presided over spiralling additional security expenditures. This spending, mostly in the form of
opaque slush funds known as ‘security votes’, appears mainly to be to supplement army and
police allowances, the purchase of equipment and fuel for use by security personnel, as well as
the sponsorship of vigilante groups.48 A relic of military rule, security votes are catch-all line items
inserted in the budget to give recipients the flexibility to cover extra-budgetary security
expenditures. But, in practice, they are used as opaque slush funds spent with no legislative
oversight or outside scrutiny.

Spent in a context where the Constitution grants immunity from prosecution to the president, his
deputy, governors, and their deputies, security votes can represent huge windfalls for the
handful of top officials entrusted with spending them. Shortly after taking office in May, President
Buhari vowed to “plug revenue leakages”.49 However despite taking steps to tighten control over
public spending, President Buhari’s 2016 budget contains over 30 so-called “security votes” for
the president and state governors, amounting to N210 billion (£540 million) annually. This
represents just a 10 per cent reduction in security vote allocation. There has been no matching
institutionalised reform, and President Buhari has put no legislative provisions in place that will
prevent the abuse of security votes under future presidents.

46 Page, Matthew. “Buhari’s 2016 Budget Continues Use of Secretive Security Votes”, 14 January 2016,
http://africanarguments.org/2016/01/14/nigeria-buharis-2016-budget-continues-use-of-secretive-security-votes/

47 “How a cancer of corruption steals Nigerian oil, weapons and lives”, PBS Newshour, 2 December 2015,
http://www.pbs.org/newshour/bb/how-a-cancer-of-corruption-steals-nigerian-oil-weapons-and-lives/

48 Uche et al., “Security Votes in Nigeria: Disguising Stealing from the Public Purse”, African Affairs, 2012,
http://afraf.oxfordjournals.org/

49 “Buhari: I'll block all revenue leakages”, Daily Trust, 14 December 2015, http://www.dailytrust.com.ng/news/news/buhari-i-
ll-block-all-revenue-leakages/124242.html

http://africanarguments.org/2016/01/14/nigeria-buharis-2016-budget-continues-use-of-secretive-security-votes/
http://africanarguments.org/2016/01/14/nigeria-buharis-2016-budget-continues-use-of-secretive-security-votes/
http://africanarguments.org/2016/01/14/nigeria-buharis-2016-budget-continues-use-of-secretive-security-votes/
http://www.pbs.org/newshour/bb/how-a-cancer-of-corruption-steals-nigerian-oil-weapons-and-lives/
http://www.pbs.org/newshour/bb/how-a-cancer-of-corruption-steals-nigerian-oil-weapons-and-lives/
http://www.pbs.org/newshour/bb/how-a-cancer-of-corruption-steals-nigerian-oil-weapons-and-lives/
http://afraf.oxfordjournals.org/
http://afraf.oxfordjournals.org/
http://afraf.oxfordjournals.org/
http://www.dailytrust.com.ng/news/news/buhari-i-ll-block-all-revenue-leakages/124242.html
http://www.dailytrust.com.ng/news/news/buhari-i-ll-block-all-revenue-leakages/124242.html
http://www.dailytrust.com.ng/news/news/buhari-i-ll-block-all-revenue-leakages/124242.html

18

Loopholes in the current regulatory framework:
The Public Procurement and Freedom of Information Acts

“It is regrettable that ever since independence, there has been a
tradition that there should be a veil of secrecy surrounding the armed
forces ... One must immediately concede that on the surface the
reason for this veil of secrecy is to hide from the enemy the
disposition of the Nigerian security forces ... But when we come to
define the enemy, we in fact then discover that at least from the
point of view of secrecy, we are defining the enemy in terms of
Nigerians…it is Nigerians who are kept in the dark about the
Nigerian security forces…and herein lies the dilemma. Most of the
foreign policy elite ...know more about the Nigerian armed forces
than Nigerians themselves know.”

Professor Bolaji Akinyemi,
former Director General of the Nigerian
Institute of International Affairs, 1982.

The 2007 Public Procurement Act harmonises government procurement policies and practices,
and establishes the legal framework for third party oversight of tender specifications, bidding,
and contract awards. The act has a host of powerful anti-corruption mechanisms though the
lack of classification guidelines means that not all of these are being fully utilised. For example,
for the legislation sanctions the Bureau for Public Procurement (BPP) to verify all stages of the
public procurement process from advertising, to bidding, award, and the fulfilment of contracts.
The BPP can also investigate complaints from bidding companies, which have a strong interest
in contracts being awarded on merit.

The Act breaks new ground globally by granting important oversight powers to civil society to
act as observers to government tender awards. These observers have the legal right to submit
an observation report on the procurement process to any relevant agency (such as the BPP or
the Senate) or to their own organisation.50 The Act further guarantees that all procurement
records should be made available to the BPP’s investigators and the agency may recommend
cases for further investigation to criminal authorities.

Other strong provisions exist within the Act that could be employed to drive up defence sector
contracting standards. These provisions include powers for public authorities to exclude (debar)
suppliers where there is evidence of fraudulent behaviour (including a failure to fulfil properly a
previous government contract), collusion, fake documentation, fraud and corruption. The
exclusion of poorly run or corrupt companies from public procurement is an important part of
incentivising a responsible and competent supply chain and has been successfully employed in
the United States, including for defence procurement.51

50 Section 19, Public Procurement Act 2007
51 “Evaluation of the Functioning and Impact of the EU Defence and Security Public Procurement Directive (2009/81/EC)

across 20 EU states”, 2016, Transparency International Defence and Security Program http://ti-
defence.org/publications/evaluation-eu-defence-security-procurement-directive/

http://ti-defence.org/publications/evaluation-eu-defence-security-procurement-directive/
http://ti-defence.org/publications/evaluation-eu-defence-security-procurement-directive/

19

Yet without classification guidelines, many of these mechanisms cannot be applied effectively to
defence, as they can be bypassed with relative ease. For example, even with the 2017
amendments to the Procurement Act, the BPP is excluded from exercising these oversight
powers over classified defence and security procurements. Classified procurements are exempt
from the legislation, and there is currently no statutory procedure which covers them. Likewise,
without guidelines for classification and non-classification, prescribed institutions and civil society
are effectively unable to extend its monitoring to the defence sector.

Critically, there are no current guidelines setting out what information on budgets and
procurements is classified or could be disclosed, opening up the classification mechanism to
continued abuse. The recent amendment to this Act to include defence and security agencies is
a positive move. But tenders labelled as sensitive or classified are still exempted, limiting the
potential benefit of these legal changes. This is particularly important given that the security
sector currently classifies all procurements by default, enabling defence officials to deny the
release of any information.

Classification guidelines are urgently required to achieve full implementation of this law. These
guidelines should include a public interest test, which would allow the military to separate
confidential from non-confidential information, and proactively release non-confidential
information. It would also enable civil society and the media to challenge instances where the
defence sector has not released information, in apparent contravention of the public interest
test.52

52 See for example recent FOI challenges brought by the Public and Private Development Centre,
http://procurementmonitor.org/ppdc/

http://procurementmonitor.org/ppdc/

www.ti-defence.org

