THE CONSTITUTION OF SOCIAL DEMOCRATIC PARTY (SDP)

ARRANGEMENT OF SECTIONS **ARRANGEMENT OF SECTIONS TITLE**

PREAMBLE

- ARTICLE 1 Supremacy of the Constitution Name
- 2 ARTICLE
- 3 Motto ARTICLE
- ARTICLE 4 Flag/Logo
- ARTICLE 5 Slogan
- 6 Secretariat ARTICLE
- 7 ARTICLE Philosophy Aims and Objectives
- ARTICLE 8 Membership
 - 9 Rights and Obligations Arising from membership
 - **Organisational Structures** 10
 - 11 Organs
 - Composition of Party Organs 12
- ARTICLE

ARTICLE

ARTICLE

ARTICLE

ARTICLE

- 12.1 National Convention
- 12.2 National Executive Committee
- 12.3 National Working Committee
- 12.4 Zonal Caucus
- 12.5 State Congress
- 12.6 State Executive Committee
- 12.7 State Working Committee
- 12.8 Local Government Area Congress
- 12.9 Local Government Area Executive Committee
- 12.10 Ward Congress
- 12.11 Ward Executive Committee

ARTICLE

- **Functions and Powers of Party Organs** 13
- 13.1 National Convention Functions
- 13.2 National Executive Committee
- 13.3 National Working Committee
- 13.4 Zonal Caucus
- 13.5 State Congress
- 13.6 State Executive Committee
- 13.7 The State Working Committee
- 13.8 Local Government Area (LGA) Congress
- 13.9 Local Government Area Executive Committee.
- 13.10 Ward Congress.
- 13.11 Ward Executive Committee

ARTICLE 14 **Functions and Powers of Officers**

- 14 Functions and Powers of Officers
- 14.1 The National Chairman

- 14.2 Deputy National Chairman
- 14.3 National Vice Chairman (Representing the Zone)
- 14.4 The National Secretary
- 14.5 Deputy National Secretary
- 14.6 Assistant National Secretary
- 14.7 The National Treasurer
- 14.8 The Deputy National Treasurer
- 14.9 The National Financial Secretary
- 14.10 The Deputy National Financial Secretary
- 14. 11 The National Publicity Secretary
- 14.12 The Deputy National Publicity Secretary
- 14. 13 The National Internal Auditor
- 14. 14 The Legal Adviser
- 14.15 The Deputy Legal Adviser
- 14. 16 The Welfare Officer
- 1.1.17 The Deputy Welfare Officer

ARTICLE 15 Meeting

- 15.1 Convention and Congress
- 15.2 Emergency Meeting
- 15.3 Quorum
- 15.4 Rules for the Conduct of Meetings

ARTICLE 16 Elections and Appointments

- ARTICLE 17 Trustees
 - 17.1 Functions and Powers of Trustees
- ARTICLE 18 Finance, Banking and Audit
 - 18.1 Finance
 - 18.2 Banking
 - 18.3 Audit
- ARTICLE 19 Tenure of Office
- ARTICLE 20 Discipline
- ARTICLE 21 Termination of Membership
- **ARTICLE 22 Committees**
- ARTICLE 23 Registration of Members
- ARTICLE 24 Administration
- ARTICLE 25 General Provisions
 - 25.1 Amendment of the Constitution
 - 25.2 Resignation
 - 25.3 Election of Officers
 - 25.4 Eligibility
 - 25.5 Rules and Regulations
 - 25.6 Special Chapters
 - 25.7 Transitional Provisions
 - 25.8 Interpretation
 - 25.9 Commencement and-Citation

THE CONSTITUTION OF SOCIAL DEMOCRATIC PARTY (SDP)

PREAMBLE:

WE the concerned people of the Federal Republic of Nigeria CONSCIOUS of the need:

- 1. To build political party where internal party discipline and be democratic practices arc guaranteed and strictly enforced to acquire political power through democratic means for the purpose of providing effective, leadership and good governance,
- 2. To promote a society and build a nation based on social justice, freedom, equality, peace and progress.

DO HEREBY SOLEMNLY RESOLVE to constitute- ourselves into a political party and to give-unto ourselves the following constitution having accepted that in all our conduct and deliberations we shall be hound and directed by its provisions.

ARTICLE 1: Supremacy of the Constitution:

This constitution for the conduct of the affairs of the party is supreme and its provisions shall have binding force on all members and organs thereof and any other rules and or regulations of the party shall to the extent of their inconsistency with the provisions of this constitution be null and void.

ARTICLE 2: Name:

The name of the party shall be Social Democratic Party (hereinafter where the context so admits referred to as "The Party").

ARTICLE 3 Motto:

The Motto of the Party shall be "good governance and social justice"

ARTICLE 4: Flag/Logo

The Logo of the party shall be Orange background verged with Green with a White gliding Horse embossed on a map of Nigeria at the center signifying change the dominant colour of Nigeria and strength.

ARTICLE 5: Slogan:

The slogan of the party shall be **S-D-P** with a response of **progress**.

ARTICLE 6: Secretariat:

The registered office and secretariat of the party shall be located at Abuja the Federal Capital with offices at the state, local government, ward headquarters and other places throughout the country and overseas as may be determined by the appropriate organ of the party. **ARTICLE 7: Philosophy Aims and Objectives**: We believe in and shall as a political party and in government

