
The Integrity of Elections:

The Role of Regional Organizations

The Integrity of Elections:

The Role of Regional Organizations

Contributors:
Julio Amador III
Franck Balme
Amor Boubakri
Raul Cordenillo
Andrew Ellis
Pablo Gutiérrez
Henry Ivarature
Shumbana Karume
Gillian McCormack
María Teresa Mellenkamp
Betilde Muñoz-Pogossian
Eleonora Mura
Domenico Tuccinardi

Editors:
Raul Cordenillo
Andrew Ellis

International IDEA

© International Institute for Democracy and Electoral Assistance 2012

International IDEA
Strömsborg, SE-103 34, STOCKHOLM, SWEDEN
Tel: +46 8 698 37 00, fax: +46 8 20 24 22
E-mail: info@idea.int, website: www.idea.int

The electronic version of this publication is available under a Creative Commons Licence (CCl) – Creative
Commons Attribute-NonCommercial-ShareAlike 3.0 Licence. You are free to copy, distribute and transmit
the publication as well as to remix and adapt it provided it is only for non-commercial purposes, that you
appropriately attribute the publication, and that you distribute it under an identical license. For more
information on this CCl, see: <http://creativecommons.org/licenses/by-nc-sa/3.0/>

International IDEA publications are independent of specific national or political interests. Views expressed in
this publication do not necessarily represent the views of International IDEA, its Board or its Council members.

Graphic design by: Turbo Design, Ramallah
Cover photo: (Photo of the hands in the cover illustration) is taken from Corbis/Scanpix
Printed by: Trydells Tryckeri, Sweden
Design of cover: Turbo Design, Ramallah
Photo of hands on the cover: Corbis/Scanpix
ISBN: 978-91-86565-63-3

International IDEA 5

Preface

Elections can further democracy, development, human rights and security,
or undermine them. For this reason, promoting and protecting the integrity
of elections is critically important. Only when elections are credible can they
legitimize governments, as well as effectively safeguard the right of citizens to
exercise their political rights.

Regional organizations today increasingly play a role in promoting and
protecting the integrity of elections. Their initiatives range from election
observation to technical assistance at the national and local levels, in line
with their respective mandates and the legitimacy that they draw from their
member states. Their activities constitute a unique resource that needs to be
harnessed.

It is therefore highly relevant that, at the inaugural meeting of the Inter-
Regional Dialogue on Democracy, the heads of regional organizations agreed
to focus on the integrity of elections. Launched on 15 April 2011 at the
headquarters of the Organization of American States in Washington, DC, the
Inter-Regional Dialogue on Democracy is a platform for engagement among
regional organizations on democracy and related issues. It draws on existing
cooperation between regional organizations and with International IDEA
and builds on the spirit of the biennial retreat with regional organizations
convened by the United Nations Secretary-General to promote inter-regional
cooperation.

International IDEA, as the facilitator of the Inter-Regional Dialogue on
Democracy, endeavours through this publication to capture and take stock
of the experiences of regional organizations in promoting and protecting the
integrity of elections. The chapters, which are organized by region, seek to
increase the understanding of the roles that regional organizations play in
elections in various contextually sensitive settings in their regions. They also
allow for reflection on the lessons learned that could serve as food for thought
for other regional organizations and democracy actors.

6 International IDEA

This publication also complements Deepening Democracy: a Strategy for
Improving the Integrity of Elections Worldwide—the report of the Global
Commission on Elections, Democracy and Security, which outlines a strategy
to improve the integrity of elections worldwide. The Global Commission is
a high-level panel chaired by former UN Secretary-General Kofi Annan and
its recommendations highlight the role regional organizations can play in
improving the integrity of elections. In particular, the Global Commission
recommends that regional organizations should determine and communicate
clearly their ‘red lines’ in relation to electoral malpractice that, if violated, would
trigger multilateral condemnation and sanction. The Global Commission
also recommends that regional organizations should be more proactive and
engaged throughout the electoral cycle and stand up for electoral integrity
before elections actually take place.

International IDEA is proud to be the facilitator of the Inter-Regional Dialogue
on Democracy. I would like to express my thanks to the participating regional
organizations, which have generously shared their inputs and supported this
publication.

Vidar Helgesen
Secretary-General
International IDEA

International IDEA 7

Contents

Preface .. 5
Acronyms and abbreviations ... 12
Introduction ... 15
Raul Cordenillo and Andrew Ellis

Background ... 15
An overview of the chapters ... 17
Notes .. 19

1. Reflections on African Union Electoral Assistance and
Observation ... 21
Shumbana Karume and Eleonora Mura

Introduction .. 21
The background to AU election observation and monitoring 22
 The OAU/AU Declaration on the

Principles Governing Democratic Elections in Africa 25
The African Charter on Democracy, Elections and Governance 27
The establishment of the Democracy and Electoral Assistance Unit 29

Current AU initiatives and policy orientations ... 29
From short- to long-term observation ... 31

 Improved coordination between the AU and the regional economic
communities .. 31
Strengthening technical and governance assistance.................................... 33

Conclusions ... 34
References .. 35
Notes .. 37

2. Giving ASEAN a Role in Philippine Elections: The Case for
Regional Participation in Deepening Democratization Processes 41
Julio S. Amador III

8 International IDEA

Introduction .. 41
A brief overview of elections in the Philippines .. 43
The ASEAN institutional context and policies ... 46
ASEAN and elections .. 49
Laying institutional foundations .. 50
Conclusions ... 53
References and further reading .. 54
Notes .. 55

3. The Evolution of Election Observation in the European Union:
From Fraud Prevention to Democracy Support 57
Domenico Tuccinardi, Franck Balme and Gillian McCormack

Introduction .. 57
The Declaration of Principles for International Election Observation 59

No longer just ‘free and fair’ .. 61
What international standards? ... 62
The impact on EU election observation ... 64
The underrated value of domestic election observation 66

Domestic observers and observation around the electoral process 68
The regional dimension of international observation ... 70
Conclusions ... 72
References .. 74
Notes .. 75

4. The League of Arab States and the Electoral Gap 77
Amor Boubakri

Introduction .. 77
The Arab League and democratization in the Arab region 79
The Arab League and elections .. 81

A modest involvement .. 81
The legal and institutional framework .. 82

Electoral assistance... 84
The observation missions ... 85

The geographical focus of election observation missions 86
A focus on presidential elections .. 86
A trend towards collaborative action .. 86

The main difficulties of the Arab League’s observation missions 88
A lack of means .. 88
A lack of guidelines .. 88

What role for the Arab League in future elections? .. 89
Conclusions ... 90

International IDEA 9

Selected bibliography ... 90
Notes .. 92

5. The Responsibility to Expose: The Role of OAS Electoral
Observation Missions in the Promotion of the Political Rights of
Women ... 95
Betilde Muñoz-Pogossian

Introduction .. 95
Making women’s participation in the electoral process visible: a theoretical

framework .. 96
Gender equality in the Americas .. 97
The role of the OAS ... 98
The methodology at work: beyond the theoretical framework 101

Paraguay .. 101
Peru ... 103
Guatemala ... 104
Colombia ... 105
Guyana .. 106
Mainstreamed perspective in OAS EOMs: the example of Saint Lucia 106

Conclusions ... 107
References .. 111
Notes .. 111

Table 5.1 Women’s participation in elections in Latin America:
a comparative overview .. 108

Figure 5.1 Participation by women in OAS electoral observation missions 99
Figure 5.2 The concept of democratic elections .. 100

6. Quality Management Systems and their Contribution to the
Integrity of Elections .. 115
María T. Mellenkamp and Pablo Gutiérrez

Introduction .. 115
Quality management systems .. 117

Certification under ISO quality management standards 117
Quality management principles ... 118
Certification process actors .. 119

Promoting electoral quality .. 119
OAS electoral technical cooperation on QMS

and ISO standards certification.. 121
OAS methodology for the introduction of QMS

and ISO certification for EMBs ... 121
Country cases .. 123

10 International IDEA

The Panamanian certification .. 123
The Peruvian certification .. 125
The Costa Rican certification ... 128

The adoption of an international electoral ISO standard.................................... 129
Conclusions ... 131
References and further reading .. 132
Notes .. 132

Figure 6.1 The actors involved in the QMS implementation process and
certification under ISO quality standards for the Jurado Nacional de
Elecciones de Perú .. 120

Figure 6.2 OAS Methodology stages .. 122
Figure 6.3 ISO-certified processes in Panama .. 125
Figure 6.4 Four key certified processes in Peru .. 126
Figure 6.5 Courses and training sessions in Peru 127
Figure 6.6 Objectives and scope of the diagnostic in Costa Rica 129
Box 6.1 The JNE quality policy ... 128

7. Election Observation by the Pacific Islands Forum: Experiences
and Challenges .. 135
Henry Ivarature

Introduction .. 135
The Pacific Islands Forum and its Secretariat ... 136
A mandate to observe elections .. 137

The Biketawa Declaration and the three key principles 137
EOMs and the PIF Observer Group: an extension of the

‘Secretary General’s good offices role’ .. 138
Domestic guidelines for international election observers 140
The PIF’s endorsement of the Declaration of

Principles and Code of Conduct .. 141
Joint EOMs: the PIF and the Commonwealth ... 142

Strengths and weaknesses .. 143
Case study 1: The Solomon Islands .. 143
Case study 2: The Autonomous Region of Bougainville 145
Case study 3: The Republic of Nauru ... 146

Prospects and recommendations .. 147
From the short-term to the long-term .. 147
Follow-up ... 148
Development of regional norms ... 149
Alternatives to election observation: meetings of EMBs 150
Recommendations on gender in EOM reports and EOMs 151

Conclusions: strengthening PIF election observation practice............................ 151

International IDEA 11

References .. 153
Notes .. 155

Table 7.1 Summary of EOMs and observers on Forum EOMs
from 2001 to 2011 ... 152

Conclusions ... 157
Raul Cordenillo and Andrew Ellis

Election observation missions .. 158
Technical assistance or cooperation ... 159
Gender mainstreaming .. 160
Domestic observation .. 160
Is there convergence? .. 160
Reflections ... 161
Notes .. 161

About the Authors .. 162

12 International IDEA

Acronyms and abbreviations

ANFREL Asian Network for Free Elections
APRM African Peer Review Mechanism
APSC ASEAN Political-Security Community
ASCC ASEAN Socio-Cultural Community
ASEAN Association of Southeast Asian Nations
AU African Union
CFSP Common Foreign and Security Policy (European Union)
COMELEC Commission on Elections (the Philippines)
DEAU Democracy and Electoral Assistance Unit (of the African Union)
DECO Department for Electoral Cooperation and Observation (Organization of
 American States)
EISA Electoral Institute for Sustainable Democracy in Africa
EMB electoral management body
ENEMO European Network of Electoral Monitoring Organizations
EOM election observation missions
EOP election observation programme (Pacific Islands Forum)
FOG Forum Observer Group (Pacific Islands Forum)
EU European Union
FIC Forum island countries (Pacific Islands Forum)
IOF Organization Internationale de la Francophonie
ISO International Organization for Standardization
JNE Jurado Nacional de Elecciones de Perú (National Electoral Jury of Peru)
LAS League of Arab States
NAMFREL National Citizens’ Movement for Free Elections (the Philippines)
NEEDS Network for Enhanced Electoral and Democratic Support
NDI National Democratic Institute for International Affairs
NEPAD New Partnership for Africa’s Development
NGO non-governmental organization
OAS Organization of American States
OAU Organization of African Unity
OAV overseas absentee voting

International IDEA 13

ODIHR Office for Democratic Institutions and Human Rights (Organization for
 Security and Co-operation in Europe)
OSCE Organization for Security and Co-operation in Europe
PIF Pacific Islands Forum
PNG Papua New Guinea
PVT parallel vote tabulation
QMS Quality Management System
REC regional economic community
RMI Republic of the Marshall Islands
SAARC South Asian Association for Regional Cooperation
UN United Nations

Introduction

International IDEA 15

Introduction
Raul Cordenillo and Andrew Ellis

Background

Regional organizations are among the key actors in present-day international
relations. They foster dialogue among states and serve as a platform for the
discussion of various transnational economic, political and social issues. They
also play an increasingly important role in elections.