- (1) ensure the attainment of political power through democratic means and thereby provide qualitative and effective leadership at all levels of government for the purpose of cultivating an egalitarian society based on the principles of equality, freedom and social justice.
- (2) mobilise the people and struggle for the emergence of a strong multiparty electoral system, genuine independence of the judiciary and of the electoral agencies to achieve credible elections and accountable government that will ensure and guarantee stable polity.
- (3) defend the sovereignty of the people and the observance of all inclusive, open and popular democratic processes providing fair and equal opportunity for all members and citizens aspiring to any position in the administration of all organs of the party and government at all levels,
- (4) promote the unity and stability of the party and the nation by instituting the principles of derivation and fiscal federalism. power sharing and zoning of key party and government offices and positions among the six geopolitical zones and states of the Federation.
- (5) defend the sovereignty unity and indivisibility of Nigeria as a true Federal state through devolution of powers to the states for the development of the land and people.
- (6) create wealth and eliminate poverty, want, ignorance diseases and provide free education, free health services, food security through mechanized agriculture. affordable housing, potable waler, good roads and security of life and property.
- (7) promote good governance, eliminate corruption, exploitation. Intolerance defend the secularity of the Nigerian nation, discourage and eradicate all forms of discrimination either on account of religion, sex or circumstances of birth.
- (8) ensure purposeful mobilisation of the: creative energy and resources of the people of Nigeria for the establishment of an economic environment for the fulfillment of peaceful enjoyment of life and the pursuit of happiness and equitable distribution of the wealth of the nation.
- (9) Promote active public and private participation in the strategic sectors of the economy.
- (10) encourage the development of agriculture, commerce and industry.
- (11) ensure full and gainful employment as an abiding objective of national policy.
- (12) embark upon industrial and technological transformation of Nigeria.

- (13) protect the interest of farmers, workers and peasants of Nigeria and strive to obtain k)r them the greatest possible returns for their labour.
- (14) embark on integrated rural development aimed at enhancing the quality of life of rural dwellers.
- (15) co-operate with trade union organizations and co-operative movements the development and maintenance of the economic progress of Nigeria.
- (16) encourage the investment of private capital in the production and distribution of wealth and to ensure the formulation of legislation to entrench Anti-trust laws.
- (17) create conditions for the purposeful development of the talents of the youth of this country and the development of leadership capable of managing national institution and resources effectively as systems and to imbibe the notion of selfless service amongst functionaries in government and party.
- (18) develop the Nigerian youth through the establishment and sustenance of social, cultural, sporting and students union activities.
- (19) create opportunities for and encourage full development of the political, social, cultural and economic potentials of the women and vulnerable people of Nigeria.
- (20) pursue a dynamic foreign policy aimed at
 - a) mutual friendly and reciprocal relations with all states;
 - b) total emancipation and self-determination of Africa and peoples of African descent in particular and all oppressed people in the world in general
 - c) promotion of the cultural values of black peoples allover the world and
 - d) maintenance of international peace, harmony and cooperation.
- (21) organize branches throughout the Federation, sponsor candidates' and canvass for votes for their election into all elective offices at all tiers of Government.
- (22) foster and defend the freedom of the press and the fundamental human rights and freedom of all Nigerians:
- (23) co-operate with any institution, group or as or the purpose of achieving the objectives of the
- (24) ensure that the policies and programmes of the party shall be conformity with the provisions of the constitution of the Federal Republic of Nigeria, and that, accordingly, the party shall at all times pursue the political, economic, social educational and other objectives as well as the directive principles of state policy provided for in the said constitution of the Federal Republic of Nigeria.
- (25) promote the development of science and technology.

(26) undertake any activities and adopt measures for policies which shall be aimed at improving the general conditions and well being of all Nigerians.

ARTICLES 8: MEMBERSHIP:

Membership of the party shall he opened to every citizen of Nigeria irrespective of place of residence, ethnic grouping or religious affiliation on the conditions that such a person shall:

- 1. subscribe to the philosophy aims and objectives of the party contained in Article (7) of this constitution.
- 2. have attained the age of eighteen (18) years.
- 3. lawfully possess a membership card.
- 4. be registered as a member of the party in his ward of residence or origin or any other place approved for the purpose by the party.
- 5. not be a member of any other political party.
- 6. pay the prescribed registration fee.

ARTICLE 9: RIGHTS AND OBLIGATIONS ARISING FROM MEMBERSHIP:

- 1. A member shall pay all such fees and levies as may be prescribed time to time by the National Convention of the Party.
- 2. Upon enrolment, a member shall be deemed to have;
 - (i) accepted to abide by the provisions of this constitution as well as the policies and programmes of the party.
 - (ii) accepted to abide by all lawful directives and decisions of the party or any of its organs.
 - (iii) accepted to refrain from acts of disloyalty or sabotage against the party.
 - (iv) accepted to and hereby covenant with the party
 - a) That as an officer of the party in addition to fulfilling all other obligations contained in this constitution he shall also provide a level playing ground, fair and equal opportunity for all members aspiring for positions in the party and government at all levels.
 - b) That as a person elected and or appointed on the platform of the party he shall not decamp or defect from the party or act in any manner inconsistent with its policies and or programmes and that in the event of withdrawing his membership of the party he shall vacate or he deemed to have vacated the said office to which he had been so elected and or appointed. The membership shall confer on the individual the right to enjoy all privileges accruing from membership of the party.

ARTICLE 10: ORGANIZATIONAL STRUCTURES:

For the purpose of organization, the party shall operate at the following levels, namely:

- 1. Ward
- 2. Local Government Area (LGA)/Area Councils
- 3. State
- 4. Zonal
- 5. National

ARTICLE 11: ORGANS

The following shall constitute the organs of the party:

- 1. The National Convention
- 2. The National Executive Committee
- 3. National Working Committee
- 4. Board of Trustees
- 5. Zonal Caucus
- 6. The State Congress
- 7. State Executive Committee
- 8. State Working Committee
- 9. The Local Government Area Congress
- 10. The Local Government Area Executive Committee
- 11. The Ward Congress
- 12. The Ward Executive Committee

ARTICLE 12: COMPOSITION OF PARTY ORGANS:

12.1 National Convention:

- i. All National Executive Committee members.
- ii. President and Vice President produced by the party.
- iii. Governors and Deputy Governors produced by the party.
- iv. State Secretaries of the Party in the 36 states and the FCT.
- v. Principal Officers of the National Assembly produced by the part y.
- vi. One delegate from each 109 Senatorial Districts
- vii. One member representing special interest platform from each state and the FCT.
- viii. One representative of elders in the 36 states and the FCT.
 - ix. All women leaders from all the states and the FCT.
 - x. All youth leaders from all the states and the FCT.
 - xi. Chairman of Party Chairmen of the Local Governments in each State and that of the Area Councils of the FCT.
- xii. Six (6) members representing special platform at the National Level (1 per zone).

12.2 National Executive Committee

- (i) National Chairman
- (ii) Deputy National Chairman
- (iii) 6 Vice National Chairman (Representing the Zones)
- (iv) National Secretary
- (v) Deputy National Secretary
- (vi) 6 Assistant National Secretary (One per Zone)
- (vii) National Treasurer
- (viii) Deputy National Treasurer
- (ix) National Financial Secretary
- (x) Deputy National Financial Secretary
- (xi) National Publicity Secretary
- (xii) Deputy National Publicity1 Secretary
- (xiii) National Legal Adviser
- (xiv) Deputy National Legal Adviser
- (xv) National Welfare Officer
- (xvi) Deputy National Welfare Officer
- (xvii) State Chairmen of the Party
- (xviii) The President and Vice-President produced by the Party.
- (xix) State-Governors produced by the Party
- (xx) 6 Ex-Officio (one from each zone)
- (xxi) The Chairman of the party in Abuja, the Federal Capital Territory
- (xxii) President and Deputy President of the Senate the Speaker and Deputy Speaker produced by the party in the House of Representatives.
- (xxiii) Majority or Minority Leader, Party Whip and their Deputies produced by the party in the National Assembly
- (xxiv) The National Auditor.
- (xxv) Assistant National Auditor
- (xxvi) National Organising Secretary
- (xxvii) Deputy National Organising Secretary
- (xxviii)6 Assistant National Organising Secretary (one per zone)
- (xxix) National Women Leader
- (xxx) National Youth Leader
- (xxxi) Two (2) members representing special platforms

12.3 National Working Committee:

- i. The National Chairman
- ii. Deputy National Chairman
- iii. 6 National Vice Chairmen
- iv. The National Secretary
- v. National Legal Adviser

- vi. National Treasurer
- vii. National Organising Secretary
- viii. National Publicity Secretary
- ix. National Welfare Officer
- x. National Financial Secretary

12.4 Zonal Caucus:

- i. Members of the National Assembly from the zone produced if the party.
- ii. National Vice Chairman representing the zone who shall Chairman
- iii. Assistant National Secretary from the zone who shall secretary.
- iv. Slate Party Chairmen and Secretaries in the zone other members of the National Executive Committee from the zone.
- v. Members of the Federal Executive Council who are member of the party.
- vi. Principal officers of State Assemblies from the zone who are members of the party.
- vii. 2 elders representing each of the states in the zone
- viii. The Governors and Deputy Governors of the states in the zone who are members of t he party.

12.5 State Congress:

- i. All members of the State Executive Committee of the party.
- ii. The Governors, Deputy Governors and other members of the State Executive council produce by the party
- iii. Members of the National Assembly produced by the party.
- iv. Members of the National Executive Committee from the state.
- v. Members of the State House of Assembly produced by the party.
- vi. Chairmen, Vice Chairmen and Secretaries of the party in the Local Governments
- vii. Local Government/Area Council Chairmen, Vice Chairmen and Councilors produced by the Party.
- viii. A delegate elected from each of the wards in the state for the particular congress.

12.6.1 State Executive Committee:

- i. Chairman
- ii. 3 Vice-Chairmen one from each Senatorial District
- iii. Secretary
- iv. Assistant Secretary
- v. Treasurer
- vi. Assistant Treasurer

- vii. Financial Secretary
- viii. Assistant Financial Secretary
 - ix. Publicity Secretary
 - x. Assistant Publicity Secretary
- xi. Legal Adviser
- xii. Assistant Legal Adviser
- xiii. Welfare Officer
- xiv. Assistant Welfare Officer
- xv. Organising Secretary
- xvi. Assistant Organising Secretary
- xvii. Auditor
- xviii. Assistant Auditor
- xix. 3 Ex-officio members one per Senatorial District
- xx. State Woman Leader
- xxi. State Youth Leader
- xxii. National Officers of the Party from the state.
- xxiii. The Governor, and Deputy Governor, if members of the Party.
- xxiv. Members of the National Executive and Legislature from the state if members of the party.
- xxv. The Speaker, Deputy Speaker, the Majority leader Minority leader, Chief Whip and their Deputy produced by the Party in the House of Assembly.
- xxvi. The Chairmen of the party in each Local Government Area

12.7 State Working Committee:

- i. The State Chairmen
- ii. The State Vice Chairmen
- iii. The State Secretary
- iv. The State Treasurer
- v. The Financial Secretary
- vi. The Publicity Secretary
- vii. State Legal Adviser
- viii. State Organising Secretary
- ix. State welfare Officer

12.8 Local Government Area Congress:

- i. All members of the Local Committee of the party.
- ii. National and State Congress members of the party from the local Government
- iii. All councilors from the local government who are party members.
- iv. Ten delegates elected from each ward for the particulai Congress.

12.9 Local Government Area Executive Committee

- i. LGA Party Chairman
- ii. 2 LGA Vice-Chairmen
- iii. Secretary
- iv. Assistant Secretary
- v. Financial Secretary
- vi. Assistant Financial Secretary
- vii. Publicity Secretary
- viii. Assistant Publicity Secretary
- ix. Legal Adviser
- x. Assistant Legal Adviser
- xi. Welfare Officer
- xii. Assistant Welfare Officer
- xiii. LOA Women Leader
- xiv. LOA Youth Leader
- xv. Ward Chairmen of the party
- xvi. Members of the National and State Executive Committees of the party from the local government areas.
- xvii. The Chairman, Vice-Chairman and councilors of the local government, if produced by the party.
- xviii. Auditor
- xix. Assistant Auditor
- xx. 4 Ex-officio members
- xxi. Organising Secretary
- xxii. Assistant organizing Secretary

12.10 Ward Congress:

All members of the Party resident in the ward.