Elections are a cornerstone of democracy. They empower people to participate
in the selection of their political representatives. Protecting and promoting
the integrity of elections is therefore a top policy priority.

Troubled electoral processes and their fall-out have challenged the credibility
of democracy in recent years. Elections that are recognized as free and fair
result in a peaceful transition of power, while electoral processes that are
deemed fraudulent or violent, or to have been manipulated, can either lead to
or exacerbate political instability.

Ultimately, protecting and promoting the integrity of elections is the
responsibility of all national stakeholders. To this end, states not only
pass legislation, set up institutions or draw up codes of conduct and other
enforcement mechanisms at the national level, but also commit themselves
to regional and international principles of democracy. This is where regional
organizations draw their respective mandates to work on elections. Their
initiatives range from election observation missions (EOMs) to dialogue
and cooperation on various issues with the electoral management bodies
(EMBs) of their member states. Some regional organizations also provide
technical assistance or cooperate on the implementation of recommendations
emanating from EOMs, which seek to improve or correct specific aspects of
democratic elections.

The Organization of American States (OAS) started to monitor elections in
the 1960s. The African Union (AU), the European Union (EU), the League
of Arab States (LAS) and the Pacific Islands Forum (PIF) are all currently

16 International IDEA

The Integrity of Elections: The Role of Regional Organizations

undertaking EOMs. The Association of Southeast Asian Nations (ASEAN)
has also begun monitoring elections and the South Asian Association for
Regional Cooperation (SAARC) has undertaken EOMs in the past. In some
of these regional organizations, meetings among the EMBs of their member
states are held regularly and electoral technical assistance and cooperation are
part and parcel of their political cooperation.

The experiences of regional organizations are a unique resource that needs
to be harnessed and shared not only with their peers, but also with other
democracy actors. The meeting of the Inter-Regional Dialogue on Democracy,
a platform for engagement among regional organizations on democracy and
related issues which was launched on 15 April 2011, agreed to focus initially
on the role that regional organizations can play in promoting and protecting
the integrity of elections.

This publication is a collection of background papers prepared for the Inter-
Regional Workshop on Regional Organizations and the Integrity of Elections,
which took place in Stockholm in December 2011. The papers, presented
here as chapters, focus on the regional organizations that participate in the
Inter-Regional Dialogue on Democracy.1

The different chapters aim to highlight the mandates and election-related
initiatives of the regional organizations, including gender mainstreaming,
as well as their achievements, challenges and limitations. Some are written
from an insider perspective, since they are contributions from officials within
the regional organizations. Others contain perspectives from observers in
the respective regions. The chapters discuss policy implications and make
recommendations that regional organizations and policymakers should
consider and may wish to take further.

It is notable that the majority of the initiatives by regional organizations are
related to EOMs. It is therefore tempting to make a binary classification of the
initiatives as either EOM-related or not. Such a delineation, however, would
miss the opportunity to appreciate the differences in the mandates of regional
organizations, as well as the variations in the contexts in which they operate.
This is easy to miss when examining regional organizations, particularly in a
collection of this nature. The chapters are presented in alphabetical order by
name of regional organization.

International IDEA 17

Introduction

An overview of the chapters

Since the 1990s, the AU has observed close to 250 elections across a
majority of its 54 member states. It has developed a framework for election
observation that allows for the institutionalization of its mandate and for
the increased professionalization and standardization of its procedures and
methodologies. Beyond EOMs, its current initiatives extend to electoral
assistance and governance support. A designated unit, the Democracy and
Electoral Assistance Unit, has been established within the Political Affairs
Department. Chapter 1, Reflections on African Union Electoral Assistance
and Observation, captures the AU experience, highlighting in particular its
policy interventions, new initiatives and future priorities.

Chapter 2, ‘Giving ASEAN a Role in Philippine Elections: The Case for
Regional Participation in Deepening Democratization Processes’, was written
prior to ASEAN’s observation mission to the 1 April 2012 by-elections in
Myanmar. It essentially advocates a role for ASEAN in the conduct of
elections in its member states by highlighting ASEAN’s commitments to
deepening democracy and achieving good governance in the proposed
ASEAN Community. Using the Philippines as an example of a member state
in which ASEAN might play a role as an observer of the conduct of national
elections, it advances the view that ASEAN could act as an intermediary for
electoral praxis and technology. The mission to Myanmar may have started
this process, but there is as yet no institutionalization of such practice in
ASEAN.

Chapter 3, ‘The Evolution of Election Observation in the European Union:
From Fraud Prevention to Democracy Support’, highlights the emergence
of EOMs as a democracy support instrument of EU external policy. Placed
in the context of the key developments in international election observation
since 2000, the chapter discusses the role that EOMs play in the EU strategy
for democracy promotion in the post-Lisbon Treaty setting. Recognizing the
impact, as well as the limitations, of EOMs, it sets out options for further
programming in the field of election observation.

Chapter 4, ‘The League of Arab States and the Electoral Gap’, examines the
involvement of the LAS in election observation and assistance. It points out
that, despite its limited mandate, as well as the absence of a specific legal
framework to guide its work, the LAS has committed itself to EOMs and
is gradually overcoming the challenges at hand. The chapter argues that the
LAS can play an important role in election observation and assistance, and
suggests a set of electoral support and observation policies that would enable

18 International IDEA

The Integrity of Elections: The Role of Regional Organizations

the LAS to meet international standards and bolster its modest achievements
to date.

As the regional organization that has been undertaking EOMs for the
longest time, the OAS has rich experience of innovation, and particularly
of implementing the recommendations of such EOMs. Chapter 5, ‘The
Responsibility to Expose: The Role of OAS Electoral Observation Missions
in the Promotion of the Political Rights of Women’, describes a pioneering
initiative by the OAS to design a standardized methodology for incorporating
a gender perspective into its election observation efforts. It argues that the
incorporation of a gender perspective would allow OAS EOMs to bring issues
of gender equity and women’s political rights to the fore and help place these
concerns on the political agenda. The chapter also identifies and exposes the
barriers to the equal participation of women and men in electoral processes,
and provides food for thought for policymakers and other organizations that
conduct EOMs.

Chapter 6, ‘Quality Management Systems and their Contribution to the
Integrity of Elections’, presents a new phase of cooperation between the
OAS and the EMBs of its member states. This is the implementation of a
Quality Management System (QMS), which ends in the certification of
electoral processes or structures under International Standard ISO 9001. The
chapter highlights the maturity required by EMBs to make a qualitative leap
in their structure and operations, as well as the way in which they relate to
their ‘clients’. It concludes that this form of technical cooperation could be
applicable to other organizations that carry out electoral technical assistance
or cooperation.

Chapter 7, ‘Election Observation by the Pacific Islands Forum: Experiences
and Challenges’, highlights the political features and region-specific aspects
of PIF EOMs and makes policy recommendations to strengthen the PIF’s
election monitoring programme.

The chapters in this publication are just a cross-section of a larger group of
papers prepared for the Inter-Regional Workshop. Details of the Workshop
and all the papers are available on the website of the Inter-Regional Democracy
Resource, the secretariat of the Inter-Regional Dialogue on Democracy.2

International IDEA 19

Notes

1 The participants in the Inter-Regional Dialogue on Democracy are the AU,
ASEAN, the EU, the LAS, the OAS, the PIF and SAARC with International
IDEA as the facilitator. Efforts were made to obtain a paper focused on SAARC,
but these were unsuccessful, largely due to the fact that SAARC does not have
a direct mandate to engage in election-related initiatives. It should be noted,
however, that there have been a few EOM-related initiatives by SAARC, including
the deployment of non-governmental election observers to the parliamentary
elections in Bangladesh, held on 12 June 1996.

2 See <http://www.idea.int/democracydialog/workshop-on-regional-organizations.
cfm>.

Introduction

Reflections on African Union
Electoral Assistance and
Observation

Chapter 1

International IDEA 21

Chapter 1
Shumbana Karume and Eleonora Mura

Reflections on African Union
Electoral Assistance and
Observation

Introduction

The predecessor to the African Union (AU), the Organization of African Unity
(OAU), began showing a marked interest in the promotion of democracy and
the integrity of elections in Africa in the early 1990s. The involvement of the
OAU was marked by the adoption of declarations and resolutions, and by its
undertakings in the field of election observation and assistance.

The first of the declarations in which African heads of state and government
agreed that the OAU must involve itself in the democratization process on the
African continent was the Declaration of the Assembly of Heads of State and
Government of the Organization of African Unity on the Political and Socio-
Economic Situation in Africa and the Fundamental Changes Taking Place
in the World, which was formally adopted in July 1990. At the beginning
of the new millennium, the OAU and then the AU adopted numerous
declarations and decisions on the promotion of democracy and good
governance.1 These include, first and foremost, the Constitutive Act of the
African Union, the founding document of the AU and the first document to
enshrine the promotion of democracy as part of the core mandate of the AU.
Other important declarations are the Lomé Declaration of July 2000 on the
Framework for an OAU response to unconstitutional changes of government,
the Declaration on the Principles Governing Democratic Elections in Africa
(the Durban Declaration) of 2002 and the African Charter on Democracy,
Elections and Governance (May 2007).

All these legal instruments confirm the commitment of the AU not only to
the integrity of elections, but also to the overall strengthening of democratic

22 International IDEA

The Integrity of Elections: The Role of Regional Organizations

institutions and good governance in Africa. These legal instruments are the
foundation for the comprehensive legal and institutional framework for the
AU’s action in the field of democracy building.

This chapter provides a holistic overview of the work of the AU in the field of
democratization, focusing in particular on election observation and electoral
assistance. It describes the evolution of the legal and institutional framework
for the AU’s work in the field of democratization, and reflects on recent AU
initiatives and policy orientations.

The background to AU election observation and
monitoring

Election observation emerged as a significant mechanism for supporting
democratic development in the post-Cold War period. The 1989 elections in
Sandinista Nicaragua and the referendum on self-determination in Namibia
were early examples. On both occasions, the United Nations (UN) deployed
observers jointly with regional organizations to report on the democratic
quality of electoral practices.2

The OAU’s first involvement in election observation was in 1989, when it
joined the UN in monitoring elections in Namibia to ensure the fulfilment
of United Nations Security Council Resolution 435 (1978), to oversee an
internationally agreed decolonization plan for Namibia.

In 1990, the majority of African countries were one-party states. A
combination of the end of the Cold War and increasing domestic demand
for political reform triggered a process of transition to democracy in many
African countries, and therefore multiparty and recurrent elections.

It was in this context that most African countries turned to the OAU for
assistance. In response, the OAU Secretary General, Salim Ahmed Salim,
stressed that it was the duty and responsibility of the OAU to respond
positively and effectively to appeals from its constituent members to assist
in the democratic transitions, in particular through election observation. He
also stressed the need to build the capacity of the OAU Secretariat to deal
with electoral observation.3

Until the end of the 1980s, the OAU had adhered strictly to the principle of
non-interference in the internal affairs of its member states, which had been
enshrined in Article 3 of the Charter of the OAU. The governance focus of
the OAU ‘was on the elimination of the last vestiges of colonialism in order

International IDEA 23

Reflections on African Union Electoral Assistance and Observation

to promote the principle of self-determination and to foster the establishment
of truly sovereign states, free from all forms of external interference’.4 This
strong respect for the non-interference principle has to be understood from a
historical perspective and in the context of decolonization.

Its involvement in election observation began a new era for the OAU and its
role in the democratization of the African continent. Secretary General Salim
Ahmed Salim expressed this new attitude on several occasions, confirming
that the OAU would now play a role in democratization.5 The OAU soon
began to undertake election observation missions independently, and its
interest in election observation developed hand in hand with its growing
involvement in the democratization of Africa. It was with the Declaration on
the Political and Socio-Economic Situation in Africa and the Fundamental
Changes Taking Place in the World that the OAU officially engaged with the
democratization process on the African continent.6

Towards the end of the 1990s, the OAU recognized the importance of
democratization processes in Africa, formally condemning changes of
government which violated the constitution of the relevant country. In 1999,
during its 35th Ordinary Session of the Assembly of Heads of State and
Government, in Algiers, the OAU took a tougher stance and strengthened
the measures against unconstitutional changes in power (the Algiers
Declaration, July 1999). On this occasion, the Assembly of the OAU adopted
two decisions on the issue: the first concerned the imposition of sanctions
on governments that came to power through unconstitutional means;
and the second called on the OAU Secretary General to assist countries
intending to return to constitutional rule and monitor their progress after the
constitutional order was restored. Following up on the Algiers Declaration, as
is noted above, in July 2000, the Assembly of Heads of State and Government
adopted the Lomé Declaration on the Framework for an OAU response to
unconstitutional changes of government. The Lomé Declaration was an
important step forward in the formulation by the OAU of a global approach
to the problem of unconstitutional changes of government. It was structured
around four elements: a set of common values and principles for democratic
governance; a common definition of what constitutes unconstitutional
change; measures and actions that the OAU could progressively take to
respond to an unconstitutional change; and an implementation mechanism.

The Lomé Declaration provided an additional stimulus for the OAU’s agenda
on the democratization process. It provided a framework of punitive measures,
such as limited and targeted sanctions, that could be taken by the OAU in the
event that, after a period of six months from the initial condemnation of the

24 International IDEA

The Integrity of Elections: The Role of Regional Organizations

unconstitutional change, the perpetrators of such a change refused to restore
the constitutional order (Tazorora 2008). It is evident that OAU attitudes to
democracy, human rights and good governance had become more forthright.
These developments prepared the ground for issues of governance, democracy
and human rights to become the centrepiece of the agenda of the emergent
AU.

The AU Constitutive Act was the first document of the new AU era to declare
that the AU ‘shall promote democratic principles and institutions’. The
Preamble to the Constitutive Act specifies the determination of member states
‘to promote and protect human and peoples’ rights, consolidate democratic
institutions and culture, and to ensure good governance and the rule of law’.

Articles 3 and 4 of the Constitutive Act codify the promotion of ‘democratic
principles and institutions, popular participation and good governance’ and
‘the right of the Union to intervene in a Member State pursuant to a decision
of the Assembly in respect of grave circumstances, namely: war crimes,
genocide and crimes against humanity’, respectively. Article 4 thus gives the
AU unprecedented powers of intervention: a true watershed moment marking
the end of the absolute dominance of the principle of non-interference.

Article 30 of the Constitutive Act unambiguously enshrines a categorical
rejection by the AU of unconstitutional changes of government. Article
30 stipulates that ‘Governments which shall come to power through
unconstitutional means shall not be allowed to participate in the activities
of the Union’.

While describing the legal background shaping the framework for the AU’s
work in the field of electoral observation, it is important to mention several
policy documents that do not directly address electoral observation and
assistance, but have contributed to shaping the work of the AU in the field of
democratization. In particular, it is worth mentioning the New Partnership
for Africa’s Development (NEPAD 2001) and specifically NEPAD’s
Democracy and Political Governance Initiative, which saw African leaders
commit themselves to promote and protect democracy and human rights
in their respective countries and regions by developing clear standards of
accountability and participatory governance at the national and sub-regional
levels. In this respect, NEPAD is more of an economic development strategy:
the partnership puts unprecedented emphasis on democracy and good
governance in African strategies and programmes, establishing democratic
governance as crucial for socio-economic development. Furthermore, another
landmark African document, the African Charter on Human and Peoples’

International IDEA 25

Rights, adopted in Nairobi in June 1981, recognizes the right of every citizen
to participate freely in the government of his or her country either directly or
through democratically elected representatives.

Two additional documents must be cited in this review: the African Charter
for Popular Participation in Development, adopted in Addis Ababa in July
1990, which emphasizes the need to involve the people of Africa in the
spheres of economic and political governance; and the Cairo Agenda for
Action, adopted in Cairo in 1995, which stresses the imperative of ensuring
democratic governance through popular participation based on respect
for human rights and dignity, free and fair elections, and respect for the
principles of freedom of the press, free speech, and freedom of association
and conscience.

However, the milestones for AU work in the field of democratization are the
OAU/AU Declaration on the Principles Governing Democratic Elections
in Africa, also known as the Durban Declaration, and the African Charter
on Democracy, Elections and Governance. These two documents allow the
AU to be fully engaged in election observation and in the strengthening of
election processes. Together, all these documents form the foundations for
the work of the AU in the field of democratization.

The OAU/AU Declaration on the Principles Governing Democratic
Elections in Africa

The OAU/AU Declaration on the Principles Governing Democratic Elections
in Africa or Durban Declaration, which was endorsed at the 38th Ordinary
Session of the OAU Assembly, is the foundation on which the AU has
sought to drive the development of democratic election processes across the
continent. It embraces fully the principle that democratic elections are the
sole legitimate basis for authority for a representative government, and cites
the holding of regular elections as an important tool for conflict prevention,
conflict management and conflict resolution.

The Durban Declaration lists the responsibilities of the OAU/AU member
states to: (a) take measures to implement the principles contained in it;
(b) establish, where they are lacking, appropriate institutions to decide on issues
such as codes of conduct, citizenship requirements, residency requirements,
age requirements for eligible voters and the compilation of electoral registers;
(c) establish impartial, inclusive, competent and accountable national
electoral management bodies (EMBs) staffed with qualified personnel, as
well as competent legal entities, including effective constitutional courts,

Reflections on African Union Electoral Assistance and Observation

26 International IDEA

The Integrity of Elections: The Role of Regional Organizations

with authority of arbitration in the event of disputes arising from the conduct
of elections; and (d) safeguard the human and civil liberties of all citizens,
including the freedom of movement, assembly, association, expression and
to campaign, as well as access to the media by all stakeholders, particularly
during the electoral process.

Moreover, the Durban Declaration sets out rights and principles relating to
democratic elections, such as that: (a) every citizen shall have the right to
participate freely in the government of his or her country, either directly or
through freely elected representatives in accordance with the provisions of
the law; (b) every citizen has the right to participate fully in the electoral
processes of the country, including the right to vote or be voted for, according
to the laws of the country and as guaranteed by the constitution, without any
kind of discrimination; (c) every citizen shall have the right to free association
and assembly in accordance with the law; and (d) every citizen shall have the
freedom to establish or to be a member of a political party or organization in
accordance with the law.

Thus, in the Durban Declaration, the heads of state and government mandate
that the OAU/AU be fully engaged in strengthening the democratization
process, particularly by observing elections in member states. In addition, the
Durban Declaration provides strict guidelines and mandates for the OAU/
AU to take all necessary measures to ensure its implementation. In particular
it strengthens the role of the OAU/AU in observing elections in accordance
with a memorandum of understanding reached with the country concerned,
and in mobilizing extra-budgetary funds to augment the OAU/AU’s resource
base in order to facilitate the implementation of the Declaration.

The first rule for OAU/AU election observers is that they shall operate within
the guidelines of the Commission, based on the Durban Declaration. The
Commission is required to keep an up-to-date election calendar for the OAU/
AU member states. According to Paragraph V of the Durban Declaration,
the country holding elections should send a formal invitation to the OAU
through the national electoral commission, another electoral authority or the
government. The OAU, on receiving an invitation to observe an election, shall
ensure that adequate lead time is available for preparation; access is secured
to essential planning information; there is access to competent and relevant
expertise; and there are sufficient financial and other resources to undertake
election observation and related activities.

It is a key stipulation of the guidelines that on receiving an invitation to
observe an election, the OAU/AU Commission should expeditiously dispatch

International IDEA 27

an election assessment team to the country planning the election. The
assessment team should establish whether conditions exist in the country for
organizing credible, legitimate, free and fair elections in accordance with the
Durban Declaration. The head of the assessment team should then advise the
OAU/AU Commission accordingly.

In addition, the Durban Declaration mandates the OAU/AU to compile and
maintain a roster of African experts in the field of election observation and
democratization, and to avail itself of their expertise by deploying competent
and professional observers whenever necessary. This provision marks the
beginning of the professionalization of election observation by the African
Union. To this end, the OAU/AU Secretariat must also formulate standards
for procedures, preparations and the treatment of personnel selected to serve
in OAU/AU observer missions.

Compared to previous commitments, the Durban Declaration provides clear
and specific guidelines with regard to free and fair elections and with respect
to the monitoring role of the OAU/AU. However, it must be underlined that
the Declaration is still a soft law instrument that is not legally binding, and
therefore the application of its provisions relies fully on the ‘goodwill’ of the
member states.

The Durban Declaration is also important because it provided a mandate for
the creation in 2006 of a dedicated Democracy and Electoral Assistance Unit
within the Political Affairs Department of the OAU/AU Commission. The
raison d’être for the establishment of this unit can be clearly identified in the
need for the Commission to implement its programme on the advancement
of democracy and democratic elections on the continent.

The African Charter on Democracy, Elections and Governance

The African Charter on Democracy, Elections and Governance is the most
comprehensive commitment by the AU to deepening and consolidating
democratic governance in Africa. It builds on the commitments and
declarations that were cited earlier and serves as a consolidated point of
reference for all AU efforts aimed at enhancing democracy, elections and
governance across the continent.

Many of the policy documents that frame the mandate of the AU in the
field of electoral assistance and observation are of a non-binding nature and
therefore can only provide guidance. The Charter, by contrast, is a legally
binding document.

Reflections on African Union Electoral Assistance and Observation

28 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Since its entry into force on 15 February 2012,7 the Charter has set the legal
framework of the AU’s work on democratization. The next step for the AU
will be to secure an effective commitment from the national leaderships to
the principles of the Charter, including adoption of the measures needed to
institutionalize good economic and corporate governance, and to incorporate
the provisions of the Charter into national laws, policies and regulations. It is
important to ensure that signing the Charter is seen not just as a symbolic act
but as one backed by a genuine commitment.

The provisions contained in the Charter are premised on universal values of
democracy, respect for human rights, the rule of law, and the supremacy of
the constitution and the constitutional order in the political arrangements
of AU member states. In addition, and in relation to electoral assistance,
the Charter emphasizes the importance of pre-election observation, election
observation missions (EOMs) and special advisory missions as well as the
need to create an environment that is conducive to independent and impartial
national observation mechanisms.

Among other provisions, the Charter re-addresses issues around
unconstitutional changes of government, putting strong emphasis on the
obligation to ensure the independence of the judiciary. With regard to electoral
management, the Charter promotes best practices in the management of
elections and the obligation to hold transparent, free and fair elections in
accordance with the Durban Declaration. In addition, the Charter includes
provisions on the strengthening of national mechanisms for redress in
election disputes and a binding code of conduct for political stakeholders.
The Charter also contains provisions regulating the free and equitable access
by political parties to state-controlled media during elections.

Finally, the Charter devotes particular attention to the crucial role of women
in the development and strengthening of democracy. Article 29 of the Charter
mandates states parties to create the necessary conditions for the full and
active participation of women in decision-making processes and structures
at all levels as a fundamental element in the promotion and exercise of a
democratic culture. In addition, Article 29 mandates states parties to take all
possible measures to encourage the full and active participation of women in
the electoral process and ensure gender parity in representation at all levels,
including legislatures.

International IDEA 29

The establishment of the Democracy and Electoral Assistance Unit

As highlighted earlier, in July 2002 during the 38th Ordinary Session of
the OAU Assembly in Durban, the OAU Council of Ministers, through the
Durban Declaration, decided to establish an administrative unit to observe
elections, follow up the implementation of recommendations and generally
assist the Commissioner in charge of the Political Affairs Department, which
was responsible, in collaboration with the official authorities of the countries
concerned, for coordinating the OAU/AU’s observation of elections.

Following a feasibility study and consultations with evaluations for independent
and governmental experts in the field, in June 2006, the Executive Council
of the AU decided to set up the Democracy and Electoral Assistance Unit
(DEAU) within the Political Affairs Department of the AU Commission.
The DEAU was made responsible for coordinating and implementing all AU
Commission actions aimed at promoting democracy and elections in Africa.
It has a broad mandate to promote democracy, observe elections and provide
electoral assistance.

In addition to approving the creation of the DEAU, the Executive Council
also approved the establishment of a dedicated trust fund, the Democracy and
Electoral Assistance Fund, to support the activities of the DEAU. This fund
is proof of the AU’s concrete commitment to strengthening democratization.
However, in practice the fund remains heavily dependent on international
donors. In this regard it has been noted elsewhere that ‘for democracy to
advance and deepen, African States should be prepared to earmark resources
for democratic and electoral processes’ (Pretorius 2008).