12.11 Ward Executive Committee:

- i. All ward officers of the party as listed below.
- i. Chairman
- ii. Two Vice-Chairmen
- iii. Secretary
- iv. Assistant Secretary
- v. Treasurer
- vi. Assistant Treasurer
- vii. Financial Secretary

viii. Assistant Financial Secretary

- ix. Publicity Secretary
- x. Legal Adviser
- xi. Assistant-Legal Adviser
- xii. Welfare Officer
- xiii. Assistant Welfare Officer
- xiv. Auditor
- xv. Assistant Auditor
- xvi. Ex-Officio members
- xvii. Organising Secretary
- xviii. Assistant Orgarnising Secretary
- xix. Ward Woman Leader
- xx. Ward Youth Leader
- xxi. National, State and Local Government Area executive committee members of the party, from the ward.

Notwithstanding the above provisions the State Congress of the party may authorize the establishment of any tier of party organizations within each state meet local practice, needs and circumstances.

ARTICLE 13: FUNCTIONS AND POWERS OF PARTY ORGANS

13.1 National Convention Functions

- 1. To elect the National Officers and other members of the National Executive Committee of the Party
- 2. The National Convention shall he the Party's Supreme authority on matters within its competence particularly regards the election of the Party's Presidential candidate and ratification of the nomination of the Vice-Presidential candidate.
- 3. Without prejudice to the above provision, the National. Convention shall have the following functions:
 - i. To evolve, consider, review and abrogate policies. guidelines and regulations to govern the conduct and administration of the party,
 - ii. To consider and approve recommendations on the party's programmes and projects;
 - iii. To interpret and, where necessary amend or review the Constitution of the Party.
 - iv. To take all necessary and legitimate actions to ensure the attainment of power through the formation of government (or the participation therein) at the Local, State, and Federal levels,
 - v. Where the party is in power, to guide, advise and where necessary discipline members of the party in political, office both at the

legislative and Executive arms of government in order to ensure the fulfillment of the party's manifesto and constitution,

- vi. Where the party is not in power at any time at any level of government, to critically examine and monitor government policies and programmes to advise or criticize the government as appropriate in order to ensure good governance in the interest of the nation.
- vii. To receive consider and take decisions on report from other subordinate organs of the party,
- viii. To take all necessary and legitimate actions to protect and promote the corporate interest of the party in all parts of the country.
- ix. To elect the Presidential candidate of the Party, also to ratify the nomination of the Vice-Presidential candidate and sponsor qualified and suitable candidates of the party for elections into the National Legislative and Executive arms of government within the context of the provisions of the Constitution of the Federal Republic of Nigeria.
- x. To generate funds for the achievement of the party's Objective.
- xi. To discipline any member of the National Executive Committee.
- xii. To elect the National Officers and other members of the National Executive Committee of the Party.
- xiii. To exercise all such other power and authority as are vested in it by the Party's constitution.
- xiv. To take any other action which in its opinion, is in the best interest of the Party in particular and the nation u general.

13.2 National Executive Committee

The Executive Committee of the Party shall be the Principal executive organ of the National Convention and in this capacity shall;

- i. Summon or convene the National Convention and prepare its agenda.
- ii. Discharge all functions of the convention between meeting.
- iii. have powers to discipline and suspend its members and shall be able to appoint alternative officers to occupy the position of any member- officer- so- discipline-or- removed until the next Convention which may ratify or overturn such decision provided always that disciplinary issues appertaining to the suspension of officers shall have the consent of at least 4 zonal caucus resolutions for it to become valid.
- iv. Appoint members into ad-hoc and standing committees after due consultation with the chairmen of zonal caucus. All committees shall

have equal representation from •the zones am nominees shall 1w made by the zones.

13.3 National Working Committee:

- i. The National Working Committee shall be responsible for the day to day administration of the party and shall be responsible to the National Executive Committee.
- ii. The National Working Committee shall perform any other functions assigned to it by the National Executive Committee.

13.4 Zonal Caucus:

The Zonal caucus shall:

- i. Take all necessary and legitimate actions to ensure the acquisition by the party of political power through the formation of government at the State level.
- ii. Guide advise and where necessary, review disciplinary actions which must emanate from the state as regards discipline of members of the party in political office both at the legislative and executive arms of government in order to ensure the fulfillment of the party's manifesto and constitution.
- iii. where the party is not in power at any time at any level of government in the zone, critically examine government policies and programmes, advise or criticize the government whenever appropriate in order to ensure good governance in the interest of the zone and the nation.
- iv. Receive, consider and take decisions on reports from State Chapters of the Party.
- v. Adjudicate on disciplinary matters concerning members of the party in the states within the zone as an Appellate body as regards the verdict of the State Executive Committee on any member of the Party from the zone.
- vi. consider appeals from all aggrieved aspirants on nomination of candidates for State elections, and National Assembly election results and to ratify nominations of candidate for elections as State Governor, deputy Governor, and members of the National Assembly subject to the ratification of the National Executive Committee.
- vii. make recommendations on policies, and programmes as well as implement the decisions of the National convention.
- viii. Co-ordinate the activities, policies and manifesto implementation in all the states in the zone to ensure compliance with the party's national policies.
- ix. meet at least 3 times in a year and as may be considered necessary by the chairman.

13.5 State Congress:

The functions and powers of the congress in each state shall include the following:

- i. To evolve policies and programmes for the fulfillment of the aims and objectives of the Party in the State.
- ii. To exercise all other powers, authority and functions similar to those of the National Convention as regards guidelines for the nomination of candidates as Governor, Deputy Governor. National and State Assembly members and Local Government Chairman, Vice Chairman and Councilors
- iii. To elect candidates for governorship elections and ratify the nomination of a running mate by the gubernatorial candidate.
- iv. To ratify the candidates for Local Government Chairman election,
- v. To monitor and ensure the implementation of directives from the Zonal Caucus.