Current AU initiatives and policy orientations

More than 20 years have passed since the initial engagement by the OAU
in the field of democratization. In this time, African countries have made
remarkable progress in instituting the core principles and practices of
democratic governance. However, there is no denying that the results achieved
so far have been mixed (AU 2009). The violence that has accompanied
recent elections highlights the importance of further enhancing the AU’s
effectiveness in dealing with such situations.

Since 2002, the AU has developed a clear and effective framework for election
observation that has allowed for the institutionalization of its mandate and
the increased professionalization and standardization of its procedures and
methodologies in matters of electoral observation. Since the 1990s, the

Reflections on African Union Electoral Assistance and Observation

30 International IDEA

The Integrity of Elections: The Role of Regional Organizations

OAU and then the AU have observed close to 250 elections in a majority
of the 54 AU member states. Building on the broad overview of the legal
and institutional framework of the AU electoral observation and assistance
instruments, this section discusses the work that has been implemented so far
and describes recent initiatives and policy orientations undertaken by the AU.

Since 2008, following the absence of any invitation to observe the 2007
elections in Kenya, the AU has taken unprecedented steps to observe elections
even when not invited. This must be acknowledged as fundamental progress
in the AU’s practice of election observation. The decision to observe elections
without an invitation to do so from the host country must be seen as an
extremely positive development as it underlines a strong commitment by
the AU to be the driver of democratic change on the continent. In addition,
ensuring the observation of all elections held by its member states reinforces
the role of the AU in promoting and protecting the integrity of elections at
the regional level.

AU election observation is currently regarded as a peer-pressure mechanism
within Africa that can exercise powerful influence for the establishment of
democratic governments. Electoral observation and assistance are tangible and
visible tools for the implementation of the commitments to democratization
made by the AU at its creation—commitments that distinguish it from its
predecessor, which was often criticized for its weakness in monitoring human
rights and good governance. Many authors have noticed how the AU took
stock of the failures of the OAU and adopted an increasingly interventionist
stance through its legal frameworks and institutions, moving from a non-
interventionist stance to an open non-indifference approach (Mwanasali
2008). As one commentator wrote, ‘until very recently, the principles of
national sovereignty and non-intervention were the official norms of the
OAU. In contrast, the Constitutive Act of the AU proclaimed a paradigmatic
shift towards collective responsibility in matters of human and state security’
(Melber 2006).

The fact that the observers nominated by the Chairperson of the African
Union Commission are usually senior and respected personalities gives the
AU further political leverage, particularly when it comes to the AU’s EOMs.
AU EOMs are often headed by former presidents of African countries. Other
members of the team often include the heads of the independent electoral
commissions. Finally, the AU EOMs often include members of various
African civil society organizations. The mixed composition of the observer
teams enhances the balance and credibility of the EOMs. The observers
receive specific training on electoral observation and employ standardized

International IDEA 31

methodologies. Building on these important elements, following the
establishment of the DEAU, several initiatives have been implemented to
further enhance the effectiveness of the work of the African Union in this
field.

From short- to long-term observation

AU election observation still mainly deploys short-term missions. In many
cases, observers are deployed one week before the elections and are therefore
unable to observe procedures related to voter registration or to monitor the
media and how political parties finance their campaigns. In this respect, the
balance between short- and long-term observation has become a priority for the
AU Commission. Long-term observation allows for the effective observation
of all the stages of elections, that is, the pre-voting, voting and post-voting
stages, demarcation of electoral boundaries, political party registration,
candidate nomination, party funding, political campaigns, the role of the
security forces, the use of state resources, and the media environment. Long-
term observation also allows comprehensive reporting and stocktaking on
how the electoral process is conducted, leading to broader learning. The
AU Commission would then have a comprehensive overview at its disposal,
leading to better targeting of any technical or governance assistance projects
to be implemented in the member states. Furthermore, by improving the
information available during the pre-election period, election monitors could
have an impact on defusing post-election disputes (Beaulieu 2011).

The Political Affairs Department, through the DEAU, is implementing a road
map that will allow the African Union Commission to make a paradigm shift
from short- to long-term election observation based on the electoral cycle
approach. This means that the AU will be able to pilot long-term election
observation by the end of 2012, and later mainstream it further.

Improved coordination between the AU and the regional economic
communities

One of the main challenges that regional organizations commonly face
is the high financial cost of deploying EOMs. One way for the AU to
counterbalance the limited availability of resources would be to enhance
its collaboration with the regional economic communities (RECs). Better
coordination of the election observation efforts of the AU and the RECs
would enhance their effectiveness. In this regard, the establishment of the
African Governance Architecture is a positive effort by the AU Commission to

Reflections on African Union Electoral Assistance and Observation

32 International IDEA

The Integrity of Elections: The Role of Regional Organizations

establish synergies and interactions between African institutions and organs
with a formal governance mandate. The African Governance Architecture
aims to strengthen and enhance the capacity of the AU institutions working
in the field of democratic governance and to produce ‘shared agendas’. In
this context, the African Governance Platform was established to strengthen
cooperation and coordination between different stakeholders. Effective
collaboration between the AU, the RECs and other regional and national
civil society organization networks will improve the effectiveness of election
observation and minimize duplication of effort in the field, as well as costs,
thereby helping the AU and the other actors to better channel their limited
resources.

It should be emphasized that collaboration between the AU Commission and
the RECs is mandated in the African Charter on Democracy, Elections and
Governance. The concrete steps towards more integrated activities started
with a meeting in Sudan in 2009. Further momentum was provided and
the need for deeper collaboration identified at a meeting held with national
EMBs in Accra in December 2009, and in numerous follow-up meetings
organized to discuss the African Charter on Democracy, Elections and
Governance. These meetings serve to ensure that the AU Commission and
the RECs move beyond rhetoric on collaboration to enhance their impact
through more effective cooperation.

Many of the uncoordinated election observation activities by the AU
Commission and the RECs were a direct result of their different mandates.
Not enough time was spent building modalities for working together on
African elections. As election observation became more common and more
rooted in continental electoral practices, the need to ensure consistency in
and uniformity of election observer missions among regional and continental
organizations increased.

A specific plan of action for operationalizing cooperation in the area of election
observation between the AU and the RECs has yet to be developed. In the
meantime, ad hoc cooperation between AU and REC observers through
exchanges of information, monitoring the pre-election environment, sharing
information on the dispatch of advance teams and briefing observers forms
the basis for ongoing collaboration. These areas of cooperation have led to a
much closer working relationship.

International IDEA 33

Strengthening technical and governance assistance

As is noted above, the DEAU has a mandate to implement all the activities
defined by the AU Commission aimed at promoting democracy and
democratic elections in Africa, offering electoral assistance and support to
democracy in all member states. The African Charter on Democracy, Elections
and Governance recognizes the role of the AU in strengthening the capacity
of electoral authorities to manage elections. Article 18, Sub-section 1 of the
Charter states that ‘State Parties may request the Commission, through the
Democracy and Electoral Assistance Unit and the Democracy and Electoral
Assistance Fund, to provide advisory services or assistance for strengthening
and developing their electoral institutions and processes’. It is complemented
by Article 18, Sub-section 2, which states that ‘the Commission may at any
time, in consultation with the State Party concerned, send special advisory
missions to provide assistance to that State Party for strengthening its electoral
institutions and processes’.

Within the Electoral Assistance Portfolio, the DEAU has undertaken
a series of projects focused on EMBs, aimed at sharing best practices,
creating regular exchanges and undertaking necessary reforms to improve
the capacities of EMBs. The activities undertaken are regional training for
EMBs, capacity building and forthcoming projects within a framework of
horizontal cooperation in collaboration with the Organization of American
States, aimed at peer exchanges of best practices between African and Latin
American EMBs. Lastly, in order to remedy the absence of an AU framework
for post-election observation, the DEAU will implement post-election audit
workshops in any sub-region in which three elections have been held in
the past six months. These workshops will enable a stocktake of an EMB’s
performance during the elections. These actions will allow the AU to follow
up on the recommendations made by EOMs.

Despite the growing number of activities being implemented, the work of the
AU in the field of technical and governance assistance has been somewhat
limited compared to the work carried out on election observation. The main
reason for this limited involvement is the scarcity of funding that the DEAU
can dedicate to such assistance projects. In this sense, electoral assistance
by the AU is still in its initial stages. However it is worth noting that the
AU is gaining an increasing role in responding to the challenges entailed in
building sustainable democracies on the continent.

In future years, the AU will extend its work on technical assistance from
enhancing the institutional capacity of EMBs to developing the institutional

Reflections on African Union Electoral Assistance and Observation

34 International IDEA

The Integrity of Elections: The Role of Regional Organizations

capacity and democratic culture of political parties and designing electoral
systems that broaden representation, recognize diversity, and respect equity
and majority rule while at the same time protecting minority rights. These
areas of activity are a priority because when political parties lack a clear
commitment to democracy and their interparty relations are marked by
intolerance and a disregard for electoral rules and codes of conduct, this can
contribute to political tensions which can trigger election-related conflicts
before, during or after elections. In addition, civil society organizations,
including faith-based organizations, will be supported in their various efforts
to strengthen democratic culture, in particular through voter education, civic
education and conflict management initiatives (African Union 2010).

Conclusions

This chapter has presented developments and the accomplishments of the AU
in the fields of democratization and, in particular, election observation and
assistance. Since the 1990s, the OAU and then the AU have progressively
increased their role and mandate with regard to protecting and promoting the
integrity of elections. The AU currently operates under a clear and effective
legal and institutional framework for electoral observation and assistance,
further articulated since the entry into force of the African Charter on
Democracy, Elections and Governance in February 2012.

Since the 1990s, the OAU/AU has observed close to 250 elections in a
majority of its member states and has implemented important programmes
for technical assistance and governance through the DEAU.

However, notwithstanding the marked progress that has been made by the
AU and its member states in the field of democracy promotion and ensuring
the integrity of elections, the recent upsurges of electoral violence in Côte
d’Ivoire, Kenya and Zimbabwe testify to the need to further strengthen the
democratic processes and structures of the AU member states. This will need
to be done with tailored interventions in those member states which are still
plagued by political violence and conflicts.

The AU will substantially contribute to this end by augmenting its
interventions and programmes in the field of electoral technical assistance
and governance support. In addition to its current programmes promoting
effective and efficient election administration and management through
capacity-building projects for EMBs, the AU will orient its technical support
to a broader range of domestic actors, including political parties, and the

International IDEA 35

design of electoral systems that broaden representation, recognize diversity,
respect equity and ensure that majority rule respects minority rights.

The journey towards deepening and consolidating democratic governance
in Africa is ongoing and open-ended. Now that the African Charter on
Democracy, Elections and Governance has entered into force the AU must
convince its member states to domesticate it. The Charter is to date the most
comprehensive commitment by the AU member states to democracy, the
integrity of electoral processes and good governance.

Finally, the AU, through the DEAU, is moving towards dedicating more
resources to the implementation of its programmes on technical and
governance assistance. Strengthening the institutional capacities of the
EMBs, promoting a democratic culture among political parties and assisting
with the design of electoral systems will contribute not only to the integrity
of elections but also to the defusing of election-related conflicts and political
tensions.

References

APRM Secretariat, The African Peer Review Mechanism (APRM) (Midrand, South
Africa, 2003)

African Union (AU) Panel of the Wise, ‘Election-related Disputes and Political
Violence: Strengthening the Role of the African Union in Preventing, Managing
and Resolving Conflict’, The African Union Series, New York, International
Peace Institute, July 2010

AU, ‘Interim Report of the Chairperson of the Commission on the Prevention of
Unconstitutional Changes of Government though Appropriate Measures and
Strengthening the Capacity of the African Union to Manage Such Situations’,
AU, Sirte, July 2009

AU, Declaration on Democracy, Political, Economic and Corporate Governance
of the New Partnership for Africa’s Development (NEPAD), AU, Addis Ababa,
2002a

AU, Guidelines for African Union Electoral Observation and Monitoring Missions, AU,
Addis Ababa, 2002b (mimeo)

AU, OAU/AU Declaration on the Principles Governing Democratic Elections in
Africa, AU/OAU, Addis Ababa, 2002c (mimeo)

AU, Protocol to the African Charter on Human and Peoples’ Rights on the Rights
of Women in Africa, AU, Addis Ababa, 2003

Reflections on African Union Electoral Assistance and Observation

36 International IDEA

The Integrity of Elections: The Role of Regional Organizations

AU, African Charter on Democracy, Elections and Governance, AU, Addis Ababa,
2007

Beaulieu, Emily, ‘Interregional Organizations and Election Integrity: Resolving
Conflict and Promoting Democracy’, Background paper for the workshop
‘Regional Organizations and Integrity of Elections’, organized by International
IDEA, Stockholm, 14–15 December 2011

Garber, Larry, ‘The OAU and Elections’, Journal of Democracy, 4/3 (July 1993), pp.
55–59

Hammerstad, A., ‘African Commitments to Democracy in Theory and in Practice:
A Review of Eight NEPAD Countries’, AHSI Paper (June 2004)

Lopez-Pintor, R., ‘Election Observation: Twenty Years of Learning’, Miradas al
Exterior (January 2010)

Lopez-Pintor, R., ‘Reconciliation Elections: A Post-Cold War Experience’, in Krishna
Kumar (ed.), Rebuilding Societies After Civil War: Critical Roles for International
Assistance (Boulder, CO.: Lynne Rienner Publishers, 1997)

Melber, Henning, AU, ‘NEPAD and the APRM: Democratization Efforts Explored’,
Current African Issues, 32 (July 2006)

Mozaffar, S. and Schedler, A., ‘The Comparative Study of Electoral Governance:
Introduction’, International Political Science Review, 23/1 (January 2002), pp.
5–27

Mwanasali, Musifiky, ‘From Non-Interference to Non-Indifference: The Emerging
Doctrine of Conflict Prevention in Africa’, in J. Akokpari, A. Ndinga-Muvumba
and T. Murithi (eds), The African Union and its Institutions (Auckland and Cape
Town: Jacana Media and Centre for Conflict Resolution, 2008)

National Endowment for Democracy (NED), Final Report, ‘OAU Elections
Training Program’ NED Core Grant 92-4 (2540)

Novicki, M., ‘Interview with Salim Ahmed Salim,’ Africa Report 36 (May–June
1992)

Organization of African Unity (OAU), African Charter on Human and Peoples’
Rights, OAU, Addis Ababa, 1981

OAU, Declaration on the Political and Socio-Economic Situation in Africa and the
Fundamental Changes Taking Place in the World, OAU, Addis Ababa, 1990a

OAU, African Charter for Popular Participation in Development, OAU, Addis
Ababa, 1990b

OAU, Treaty Establishing the African Economic Community, OAU, Addis Ababa,
1991

International IDEA 37

OAU, Cairo Agenda for Action, Addis Ababa, 1995

OAU, Grand Bay (Mauritius) Declaration and Plan of Action on Human Rights in
Africa, OAU, Addis Ababa, 1999

OAU, Lomé Declaration on the Framework for an OAU Response to Unconstitutional
Changes of Government, OAU, Addis Ababa, 2000

OAU, 2000, Protocol to the Treaty Establishing the African Economic Community
Relating to the Pan-African Parliament, OAU, Addis Ababa, 2000

OAU, Conference on Security, Stability, Development and Cooperation (CSSDCA)
Solemn Declaration, OAU, Addis Ababa, 2000

Pretorius, J., African Politics: Beyond the Third Wave of Democratization (Cape Town:
JUTA, 2008)

Strom, M., Promoting the African Charter on Democracy, Elections and Governance: A
Four-Part Guide for Study Circles (Pretoria: IDASA, 2009)

Tazorora, T. G. Musarurwa, Creating Sustainable Democracy in Africa: An African
Supranational Body for the Effective Supervision of Elections in Africa (Pretoria:
University of Pretoria, 2008)

Notes

1 The Organization of African Unity (OAU) was established in 1963. It evolved
into the African Union after the adoption in July 2000 of the Constitutive Act
of the African Union, which entered into force in 2001. The Constitutive Act of
the African Union replaced the 1963 OAU Charter.

2 Groups of people had previously monitored the outcome of specific elections on-
site from the period of the Crimean War up to the 1980s in Uruguay, El Salvador
and Chile (Lopez-Pintor 1997, 2010).

3 In this respect, Secretary General Salim Salim asked the African American
Institute (AI) and the National Democratic Institute (NDI) to develop training
programmes for OAU staff from 1992. See National Endowment for Democracy
(NED), Final Report, OAU Elections Training Program, NED Core Grant 92-4
(2540); and Garber (1993).

4 ‘Governance Challenges in Africa and the Role of the African Union’, Public
Lecture to mark the 20th Anniversary of the European Centre for Development
Policy Management, 19 December 2006 (European Institute for Public
Administration, Maastricht), by Amb. J. K. Shinkaiye, Chief of Staff, Bureau of
the Chairperson African Union Commission.

5 See Novicki (1992), p. 36. It is important to note that one of the first official
documents calling for a greater involvement of the OAU in electoral observation
and in democratization processes is the Report of the Secretary General on the

Reflections on African Union Electoral Assistance and Observation

38 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Process of Election Monitoring by the OAU issued during the 64th Session of
the Council of Ministers, held in July 1996 in Yaoundé, Cameroon.

6 In line with the principle of non-interference, the OAU had to be formally invited
to observe elections by its member states. In addition, the mandate of each
election observation mission was carefully negotiated between the OAU and the
host government. The typical election observation mission included ambassadors
from OAU countries and one or two OAU staff members. This team of observers
reported to the OAU Secretary General. The election observation reports were
shared with the government of the country involved, but not always with the
wider public (Garber 1993).

7 Although AU heads of state adopted the Charter in January 2007, it only entered
into force after the February 2012 AU summit, 30 days after its ratification by 15
member states. Notably, of the 54 member states of the AU, only 39 had signed
the Charter as of December 2011.

Giving ASEAN a Role in
Philippine Elections: The Case
for Regional Participation in
Deepening Democratization
Processes

Chapter 2

International IDEA 41

Chapter 2
Julio S. Amador III1

Giving ASEAN a Role in
Philippine Elections: The Case
for Regional Participation in
Deepening Democratization
Processes

Introduction

Southeast Asia is significant as a focus for international politics because of its
potential for both conflict and cooperation. Analysing political phenomena
at the regional level is important because ‘The regional level is where the
extremes of national and global security interplay, and where most of the
actions occur’ (Buzan and Wæver 2003: 43). Regional integration processes
lead states to create regional organizations, the functions of which generally
include providing an organized avenue for diplomatic dialogue and interstate
cooperation. Regional organizations are important in many ways. One of the
main purposes of regional organizations is what Edward Best and Thomas
Christiansen (2008) call the management of interdependence, because these
regional organizations seek to guarantee peace and security and reduce
conflict, and to promote economic cooperation and social interaction among
states. In Southeast Asia, the most enduring regional organization is the
Association of Southeast Asian Nations (ASEAN), which was established in
1967.

ASEAN has evolved from an association whose basic goal was to preserve
regional stability to one that has, in many respects, reflected the aspirations of
the peoples living in its different member states. The ASEAN Charter, which
was ratified by all member states in 2008, contains the various aspirations
that motivate the development of ASEAN as a regional organization.
Several of these aspirations include principles that involve democracy, good

42 International IDEA

The Integrity of Elections: The Role of Regional Organizations

governance, the rule of law, human rights and fundamental freedoms (Article
1, purposes; and Article 2, principles), including the creation of an ASEAN
Human Rights Body (Article 14). However, before 2012 ASEAN had not
been actively involved in the election processes of its member states. The
outcome of national elections within member states is sometimes reported and
analysed in news reports because of the potential impact of the policies of the
successful candidates on ASEAN. These reports are generally silent, however,
on the role of ASEAN as a regional organization in national elections. The
only time ASEAN has taken any action in relation to national elections is in
response to the situation in Myanmar.

Elections are important because they provide avenues for political
accountability, which is at the core of the democratization process. In
practice, elections are a procedural aspect of democracy. Holding them does
not in itself mean that the will of the people is being reflected or followed:
democracy is deeper than elections. Nonetheless, how elections are conducted
plays a major role in how the international community, national stakeholders
and its citizens perceive a state. If states hold elections that are free and fair,
investors and other states can believe that the government in power can be
trusted. This goodwill may translate into increased trade or more aid.

It has long been conventional wisdom that regional organizations should
not play a role in national elections because states have no business being
involved in each other’s political processes. Non-interference is a key norm in
the practice of sovereignty. This chapter asks whether regional organizations
should play a role in their member states, if only to foster opportunities for
skills, knowledge and technology transfer. In particular, it:

1) examines the institutional context that might allow ASEAN to
participate actively in deepening democracy within its member states
by providing a clear analytical framework for the relevant context and
mandate of ASEAN in the field of electoral observation and support
in line with the ASEAN Political-Security Community (APSC)
Blueprint;

2) provides an overview of the current practices of ASEAN in the field of
elections, specifically electoral observation and support;

3) argues that ASEAN as a regional organization should be invited to act
as an observer of the conduct of elections in the Philippines to help the
country deepen its democratization processes; and

4) identifies comprehensive electoral support policies that could be
pursued by ASEAN to promote and protect the integrity of elections.

International IDEA 43

Giving ASEAN a Role in Philippine Elections: The Case for Regional Participation in Deepening
Democratization Processes

The Philippines was chosen as a case study primarily because it is still
deepening its democracy. It regularly conducts elections which are tainted
with news of violence and allegations of cheating. However, it is also open to
international observers. If the Philippines were to consent to invite in official
observers from ASEAN, this would have two important impacts. First, it
would make the Philippines more active in preventing disruptions and
preserving the integrity of elections; and, second, it would provide avenues
for other ASEAN member states to learn from its experience and perhaps
adopt electoral processes that would move them towards greater openness and
accountability to their own people.

A brief overview of elections in the Philippines

The Philippines has held free elections regularly since the fall of the Marcos
dictatorship in 1986. These elections, however, have been characterized by
reports of fraud and violence, especially in, but not limited to, rural areas
in the far-flung islands of the archipelago. Nevertheless, the Philippines has
several significant accomplishments in the field of electoral reforms. These
achievements highlight the capacity of the Philippines to reform its electoral
processes in response to citizens’ demands and the changing social and
political environment. One of the most significant accomplishments is its
active partnership with civil society to promote free and fair elections.

The National Movement for Free Elections, which later became the National
Citizens’ Movement for Free Elections (NAMFREL), was founded in 1951
as a ‘non-partisan election monitoring group, in time for the 1951 elections,
to help deter and prevent election fraud’ (Calimbahin 2010). In 1986,
NAMFREL provided an alternative, more credible count of the votes because
the official Commission on Elections (COMELEC) was seen as compromised
by the government in power (Calimbahin 2010). According to Calimbahin,
COMELEC suffered from a ‘credibility deficit’ during this period and the
public looked to NAMFREL not only to protect the ballot but also to provide
a credible count of the votes.

Another significant achievement by the Philippines in the conduct of elections
is its pioneering of parallel vote tabulation (PVT) or quick count (Estok,
Nevitte and Cowan 2002). NAMFREL is credited as the originator of the
PVT process, whereby ‘observers watch the voting and counting processes at
specifically selected polling stations, record key information on standardized
forms and report their findings (including the polling station’s vote count) to a
central data collection center’ (Estok, Nevitte and Cowan 2002). PVT allows

44 International IDEA

The Integrity of Elections: The Role of Regional Organizations

observers to validate the official tabulation of votes, which helps to expose
divergences in vote counts as well as other irregularities. NAMFREL has been
accredited as a non-governmental partner of COMELEC to conduct PVT,
although in the 2010 elections the Parish Pastoral Council for Responsible
Voting was selected instead. The PVT activities of non-governmental election
‘watchdogs’ have become accepted practice in the conduct of elections in the
Philippines and are seen as a powerful tool for keeping elections free, fair and
credible.

The Overseas Absentee Voting (OAV) Act was signed into law in 2003,
enfranchising Filipino migrant workers based in other countries. Although
OAV has been criticized in some quarters as a very expensive activity,
it remains one of the most innovative election reforms in the region. For
a developing country such as the Philippines, OAV is one way of ensuring
that all its citizens are given the opportunity to participate in the conduct of
democratic activities such as elections.