13.6 State Executive Committee

The State Executive Committee of the party shall be the Principal Executive Organ of the State Congress and in this capacity shall:

- i. Summon or convene the State Congress and prepare its agenda discharge all functions of the Congress between meetings of Con guess
- ii. Make recommendations of policies and programmes as at when necessary to the Congress.
- iii. Implement the decisions of the Congress.

13.7 The State Working Committee

i. Shall be responsible to the State Executive Committee for the day to day running of the Party.

13.8 Local Government/Council Area Congress:

The functions and powers of the Congress in each Local Government Area shall be subject to the overriding and superseding authority of the State Congress and shall include the following:

To evolve policies and programme for the fulfillment of the aims and objectives of the party in the Local Government/Area Council.

- i. To exercise all other powers, authority and functions which shall be similar to those of a State Congress provided that the State functions shall he replaced by Local Government / Area Council functions;
- ii. To elect candidates for Chairmanship Elect ions and ratify the nomination of a running mate (Vice Chairman) made by the Chairmanship candidate.

iii. To monitor and ensure the implemental ion of cli recti yes from State Congress.

13.9 Local Government Area Executive Committee:

The Local Government Area Executive Committee of the party shall be the principal executive organ of the Local Government Area Congress and in this capacity shall:

- i. Summon or convene the Local Government Area Congress and prepare its agenda,
- ii. Discharge all functions of the Congress between meetings
- iii. of Congress;
- iv. Make recommendations on policies and programmes as and when necessary to Congress; and
- v. Implement the decision of Congress.

13.10 Ward Congress:

- i. The functions and power of the Congress in each Ward shall be subject to the overriding authority of the LGA Executive and shall include the following:
- ii. To evolve policies and programmes for the fulfillment of the aims and objectives of the party in the ward;
- iii. To exercise all other powers, authority and functions similar to those of the LGA Congress, provided that LGA functions smut be replaced by Ward functions;
- iv. To elect candidates for councillorship elections into Local Government/Area Council
- v. To take and ensure the implementation of directives from the LGA Congress

13.11 Ward Executive Committee:

The Ward Executive Committee of the party shall be the principal executive organ of the Ward and in this capacity shall:

- i. Summon or convene the Ward Congress and prepare it agenda;
- ii. Discharge all functions of the Ward Congress between meetings of the Congress;
- iii. Make recommendation on policies and programmes as and when necessary to Congress; and
- iv. Implement the decisions of Congress

ARTICLE 14: FUNCTIONS AND POWERS OF OFFICERS

14.1 The National Chairman shall:

- i. Be the head of the party, providing good, effective leadership and direction to the party.
- ii. Protect and promote the policies of the party.
- iii. Summon and preside over the meetings of the National Convention and National Executive Committee.
- iv. Address the national Convention on the State of the Nation
- v. Authorise the expenditure of funds by the party
- vi. Have powers to delegate his duties, give lawful directives to all officials at all levels of the Patty and exercise a casting vote where necessary.
- vii. Ensure thorough supervision and strict compliance with the provisions of the party's constitution,
- viii. Supervise and control all officials of the party.
- ix. Exercise all powers vested in him by this Constitution.

14.2 Deputy National Chairman shall:

- i. Perform the functions of the Chairman during his I, absence.
- ii. Carry out any other duties that may he assigned to him by the National Chairman.

14.3 Vice National Chairman (Representing the Zone) shall:

- i. be the head of the party in the zone and perform all the functions and shall have the powers of the National Chairman in the zone;
- ii. Preside over the zonal meetings; I
- iii. Shall carry out all duties assigned to him by the National Working Committee and Zonal Caucus.

14.4 The National Secretary shall

- i. Supervise the party's day to day administration.
- ii. Ensure the implementation of the decisions and directives of the National Convention and National Executive Committee.
- iii. Issue notice of, and make effective arrangements for meetings of the National Convention, the National Executive Committee, on the directive of the National Chairman or a majority of the National Executive Committee.
- iv. Keep an accurate record of all the proceedings at the National Convention, National Working Committee and National Executive Committee.
- v. Render a written annual report on the activities of the party.
- vi. Carry out all other duties that may he assigned to him from time to time by the party.

14.5 Deputy National Secretary shall:

- i. Assist in the discharge of the functions of the National Secretary in the latter's absence;
- ii. Perform all such other duties as may be assigned to him time to time by the National Secretary;

14.6 Assistant National Secretary shall:

- i. Perform the functions of the National Secretary at the Zonal level.
- ii. Keep an accurate record of proceedings at Zonal meetings.
- iii. Perform any other duties as may be assigned to him I National Executive Committee and the Zonal Caucus.

14.7 The National Treasurer shall:

- i. Ensure that all revenue and expenses of the party are properly accounted for.
- ii. Advise the National Executive Committee on financial matters.
- iii. Ensure that all monies paid to the Party are duly receipted for and banked in the approved bank accounts of the Party not lain than 24 hours after collection or as soon as possible in au emergency situation.
- iv. Keep a general imprest account; the limit of which shall be determined by the National Executive Committee.
- v. Pay all monies duly approved by the National Chairman.
- vi. Prepare and submit to the National Executive Committee a Quarterly statement of account of the party.

14.8 The Deputy National Treasurer shall:

- i. Assist the Treasurer in the performance of his duties.
- ii. Act as treasurer during the latter's absence.

14.9 The National Financial Secretary shall:

- i. Collect and record all dues, levies and subscription belonging to the Party.
- ii. Pay all such monies to the party within 24 hours of collection or as soon as possible in an emergency situation.
- iii. Prepare and submit proposals for raising of party funds for the consideration of the National Executive Committee.

14.10 The Deputy National Financial Secretary shall:

Assist the Financial Secretary and act for him during his absence.

14.11 The National Publicity Secretary shall:

- i. Be responsible for the public relations and publicity activities of the party.
- ii. Be the principal image manager of the party.
- iii. Advise the party on mass media matters.
- iv. Publicize the policies and programmes of the Party.

14.12 The Deputy National Publicity Secretary shall:

Assist the Publicity Secretary and act for him during his absence.