The automatic election system already had a long history in the Philippines
before it was fully implemented for the 2010 elections. Kimura (2010)
documents the history of electoral automation in the Philippines and
traces its origins to COMELEC’s vision and strategy for the period 1992
to 1998: ‘Operation Modernization and Excellence’, or MODEX.2 In this
strategy, COMELEC aimed to collaborate with all relevant stakeholders,
including policymakers and civil society organizations, to produce a legal
and policy framework for adapting and modernizing the political process.
The automation of elections has been slow and beset with various challenges,
but there has nonetheless been steady and incremental progress which could
further improve the service provided by COMELEC.

The state accredits non-governmental organizations (NGOs) to observe
elections in accordance with Article VII, Section 52 (k), of the Omnibus
Election Code. NAMFREL, as is noted above, has been a partner of
COMELEC in conducting PVT as a complement to official efforts. The
Philippines does not close its doors to international election observers: it
welcomes them in order to demonstrate that it intends to conduct open and
fair elections. Various groups have sent missions to the country to observe
the conduct of elections. These groups have produced critical reports which
highlight the difficulties encountered. A review of these reports indicates that
there is an interest from outside in observing, learning from and collaborating
with the government in order to improve electoral processes. International
election observers have been supported by funds from international
foundations and other international NGOs.

International IDEA 45

One of the most comprehensive reports on the 2004 elections was written
by the National Democratic Institute for International Affairs (NDI).
Representatives from that organization came to the Philippines to serve as
electoral observers. The NDI has sent various delegations in cooperation
with other organizations to observe elections in the Philippines since 1986
(NDI 2004). In 2007, the People’s International Observers’ Mission sent a
delegation with members from Australia, Belgium, Canada, Germany, South
Korea, Japan, Myanmar, the Netherlands, Norway, Scotland, Switzerland
and the United States (The People’s International Observers’ Mission 2007).

The Asian Network for Free Elections sent observers to the Autonomous
Region of Muslim Mindanao during the 2007 elections. The region is
notorious for election-related violence, but ANFREL reflected in its report
that it was difficult to determine whether alleged violations of human rights
committed before the elections were related to the elections. The group
fielded 21 observers to various parts of Mindanao to observe the elections
and published a report which analysed different situations before and after
the conduct of the polls (ANFREL 2007). The group also published a more
comprehensive report on the conduct of the 2010 elections, during which
it fielded 47 observers in cooperation with local groups (ANFREL 2010).
COMELEC accredited all these organizations, which allowed them access to
various regions and provinces as well as COMELEC offices.

Elections are essential to democracy, and democratizing states need to
continually improve their processes to ensure that the voice and will of the
people are reflected in the outcome when they choose their leaders. While the
focus should rightfully be on those states which are undergoing transition
from military-authoritarian leadership, advocates of democracy should not
forget that there are states such as the Philippines which are continuing the
democratization process. More than 20 years after the fall of the Marcos
dictatorship, the Philippines still faces many challenges related to economic
and political development. Among these challenges is ensuring that elections
are free and fair. Without clean elections, the Philippines will not be able to
deepen its commitment to democracy.

There are compelling reasons why ASEAN member states should learn from
one another in improving the conduct of each other’s elections. Election
systems in the Philippines benefit from external observation and comments
because it is in the interests of a democratic state to improve its processes
to ensure that the rights of its citizens are not violated but promoted and
protected. This chapter suggests going one stage further. ASEAN observers
could bring an additional dimension to complement the contributions of

Giving ASEAN a Role in Philippine Elections: The Case for Regional Participation in Deepening
Democratization Processes

46 International IDEA

The Integrity of Elections: The Role of Regional Organizations

domestic observation organizations, one that is different in kind from that
of international NGOs—or indeed any observation by representatives of
Western states. The institutional context and the policies that guide ASEAN,
as well as a brief review of ASEAN’s role and its potential to act as an election
observer, are discussed below.

The ASEAN institutional context and policies

The ASEAN Charter contains a list of principles that member states are
willing to commit themselves to. Most of the principles, found in Article
2, Section 2, of the Charter, strengthen and stress the commitment to non-
interference in the affairs of fellow member states. Three principles stand
out, however, and give hope to those who see ASEAN as more than just the
diplomatic playground of the governments of member states:

1) enhanced consultation on matters seriously affecting the common
interest of ASEAN;

2) adherence to the rule of law, good governance, the principles of
democracy and constitutional government; and

3) respect for fundamental freedoms, the promotion and protection of
human rights, and the promotion of social justice.

Hidden in the diplomatic language of item (1) is the concern of member
states that internal instability in one member state will have repercussions
for the region as a whole. This is why, even though non-interference is the
norm, in reality ASEAN member states use unofficial channels and various
consultative mechanisms to push wayward states to conform with accepted
regional behaviour. Sometimes, ASEAN is able to express its concerns about
what is happening in member states in public. An example of this is the
expression of ‘revulsion’ by the Chair of the ASEAN Standing Committee,
supported by other member states, at the violent suppression of street protests
in Myanmar in September of 2007 (Wah 2007).

Item (2), meanwhile, aims to ensure that member states remain committed to
democracy, or at least move towards further democratization taking account
of the limits imposed by the current constitutional and institutional set-up in
some member states. Even with the non-interference norm in place, ASEAN
still seeks some semblance of order among its member states by focusing on
their capacity to adopt and accept democratic principles, which include free
and fair elections. As an example, in the 2010 elections in Myanmar, ASEAN
leaders called for the conduct of fair and democratic elections in that country
and urged its leaders to uphold their commitment to do so (BBC News 2010).

International IDEA 47

Item (3) in the list recognizes that the people of Southeast Asia enjoy certain
fundamental freedoms, and that ASEAN member states must protect and
uphold these rights, including human rights and social justice. Morada (2008)
notes that non-democratic ASEAN member states are often disinclined to
give their people more political space and often disregard calls for greater
freedom of expression and the protection of individual rights. Nonetheless,
ASEAN is slowly moving in a more positive direction. The ASEAN Socio-
Cultural Community (ASCC) Blueprint places great emphasis on social
justice, reducing the development divide between member states, and the
promotion and protection of the rights and welfare of women and children. It
mandates promoting and enhancing the participation of women in all fields
and at all levels, including in politics and decision-making, as well as the
socio-economic empowerment of women, incorporating a gender perspective
into national and regional policies and enhancing the participation of
women in programmes and projects. In addition, the ASCC provides for the
establishment of an ASEAN commission on the promotion and protection of
the rights of women and children (ASCC C.1).

More concrete commitments can be found in the APSC Blueprint. Although
originally envisaged as a security community within ASEAN, the APSC takes
account of the fact that political developments in the region affect not only
security but also the standing of ASEAN member states in the community of
nations. The APSC is one of the pillars of the ASEAN Community and serves
as the operational plan for the ASEAN Charter in increasing community
building (ASEAN 2009).

Part A of the APSC Blueprint, the political aspect, ‘A Rules-Based Community
of Shared Values and Norms’, focuses on promoting cooperation in political
development with the aim of strengthening democracy, enhancing good
governance and the rule of law, and promoting human rights, the rights
of women (Action 1.5 vii) and fundamental freedoms. All this aims to
create a rules-based community of shared values and norms (ASEAN
2009: 6). Particular agendas and actions within the APSC Blueprint focus
on democratization and good governance (found in agenda item A.1) and
encourage cooperation on political development. Specific actions include:
(a) holding seminars/workshops to share experience of democratic institutions,
gender mainstreaming and popular participation; (b) endeavouring to compile
best practices for voluntary electoral observation; and (c) promoting good
governance, which includes the conduct of analytical and technical studies
to establish baselines, benchmarks and best practices in various aspects of
governance in the region, as well as promoting the sharing of experiences and
best practices through workshops and seminars on leadership concepts and

Giving ASEAN a Role in Philippine Elections: The Case for Regional Participation in Deepening
Democratization Processes

48 International IDEA

The Integrity of Elections: The Role of Regional Organizations

principles with an emphasis on developing norms on good governance. In
the implementation of the Blueprint, ASEAN will also strive to promote and
support gender mainstreaming, tolerance, respect for diversity, equality and
mutual understanding (APSC, part II, paragraph 7); and undertake studies
to promote gender mainstreaming in peace building, peace processes and
conflict resolution (B 2.2 vi).

ASEAN seeks to promote the principles on democracy found in agenda item
A.1.8. The actions specific to this agenda are to: (a) promote understanding of
the principles of democracy among ASEAN youth in schools at an appropriate
stage of their education; (b) convene seminars, training programmes and
other capacity-building activities for government officials, think tanks and
relevant civil society organizations to exchange views, share experiences, and
promote democracy and democratic institutions; and (c) conduct annual
research on the experience of and lessons learned on democracy, aimed at
enhancing adherence to the principles of democracy (ASEAN 2009: 9).

ASEAN’s plans to deepen democracy in its member states are both pragmatic
and holistic. They are pragmatic in that they take account of the different
political structures and situations found in the region. Any plans for a ‘one size
fits all’ democratization process are bound to fail. They are holistic because
ASEAN does not force its member states to adopt democratic institutions
immediately but allows the political space for reform within member states.
Thus, there are action plans aimed at strengthening relations between civil
society and government and learning programmes available for the people;
and dialogue is actively promoted among various stakeholders.

Good governance should not be far from democracy in ASEAN’s
calculations. The APSC Blueprint in a sense promotes the idea that
democratic principles cannot be strengthened without the establishment of
accountability processes. The APSC Blueprint recognizes the important role
played by civil society and the private sector in strengthening and upholding
good governance. The participation of other sectors of society, regardless of
gender, race, religion, language or social and cultural background, is central
to the democratization process as envisaged by ASEAN, and serves as the
cornerstone of good governance. While critics may hold that the Blueprint is
essentially the handiwork of the member states, and that this is generally also
true for the ASEAN Charter, it is noteworthy that ASEAN has put its various
commitments on paper, and that robust participation by other stakeholders
in the implementation process will reinforce and deepen the democratization
process and build good governance in the region.

International IDEA 49

ASEAN and elections

In the area of elections, ASEAN has committed itself to compiling best
practices for voluntary election observation. The strongest manifestation of
this was the first-ever ASEAN electoral management body (EMB) Forum,
which had as its theme ‘Inspiring Credible ASEAN Electoral Management
Bodies’, held in Jakarta on 3–5 October 2011.

ASEAN’s first brief involvement in election observation was during the 2010
Myanmar elections. ASEAN leaders urged the then ruling junta to promote
free and fair elections and offered to send observers to the region. Myanmar
declined this offer but instead allowed election observers from the Yangon
embassies of the ASEAN member states. After the elections, however, civil
society groups and activists denounced the ASEAN Chair’s statement praising
the elections as a fulfilment of Myanmar’s democratization goals.

In 2012, Myanmar took a step forward, inviting both ASEAN and its member
states to send a small number of observers shortly before polling day to the
block of by-elections caused by the appointment of members of the legislature
to Cabinet posts and other incompatible positions. Although this exercise was
very limited, it marked a step forward not only for elections in Myanmar but
also for ASEAN’s institutional engagement with electoral observation. In the
past, it has been argued that to give ASEAN a role, even a passive one, would
be an intrusion in the internal affairs of member states (after all, the regional
organization was not meant to act as a supranational body that can interpose
itself in the affairs of its member states). However, in pursuance of its own
political goals of improving good governance and deepening democracy,
ASEAN can and must play a role in national elections.

As a regional organization of states that share common principles, ASEAN
could learn lessons from civil society groups and other NGOs, which
organize field teams to serve as observers during elections. Sending delegates
in an official capacity to act as observers would serve to strengthen the
drive to achieve democracy in the region. In the case of the Philippines, the
government and COMELEC could invite ASEAN to send observers, and
ASEAN could nominate observers to be accredited by COMELEC. The
accredited observers could then be sent to various regions and report back to
ASEAN. Their reports would have the potential to help the Philippines and
other ASEAN member states determine whether any future support should
be provided to further strengthen electoral processes in the Philippines.

A further reason for fielding ASEAN observers would be that it would allow
other countries to learn from the experience of the Philippines when they

Giving ASEAN a Role in Philippine Elections: The Case for Regional Participation in Deepening
Democratization Processes

50 International IDEA

The Integrity of Elections: The Role of Regional Organizations

hold their own elections. They may be able to learn about improving election
participation, crafting guidelines for international observers, including the
development of an accreditation process, and how to reform their respective
electoral institutions and processes. ASEAN observers could come from the
EMBs of member states or from the ASEAN Secretariat.

The main obstacle that this proposal would encounter is the charge of external
interference in the affairs of a sovereign state. Member states that are less open to
dialogue with civil society and other stakeholders in the ASEAN community-
building process might see any attempt at an official ASEAN role in national
elections as an indirect challenge to their sovereignty. This issue is not
insurmountable. If the Philippines were open to an ASEAN role in observing
its elections and gained advantages because of this, other ASEAN member
states might follow suit. This raises the question of how to give ASEAN a role.

Laying institutional foundations

In a speech to the EMB Forum in Jakarta, the ASEAN Secretary-General,
Dr Surin Pitsuwan, recognized the problems faced by member states in
implementing credible elections, noting that elections are among the most
difficult activities undertaken by a state in peacetime. He identified costs,
logistics and changes in technology as among the major challenges for ASEAN
member states (Pitsuwan 2011). Pitsuwan recognized that there must be an
exchange of knowledge at the ASEAN level among officials in EMBs as a way
to enhance technology and knowledge transfer between member states.

The participants, who came from various sectors such as EMBs, NGOs, and
national, regional and international civil society organizations, affirmed the
importance of democracy as a universal value that must be supported by
processes such as free, fair and legitimate elections. They also affirmed the
importance of domestic and international election observation as a support
mechanism for protecting the integrity of the electoral process, and raised the
issue of increasing participation by people from vulnerable sectors of society,
such as people with disabilities.

Other issues raised during the Forum were the need for better enforcement
or adoption of regulations covering political parties and campaign finance,
the problem of election-related violence, and the challenges of adopting
and adapting the technology to be used during elections. The participants
agreed to increase support to EMBs and strengthen electoral and democratic
processes by laying the foundations for what they called a Southeast Asian
Electoral Community, to be established in 2013.3

International IDEA 51

ASEAN’s Secretary-General highlighted the political and policy hurdles
that must be overcome if the regional organization is to be given any role in
national elections. Participants also spoke of the significant challenges for
regional cooperation in the conduct of elections and the inherent difficulties
linked to establishing democratic institutions and strengthening democratic
processes. Democratic institutions are necessary so that effective rules of
conduct and behaviour that govern state agents and citizens can be set in
the right direction. These institutions include representative governance, the
establishment of political party systems and elections. Democratic processes
for the most part are needed to maintain and strengthen institutions. These
processes include campaign finance, electoral observation, developing the
capacity of election managers and training potential political leaders.

The Forum recognized that current practices, including a purely national
vision of the conduct of elections, are not sufficient to address the need for
democratization across the region. Cooperation between and among the
private sector, civil society, international and regional organizations, academia
and government is necessary in order to further deepen democracy and
improve governance. It also recognized that strengthening electoral processes
will be a key action in the implementation of ASEAN’s desire for greater
democracy and improved governance in the proposed regional community.
ASEAN as a regional community therefore has a stake and a role in the
elections conducted by its member states.

If ASEAN is going to be active in observing national elections, the right
institutions must be crafted and established. This will need a gradualist
approach that takes account of the disparate situation of member states. A
number of steps will be needed:

• Introduce regional norms for voluntary election observation. These
norms might include the endorsement of the Declaration of Principles
for International Election Observation and the Code of Conduct for
International Election Observers. Other norms that might be considered
include the acceptance of election observation as a legitimate activity by
both domestic organizations and the ASEAN regional community.

• Update the APSC Blueprint to include stronger language on promoting
cooperation among EMBs so that member states can either promote it as
part of their own agenda or find ways for like-minded member states to
cooperate formally.

• Organize a sectoral body for EMBs to provide them with a regular forum
for the exchange of ideas and best practices. Such a body could serve as
election observers or as facilitators in selecting the election observers, who

Giving ASEAN a Role in Philippine Elections: The Case for Regional Participation in Deepening
Democratization Processes

52 International IDEA

The Integrity of Elections: The Role of Regional Organizations

could be accredited by ASEAN to the national EMB. The composition of
election observers should, as far as possible, achieve gender parity.

• Request assistance from other international institutions such as International
IDEA to facilitate the process of compiling best practices for voluntary
electoral observation, as stipulated in the APSC Blueprint. Technical and
financial assistance should be requested and welcomed by ASEAN.

• Encourage and support academic and policy research institutions to further
study and develop practices for election observation within ASEAN. Track
II dialogue will be important since various initiatives have already been
undertaken to study democracy and democratization in ASEAN member
states at this level. Including the study of and discussions on elections and
electoral observations on the agenda of Track II will not be problematic
in this regard. Further research on other issues related to elections, such
as gender-related issues and mainstreaming, could be done at the Track II
level when election studies have been integrated at this level of cooperation.

• Reserve some of the funds available in the ASEAN Secretariat to support
studies, research and workshops on the development of voluntary
electoral observation guidelines, reducing election-related violence and
mainstreaming gender into the elections of member states.

• Encourage workshops that promote interaction between civil society, academia
and EMBs to foster confidence building and promote goodwill, bearing in
mind that future practical cooperation may rest on such personal contacts.

These proposals are not earth-shattering, but nor are they easy wins. In
the context of ASEAN, policy proposals need to be carefully vetted in the
national capitals before they can be discussed at the regional level. In the case
of providing a role for ASEAN in the electoral processes of its member states,
while its overall framework clearly gives ASEAN a role in democratization
and good governance, the Blueprint on the Political-Security Community is
highly conservative as it only provides for the compilation of best practices for
voluntary elections observation.

The process must be started simultaneously at the regional and the national
levels. At the regional level, there must be recognition that ASEAN’s
community-building efforts require greater emphasis on democracy and good
governance. Both principles can only be strengthened when each member
state establishes and maintains institutions that contribute to the overall
political development of the people of Southeast Asia. Credible elections
enhance the democratic aspirations of ASEAN, and a regional role is therefore
not unwarranted but should be welcomed. At the national level, member
states must be willing to accept observers and other technical assistance from
each other. Member states should study and adopt comprehensive rules for

International IDEA 53

election observation that comply with international standards.

In a regional community, excluding other states from contributing anything
to each other’s national and political development will not strengthen bonds of
camaraderie but weaken the community ideal. ASEAN member states should
recognize that accepting democracy and good governance as community
principles carries with it demands for better and more credible institutions
and a desire for greater participation in the political life of nations. Credible
elections are at the centre of a credible democratization process. That is not
to say that elections alone guarantee democracy, but credible elections help to
strengthen that democracy.

Thus, for example, the Philippines should consider inviting in and hosting
official observers who have been endorsed by ASEAN to observe their national
elections. Embassies in Manila have already been active in providing election
observers, and COMELEC has an established accreditation process which
could be used for election officials and managers from ASEAN member
states. Clear frameworks would be needed as well as explanations as to why
ASEAN would be fielding election observers and what the added value would
be for both the Philippines and the ASEAN member states.

Elections are important democratic institutions. However, holding elections
is no guarantee that a state is democratic. There have been many instances
of elections being corrupted to serve the interests of individuals and regimes,
and to consolidate their hold on power. Nonetheless, the need for elections
in the democratic process cannot be denied. Elections are the fundamental
procedural aspects of a democratic polity through which the people demand
accountability from their leaders. Election observation as an activity is
therefore crucial to the overall protection and promotion of the right of the
people to vote and stand in legitimate and credible elections.

Conclusions

The management of interdependence requires that states that seek to form a
regional community commit themselves to the ideals and principles that will
form the core of the future development of that community. As a regional
organization is formed, structures and institutions must be crafted, nurtured
and developed to respond to the needs of the people in its member states. In
the case of ASEAN, its formation as a purely stabilizing organization and its
transformation into a nascent community for the people of Southeast Asia tells
a story of states and their people that are willing to search for new pathways to
improve the lives and conditions of individuals living in the region.

Giving ASEAN a Role in Philippine Elections: The Case for Regional Participation in Deepening
Democratization Processes

54 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Amid challenging political and economic circumstances, ASEAN has sought
to forge a community based on common values. Among these are good
governance and democracy. To ensure that the envisaged ASEAN Community
is meaningful to its people, concrete mechanisms have been crafted to achieve
these common aspirations. It is time for ASEAN to become more involved in
the activities of its member states. Laying the foundations for cooperation in
improving the credibility of electoral exercises in member states would be a
substantive but achievable goal for ASEAN. The challenge is to overcome the
distrust of neighbours and see that there are common interests in preserving
the democratic aspirations of ASEAN. Political institutions such as elections
should be promoted, developed and protected in order to guarantee their
credibility and acceptability to people in Southeast Asia.

References and further reading

ANFREL, ‘ANFREL Observation of the 2007 Philippine National Election in
the Autonomous Region of Muslim Mindanao (ARMM)’, Asian Network for
Free Elections, 15–17 May 2007, available at <http://www.anfrel.org/report/
philippine/philipine_2007/PH_MINDANAO.pdf> (accessed 11 October 2011)

— ‘The Philippines: Automated National and Local Elections’, Asian Network for Free
Elections, 10 May 2010, available at <http://anfrel.org/country/The_Philippines/
Mission_Reports/2010/PH_2010_Final.pd> (accessed 11 October 2011)

ASEAN, Roadmap for an ASEAN Community 2009–2015: One Vision, One Identity,
One Community (Jakarta: ASEAN Secretariat, 2009)

ASEAN Secretariat, ‘ASEAN Chair Issues Statement on Myanmar Elections’,
ASEAN, 11 November 2010, available at <http://www.asean.org/25580.htm>
(accessed 6 October 2011)

BBC News, ‘ASEAN Leaders Issue Burma Election Call’, BBC, 9 April 2010,
available at <http://news.bbc.co.uk/2/hi/asia-pacific/8611930.stm>

Best, Edward and Christiansen, Thomas, ‘Regionalism in International Affairs’, in
John Baylis, Steve Smith and Patricia Owens (eds), Globalization of World Politics:
An Introduction to International Relations (Oxford: Oxford University Press, 2008)

‘Burma Bars Foreign Reporters and Monitors from National Election’, NTD
Television, 19 October 2010, available at <http://english.ntdtv.com/ntdtv_en/
ns_asia/2010-10-19/811451706324.html> (accessed 6 October 2011)

Buzan, Barry and Wæver, Ole, Regions and Powers: The Structure of International
Security (Cambridge: Cambridge University Press, 2003)

International IDEA 55

Calimbahin, Cleo, ‘Capacity and Compromise: COMELEC, NAMFREL and
Election Fraud’, in Yuko Kasuya and Nathan Gilbert Quimpo (eds), The Politics
of Change in the Philippines (Pasig: Anvil Publishing, 2010)

Estok, Melissa, Nevitte, Neil and Cowan, Glenn, The Quick Count and Election
Observation (Washington, DC: National Democratic Institute for International
Affairs (NDI), 2002)

Kimura, Masataka, ‘ICT and Reform in Electoral Administration: An Assessment of
Philippine Electoral Modernization’, in Yuko Kasuya and Nathan Gilbert Quimpo
(eds), The Politics of Change in the Philippines (Pasig: Anvil Publishing, 2010)

Morada, Noel M., ‘ASEAN at 40: Prospects for Community Building in Southeast
Asia’, Asia-Pacific Review, 15/1 (2008), pp. 36–55

National Democratic Institute for International Affairs (NDI), ‘Report on the 2004
Philippine Elections’, August 2004, available at <http://www.ndi.org/files/1745_
ph_elections_083104_body.pdf> (accessed 10 October 2011)

Pitsuwan, Surin, Message by Dr Surin Pitsuwan, Secretary-General of ASEAN, at
the ASEAN Electoral Management Bodies’ Forum, ‘Inspiring Credible ASEAN
Electoral Management Bodies’, ASEAN Secretariat, October 2011, available at
<http://www.asean.org/26648.htm> (accessed 10 October 2011)

The People’s International Observers’ Mission (IOM), ‘Final Press Statement’, Center
for People Empowerment in Governance, 18 May 2007, available at <http://
eu-cenpeg.com/piom/april2010/IOM%202007%20Press%20Statement%20
May%2018%202007.pdf> (accessed 10 October 2011)

Wah, Chin Kin, ‘Introduction: ASEAN – Facing the Fifth Decade’, Contemporary
Southeast Asia, 29/3 (2007), pp. 395-405

Notes

1 The author is indebted to Atty Dashell Yancha-Po, Raul Cordenillo and Eleonora
Mura for their comments and insights on this chapter. All the opinions contained
in this chapter are those of the author and do not reflect the official stance of the
Philippines Foreign Service Institute.