14.13 The National Internal Auditor shall:

- i. Audit books of the party quarterly and submit written audit reports to the Executive Council.
- ii. Conduct other checks on the finances and assets of the party as may be directed from time to time by the Chairman, National Executive Committee or the National Convention.

14.14 The Legal Adviser shall:

- i. Be responsible for giving legal advise to the Party.
- ii. Arrange for the conduct of litigation and defense on behalf of the Party, including its organs, officers and officials where the subject of litigation pertains to the party's interest.

14.15 The Deputy Legal Adviser shall:

Assist the Legal Adviser and act for him during his absence.

14.16 The Welfare Officer shall:

Be responsible for the Welfare of [lie members of the party.

14.17 The Deputy Welfare Officer shall

Assist the Welfare-Officer and act for him in his absence.

The functions and powers entrenched in the above provisions shall apply mutatis mutandis to all corresponding office at other levels of the party.

ARTICLE 15: MEETINGS:

15.1 Convention and Congress:

i. The convention and congress of the party at the National State and other levels shall he held regularly at a date, venue and time to be decided by the appropriate Committee.

15.2 Emergency Meetings

i. Without prejudice to the above provision, the Executive committee may summon an emergency meeting of the National Convention or Congress

at any time. provided that, at least seven days' notice of the meeting is given to all those entitled to attend,

- ii. The Chairman of the Executive Committee of the Party at any level shall direct the Secretary of that organ to summon a meeting of the Executive Committee or as the case may be on joint application made in writing by at least one third of the members of that organ.
- iii.Provided that where the Chairman and the Secretary fail to convene the meeting within 21 days of the receipt of the application, a meeting may he convened by the publication in a national newspaper made by the signatories to the joint application.

15.3 Quorum:

One third of the members of any organ of the party shall constitute the quorum for the purpose of a valid meeting of that organ, and all meetings shall be summoned in writing.

15.4 Rules for the Conduct of Meetings:

- i. All meetings of the various organs of the Party shall follow the same or similar procedure as prescribed hereunder. Irregular conduct of meeting shall be unconstitutional and shall accordingly render null and void decisions reached at such meetings.
- ii. The Chairman of any organ of the Party shall preside over the meetings of the organ except in the case of a subcommittee where the presiding person may be appointed by the Executive Committee of the parent organ or from among themselves.
- iii. All meetings of the party shall he conducted and recorded in English Language. The Chairman of a meeting may allow the use of a local language if in his judgment communication, peace and general well being of the meeting would be thereby facilitated.
- iv. With the exception of the following listed motions, no motion and amendment shall be entertained at a meeting unless at least seven day's notice of such motion had been given in writing to the Secretary or the Chairman.
 - a) A motion that a subject be deferred or referred to a committee or some appropriate body:
 - b) A motion for adjournment.
 - c) A motion proposing an amendment to some opinion already presented by the mover and with the consent of the Chairman.
 - d) Every motion and amendment shall be seconded before any discussion.
 - e) A motion for amendment may he withdrawn at any time at the request of the mover and with the consent of the Chairman.

- f) In urgent or emergency situations, the Chairman of a meeting shall have the discretion to dispense with the requirement to give notice of motion.
- g) Deliberations at a meeting shall he strictly on the subject matter listed on the agenda of the meeting provided that general issues may be presented or discussed at the end of the main agenda.
- h) Except upon a duly notified motion, a fresh deliberation or debate on a matter already concluded shall not be permitted, A member shall indicate a desire to speak by a show of hand, sitting, and shall rise to speak only when called upon to do so by the Chairman.
- i) Any member deviating from these rules or from the agenda of a meeting shall be immediately called to order by the Chairman or by another member raising a point of order.
- j) No member shall leave a meeting except with the permission of me Chairman.
- k) Putting the question' shall follow normal parliamentary procedure. Voting on any subject at a meeting shall be by a show of hands or by secret ballot or by voice voting (where the AYE would have it).
- Except otherwise provided for in this constitution, decisions of any organ of the Party shall be taken by a simple majority of votes of members present. Provided quorum is formed.

ARTICLE 16: ELECTIONS AND APPOINTMENTS:

- 1. All elective party positions shall be filled and nominations of candidates to contest any position in government shall be made and no person shall assume any elective party position or become nominated as candidate of the party for election into any position in government except by democratic process of Open Secret Ballot System.
- 2. The National Executive Committee shall make rules and regulations for elections into party positions and primary elections to determine the candidates of the party for elections into government positions at all levels bearing in mind the need to afford all contestant fair and equal opportunities and for fairness, equity and sense of belonging for all the geopolitical zones, states and local governments.

ARTICLE 17: TRUSTEES:

1. There shall be a Board of Trustees of the Party which shall be appointed by the National Executive Committee and composed of a chairman and equal number of representatives per zone and shall hold office for a period of 5 years (the National Chairman and the National Secretary are automatic members of the Board). 2. In addition to the members referred: 0 in subsection I of this Article each of the parties or groups which: in the opinion of the protem National Executive Committee or the National Executive Committee subscribes to the formation of the parry shall have a representative on the Board.

17.1 Functions and powers of Trustees:

- i. The trustees shall perform all functions vested in them by law And by this Constitution.
- ii. All properties of the party shall be vested in the trustees who shall also execute such Trust/Deed as may be decided by the National Executive Committee.
- iii. The National Secretary of the party shall prepare an inventory of all the properties, movable and immovable, real and personal belonging to the party and shall deposit a copy of the said inventory with the Trustees.
- iv. A Trustee may be removed from office by the National Executive Committee on grounds of infirmity, insanity, bankruptcy, fraud, resignation, expulsion from the party or for any other disciplinary action, absence from Nigeria for an unreasonable long time or for any other just cause.
- v. The National Executive Committee shall clearly state the reason for such recommendations for removal to the National Convention.
- vi. In the event of death, or resignation, or removal of a trustee from office, the vacancy shall he filled by the National Executive Committee subject to ratification by the next National Convention provided that such vacancy created shall only be filled by another member from the same zone or group.
- vii. The Trustees shall have power to sue or be sued on behalf of the party at the pleasure of the National Executive Committee:

ARTICLE 18: FINANCE, BANKING AND AUDIT

18.1 Finance:

- 1. The funds of the Party at all levels shall be derived from the following sources:
 - i. Registration fees;
 - ii. Periodic dues (as may be decided from time to Convention or Congress).
 - iii. Donations and
 - iv. Any other legitimate source that may be approved time by the Executive Committee.

- 2. The National Secretary shall be entitled to 20% (twenty percent) of all income accruing to the party at the State level, provided that nothing in this provision shall prevent the National Convention through its agencies, from generating funds of its own. The Zonal Executive shall determine the sharing ratio amongst the zone, states, local government and ward levels.
- 3. The National Executive Committee shall have the discretion to make special grants and donations or grant loans (without interest) to any organ of the Party).
- 4. The budget of the Party at any level shall he approved by the appropriate Executive Committee and authorization of all expenditures therein shall be vested in the appropriate Chairman.
- 5. A fee, to be known as the registration fee, shall be paid by every member as one of the conditions of membership. The fee, which shall be the same amount through out the country, I shall be; determined from time to time by the National Executive Council.
- 6. A financial member of the party shall be a member who has paid approved dues, fees and levies payable by and under this Constitution.

18.2 Banking:

i. The party at all levels shall operate bank accounts in financial institutions approved by the appropriate Executive Committee. Withdrawals from such accounts shall be effected jointly by the appropriate Chairman as principal signatory and either the National Secretary or the Treasurer as co-signatory or all joint signatories.

18.3 Audit

1. A firm of Accountants shall he appointed by the National Executive Committee to audit all the recount of the party and submit the audited accounts and report thereon to the party, at least once a year.

ARTICLE 19: TENURE OF OFFICE:

1. Except as otherwise provided in this constitution, all officers of the party elected or appointed into the party's organs shall serve in such organs for a period of 4 years and shall be eligible for re-election or reappointment for another 4 year only provided that an officer elected or appointed to fill a vacancy arising from death, resignation or otherwise shall notwithstanding be eligible for election to the same office for 2 terms. Elections shall be held in the year immediately following a general election. A officer of the Party shall not hold offices at two different levels simultaneously except one of those offices is ex-officio. An officer shall be relieved of his post at any time if a vote of 'No

confidence' is passed on him at a National Convention or a Congress by a majority of members present and voting.

ARTICLE 20: DISCIPLINE:

- 1. The Party shall be a disciplined organization and accordingly, all members of the party shall he expected to contribute to its good image by self discipline, honesty, good conduct, decorum and demeanor, and to show loyalty to the party, government and the nation.
- 2. The following shall constitute acts of indiscipline in the context of the Party: disloyalty, sabotage, disorderly behaviour at meetings, theft. fraud, disrespect of the party leadership, immoral conduct, failure In fulfill financial obligations and other obligations of membership, conviction for criminal offence involving, moral turpitude and any other conduct deemed unacceptable to the Party.
- 3. All acts of indiscipline shall be subjected to punishment which shall vary from reprimand to expulsion depending on the gravity of the offence committed and other considerations. The Executive Committee at every level shall have power to decide on the disciplinary measures against an offending member. All organs can suspend any member subject to a review or ratification of the NEC or Zonal Caucus. Only the national Convention can confirm the expulsion of members. Disciplinary process must emanate from the lower level.
- 4. The Executive Council at every level shall have power to decide on the disciplinary measure against an offending member. All organs can suspend any member subject to a review or ratification of the NEC or Zonal Caucus. Only the national Convention can confirm the expulsion of members. Disciplinary process must emanate from the lower level.
- 5. The Executive Council at every level shall have power to suspend member for acts of indiscipline.
- 6. A suspended member shall lose the privileges of membership for the period of suspension and may he, required to fulfill certain condition before the suspension is lifted.
- 7. A suspended member shall have the right of appeal to the executive of the next echelon of the Party that is in the case of suspension by the ward, appeal will lie to the Local Government and from local government to the state, to the Zonal Caucus in regard to suspension imposed by the State Executive Committee provided that no officer shall be suspended by any organ than that to which he is elected.

- 8. Only the National Executive Committee can recommend for confirmation at the National Convention the expulsion of any member.
- 9. In all matters of discipline, every member of the party shall enjoy the right to fair hearing.

ARTICLE 21. TERMINATION OF MEMBERSHIP:

- 1. Membership of the party shall be terminated by death resignation or expulsion.
- 2. Only the National Convention shall have power to confirm the expulsion of a member of the party.

ARTICLE 22 COMMITTEES:

- 1. Standing and Ad-hoc Committee may be set up by any organ of the party as required.
- 2. Without prejudice to the above provisions, the Party shall have the following standing committees, which shall he subordinate and secondary to the Executive Committee at every level of the party.
 - (i) Ways and Means Committee, which shall he headed by the Treasurer as Chairman, shall comprise a minimum of seven members, including the Financial Secretary and shall advise the Party on ways and means of generating and acquiring funds, property and investing these for the Party in accordance with the provision of Article 14 of this constitution,
 - (ii) Public Relations and Publicity Committee, which shall be headed by the Publicity Secretary as Chairman shall comprise seven members and shall advise the party on management of information, communication, publication public relations, propaganda, mass media matters and community affairs.
 - (iii) Disciplinary and Arbitration Committee, which shall be headed by a Chairman and shall receive, examine, investigate, initiate and propose disciplinary and arbitration proceedings on matters affecting members or groups of members and submit findings to the appropriate executive committee for consideration and necessary action.
 - (iv) The elected Chief Executive shall constitute the cabinet or make appointment in consultation with the relevant executive of the patty. The appointment Committee of 7 members shall be headed by the Chairman of the party and include the elected Chief Executive, the party Secretary and other members of the Party as the Chairman and the elected Chief Executive may deem necessary to co-opt, for

effective participation in governance and shall advise the elected Chief executive on appointments.

ARTICLE 23: - REGISTRATION OF MEMBERS

- 1. The Party shall maintain at its registered office at the federal capital and Secretariat at every level a register of members.
- 2. The register of members shall contain the names of every member of the Party and his personal data, registration number and any other relevant information.
- 3. The appearance of a members name in an updated register of members shall be prima facie evidence of valid registration as a member.

ARTICLE 24: ADMINISTRATION

- 1. The day-to-day administration of the party shall be effected by Directorates to be headed by officials who shall be responsible for the organization of the party at all levels and shall report to the National Secretary of the Party.
- 2. The Directorates in the Parry's Administration shall include:
 - i. The Directorate of Organisation, which shall be in charge of the organization of the party shall be headed by the Director of Organisation who shall be responsible to the National Organizing Secretary;
 - ii. The Directorate of Administration shall be in charge of administration and headed by the Director of Administration who shall be responsible to the National Secretary.
 - iii. The Directorate of Publicity shall be in charge of public relation matters and be -headed by a director of Publicity who shall be responsible to the National Publicity Secretary.
 - iv. Directorate of Research and Intelligence shall deal with research and intelligence matters and be headed by the Director of Research and, Intelligence, who shall be responsible to the National Secretary.
 - v. Directorate of Social Welfare shall be in charge of the welfare of members headed by the Director of Social Welfare who shall be responsible to the National Welfare Officer.
 - vi. Directorate of Finance shall take charge of financial matters under the superintendent of the Director of Finance who shall be responsible to the National Financial Secretary.
 - vii.Directorate of Archives; and Library shall he in charge of Archives and Library; matters under the superintendent of the Director of

Library and Archives who shall be responsible to the National Secretary.

- 3. All officials of the. Party shall be appointed by the appropriate Executive Committee which shall determine the salaries and other conditions of service including the discipline of such officials.
- 4. The above listed directorates or any of them may he established at the state level of the party and the foregoing provisions shall mutatis mutandis apply thereto.

ARTICLE 25: GENERAL PROVISIONS

25.1 Amendment of the Constitution:

The provisions of this .Constitution shall he subject to amendment, if it is so decided by minimum of two-thirds of financial members of party present and voting at the national Convention provided that notice of such amendment shall have been filed with the National Secretary not less than 30 days before the date of the National Convention and circulated not less than 14 days before the date of the convention.

25.2 Resignation:

- i. member of the party shall he free to resign his membership at any time,
- ii. Upon resignation, a member shall surrender all property of the party in his possession to the registered office of the Party and

25.3 Election of Officers:

- i. Election of Officers of the Party at every level shall held not later than one month before the expiration of tenure of the incumbent Executive Committee.
- ii. Voting shall be by Open secret ballot.
- iii. Success at election shall be determined in favour of the candidate scoring the highest number of votes cast,
- iv. In the event of a tie in any ballot the election for that particular office shall he repeated for tied candidates until a winner emerges.

5.4 Eligibility:

i. Any officer of the Party at any level, who wishes to contest an elective office into government is at liberty to do so while retaining his position in the party, hut where such a person win the contested election his/her of lice in the party leadership becomes vacant

- ii. Any officer at any level of the party who wishes to contest an elective office into government shall resign his party position at least two (2) months before the party nominations for the ejection.
- iii. Any public officer who wishes to contest election on the party's platform must have resigned from such public office in obtain clearance to that effect in accordance with the Constitution of the Federal Republic of Nigeria provided that in the case of election i1to any offices of the party such public officer must have resigned not later than 3 months except by waver or abridgment by the relevant executive committee.

25.5 Rules and Regulations:

All organs of the party shall have powers to make rules and regulations for the smooth running of the party provided that such rules and regulations are not in conflict with the provisions of this constitution.

25.6 Special Chapters

- (i) Special Chapter of the Party shall be set up as and when the need arises.
- (ii) All such chapters shall exist to serve the purpose of membership in special situation.
- (iii) All such special chapters of the Party shall function independent of other chapters subject to the provisions of this constitution.
- (iv) Approval for the establishment of a special chapter shall be sought by a minimum of fifty members of the appropriate general meeting on the moving of such a motion.
- (v) The zonal Caucus shall approve the establishment of Special Chapter before ii becomes operational at the states.

25.7 Transitional Provisions:

- 1. Without prejudice to tile provisions of this constitution, at the registration of the party hut before the first convention thereof there shall be a Protein National Executive Which shall perform the functions of the National. Working Committee provided in this constitution and pilot' the affairs of the party until and including the holding of first congresses and National Convention thereof.
- 2. The Protern National Executive shall make rules and guidelines for the conduct of the first Congresses at the ward, local government/area council and state levels/FCT and the National Convention and have powers to appoint persons for the pill-pose of carrying out any function for the establishment of the party at all levels and for the conduct of the first congresses and Convention.

25.8 Interpretation:

In this constitution unless it is otherwise expressly provided all the context otherwise requires.

- 1. At all Levels means at the National, Zonal, State. Local Government Area/Area Council and Ward levels. 'Egalitarian Society' means-Society in which members of that society are treated as equals legally, socially, morally and politically and accorded equal opportunities to develop their inherent potentials as individuals without prejudice to ethnic origin, religion or circumstances of birth or sex. Open Secret Hal lot System' means an electoral system in which a voter secretly marks the ballot paper for the candidate of his choice but openly cast his vote in tie ballot box provided for all the candidates.
- 2. Principal Executive Organs' means the Executive Committee and where appropriate the Working Committee at all levels of the party.
- 3. Protern Executive' means the officers temporarily appointed by the promoters of the party to oversee its affairs pending the establishment of this organs by democratic means
- 4. Zones-Six geo-political zones or any further addition or reduction thereof.

25.9 COMMENCEMENT AND CITATION:

This Constitution is to be cited as the constitution of the SOCIAL DEMOCRATIC PARTY (SDP) and shall take effect from 19th Day of May 2012.