2 For a comprehensive discussion of the history of election automation in the
Philippines see Kimura (2010).

3 For more details, see the Jakarta Declaration on Southeast Asian Electoral
Community 2011, which is the outcome document of the First ASEAN EMB
Forum held in Jakarta, Indonesia, 3–5 October 2011.

Giving ASEAN a Role in Philippine Elections: The Case for Regional Participation in Deepening
Democratization Processes

The Evolution of Election
Observation in the European
Union: From Fraud Prevention
to Democracy Support

Chapter 3

International IDEA 57

Chapter 3
Domenico Tuccinardi, Franck Balme
and Gillian McCormack

The Evolution of Election
Observation in the European
Union: From Fraud Prevention to
Democracy Support

Introduction

International election observation has come a long way during more than 20
years of continuous activity. From the unstructured activities that took place
in the 1960s and 1980s, which often served to rubber-stamp elections, through
the hard lessons learned in the early 1990s, international election observation
evolved in the new millennium to become a serious and rigorous undertaking,
and is now widely recognized as a crucial instrument for democracy support.
Enthusiastic support for the second and third democratization waves in
Eastern Europe and many countries of Sub-Saharan Africa, Latin America
and Asia led to a number of large-scale international election observation
missions (EOMs) focused on election day. These were sometimes blurred
with the electoral assistance activities of wider United Nations (UN)
peacekeeping missions. Others were organized on a bilateral basis by former
European colonial powers invited in by the autocratic regimes ruling their
former colonies. One of the principal motivations for European Union (EU)
involvement in election observation was the need for its member states to
avoid falling into the trap presented by bilateral mechanisms that were, often
with good reason, perceived as biased by the new political forces. However,
beyond this, the EU system offered a strong basis for an impartial assessment
of the crucial multiparty elections that were mushrooming at the beginning
of the 1990s. Article 6 of the Treaty on Economic Union, now Article 1 of
the Lisbon Treaty, placed the protection and promotion of human rights and
democracy at the heart of the EU mandate and central to all its development
cooperation policies.

58 International IDEA

The Integrity of Elections: The Role of Regional Organizations

The EU deployed its first observation mission to Russia’s first multiparty
elections in 1993, by an ad hoc decision under the Common Foreign and
Security Policy (CFSP) pillar. Other ad hoc CFSP decisions followed to
observe the first post-apartheid elections in South Africa in 1994 and the
first democratic elections in the West Bank and Gaza in 1996. More ad
hoc decisions, sometimes under the CFSP, sometimes by the European
Commission, provided the basis for electoral observation and assistance in
Bosnia, Albania, Mozambique, Nicaragua, Togo, Nigeria and Indonesia.1 In
almost all cases, these efforts, despite attempts to examine the larger legal
framework around elections, were limited in scope and focused almost
exclusively on elections as a single event. This was in line with the major
declared outputs of observation activities at the time, which were to ensure
that the will of the voters on election day was respected and to increase
confidence in the elections. The limited scope of these EU observation efforts
was also related to the way in which the EU’s involvement in many of these
processes was designed, with electoral observation included as a political
complement to wider support to the logistical and technical organization of
the electoral processes.

Following the experiences of those early years, and thanks to the efforts
of the Office for Democratic Institutions and Human Rights of the
Organization for Security and Co-operation in Europe (OSCE ODIHR),
as well as non-governmental organizations (NGOs) such as the National
Democratic Institute (NDI) and the Carter Center, EU EOMs developed
into a more professional, rigorous and long-term undertaking, characterized
by serious analysis of the nature and quality of the implementation of the
legal framework underpinning the elections and of the political environment
surrounding them. In 2000, those experiences were finally codified in an
official Communication (European Commission 2000), which sets out
the rationale and methodology for EU election observation and assistance
interventions—the document is still in force today. A crucial change in
the professionalization of activities was the introduction of an annual
planning mechanism and centralized programming and implementation
services, which replaced the ad hoc decisions and structures of the 1990s.
In elaborating the EU observation methodology, the EU drew largely on the
lessons learned by the OSCE ODIHR in its own area of intervention. In the
Communication, election observation is defined as a political complement
to electoral assistance, managed separately to guarantee independence of
judgement. Election observation is described as ‘the purposeful gathering
of information regarding an electoral process, and the making of informed
judgments on the conduct of such a process on the basis of the information
collected, by persons who are not inherently authorized to intervene in the

International IDEA 59

The Evolution of Election Observation in the European Union: From Fraud Prevention to Democracy
Support

process’ (International IDEA 1997: 10). In both political and technical terms,
this approach marked a clear watershed from the experiences of the 1990s.
Since 2000, the EU and all the major international EOMs, although no
longer necessarily characterized by the participation of hundreds of short-
term observers, have witnessed an enormous growth in scope, duration and
sponsoring organizations, making important contributions to peaceful and
democratic development.

As a consequence of these successes, international election observation became
a fashionable and visible instrument often used to promote Western efforts
in support of democratic movements. It was also sometimes overrated as a
mechanism for deterring fraud and other irregularities, or promoting public
confidence in the electoral process and mitigating conflicts. In recent years,
international election observation has witnessed a further evolution, becoming
a sophisticated and complex mechanism of democracy support. The nature
of this evolution is demonstrated by the scope and quality of assessments
and reports, and the average duration of EOMs in the new millennium. This
evolution is mainly a consequence of a better understanding that democratic
processes ‘do not unfold in a set sequence of stages’ (Carothers 2002) and
that electoral processes are composed of ‘a number of integrated building
blocks, with different stakeholders interacting and influencing each other’
(ACE 2008: 15). The aim of this chapter is to highlight some of the key
developments in internal election observation since 2000, and its emergence
as a democracy support instrument in EU external policy, and to discuss how
and whether this instrument can remain an effective part of the EU strategy
for democracy promotion in the post-Lisbon Treaty setting.

The Declaration of Principles for International Election
Observation

The global evolution of international election observation is well encapsulated
in the Declaration of Principles for International Election Observation.2
After two years of preparatory work led by the NDI and the Carter Center in
cooperation with United Nations officials, and with the active involvement
of a number of other organizations, this document was officially endorsed
in 2005 by representatives of 22 organizations at a ceremony hosted by
the United Nations on 27 October 2005, and led by then UN Secretary-
General Kofi Annan. It remains open to future endorsement. For the EU,
participation in the drafting of the Declaration of Principles served as an
important means for taking stock of and crystallizing a number of changes
introduced by Communication 191/2000, as well as reflecting on those

60 International IDEA

The Integrity of Elections: The Role of Regional Organizations

aspects of its observation work that fell short of the endorsed principles,
promoting a process of continual reflection.

The Declaration of Principles now guides the practice of all major
international EOMs. It can serve as the basis for negotiating memoranda of
understanding between international EOMs and the election commissions
of countries inviting them, and it is used in several countries to determine
the regulations and procedures that should govern relations between election
administrators and election observers. It has enhanced communication,
cooperation and collaboration among key electoral management bodies
(EMBs) and their national and international partners in a large number of
countries, rationalizing and streamlining the contribution to democratic
development. Since its adoption, the Declaration has been signed by 39
organizations, which meet annually to reflect on the degree to which their
observation activities have been faithful to its principles. The process that
surrounds these annual meetings has become as important as, if not more
important than, the principles enshrined in the Declaration itself. It is a form
of self-regulation which raises awareness and promotes coordination among
election observation organizations all year round, one in which they confront
their challenges and shortcomings. This now semi-permanent process is
mainly characterized by a striving for accountability. Participants share their
thinking on how to overcome the difficulties of observing under pressure
from sometimes corrupt political parties and institutions and of placing the
need to put their impartiality ahead of the risks of promoting instability and
perhaps even fuelling conflicts. The continuous reflection on the challenges
surrounding election observation promoted by the annual implementation
meetings has greatly assisted an overall demystification of the work of
international election observation, acknowledging its many limitations but
also its unique prerogatives and highlighting the need for it to complement
other democracy assistance tools in order to be truly effective.

Many of the organizations that have endorsed the Declaration of Principles
have subsequently made significant efforts to upgrade their observation
methodology and evaluate its value in their overall democracy promotion
strategies—encouraging their peer organizations to do the same. An
important example in this respect comes from the Organization of American
States (OAS), which has in recent years produced a number of important
studies on the long-term aspects of election observation (media monitoring,
gender analysis and political party finance analysis), changing its overall
conceptualization of election observation and assistance—both of which
now form part of the work of its Department of Electoral Cooperation. In
addition, the OSCE ODIHR regularly organizes methodological workshops

International IDEA 61

and frequently expands its EOMs to include experts in gender and human
rights and, where necessary, new voting technologies. The EU is currently
updating its guidelines on the analysis of women’s participation in electoral
processes with a view to mainstreaming gender analysis into every EU
mission’s overview and recommendations.

No longer just ‘free and fair’

One of the most emblematic results of this critical reflection on the impact
of international election observation has been the demise of the catchphrase
‘free and fair’ from the language of EOMs. This apparently simple change in
the language and style of observation reports represents a major achievement
in clarifying for public opinion the extent of what international observers
can and cannot do. The Inter-Parliamentary Union’s Declaration on Criteria
for Free and Fair Elections, and the related seminal study which codified
for the first time in international public law the criteria and conditions for
democratic elections (Goodwin-Gill 1994), gave this phrase a life of its own
and immense media prominence in relation to election observation. For over
15 years, many national and international stakeholders believed that the role
of international election observation was to attest to the issue of whether
elections were free and fair, and felt let down when observers’ answers were
more nuanced and complex.

Political scientists and election specialists have for many years tried to come
up with an agreed formula for what constitutes ‘free and fair’ that all can agree
on, but without success. As early as 1997, Elklit and Svensson noted that:
‘The phrase “free and fair” cannot denote compliance with a fixed, universal
standard of electoral competition; no such standard exists, and the complexity
of the electoral process makes the notion of any simple formula unrealistic’
(Elklit and Svensson 1997). Eric Bjornlund (2004) dedicated an entire book
to a deconstruction of this belief: ‘Measuring elections against a free and fair
standard suggests a dichotomy—that elections either pass or fail a test of
legitimacy—when elections are actually political processes more realistically
judged along a continuum and placed in context’. Notwithstanding these
significant early contributions to the understanding of election observation,
the phrase ‘free and fair’ remained an irresistible temptation for many EOMs
seeking to grab easy headlines—at least until the adoption of the Declaration
of Principles. The fact that this set of principles exists is a reminder that
election observation is a more complex undertaking, entailing the ‘systematic,
comprehensive and accurate gathering of information concerning the laws,
processes and institutions related to the conduct of elections and other factors

The Evolution of Election Observation in the European Union: From Fraud Prevention to Democracy
Support

62 International IDEA

The Integrity of Elections: The Role of Regional Organizations

concerning the overall electoral environment; the impartial and professional
analysis of such information; and the drawing of conclusions about the
character of electoral processes based on the highest standards for accuracy of
information and impartiality of analysis’.3

For EU EOMs, abandoning this expression signified acknowledgement
of two notions: first, that there is no perfect election and each process has
shortcomings to be addressed; and, second, that it is not the task of election
observation to validate an electoral process, but rather to offer a genuine and
impartial assessment of what was observed in a spirit of cooperation with
the partner country, with a view to fixing the flaws for future elections.
This process corresponded with an understanding that the evaluation of an
electoral process is a complex undertaking that cannot be encapsulated in
a simplistic ‘thumbs up or thumbs down’ manner. A 2008 briefing paper
for the European Parliament put it this way: ‘After 15 years of international
election observation, with increased awareness of election standards and
observation methodology, subjective and simplistic “free and fair” statements
have lost credibility. The particular problem with the “free and fair” formula
is that it only allows a black/white evaluation, while the quality of an election
is mostly in a grey zone between fully in line with international standards and
fundamentally flawed’ (European Parliament 2008: 13).

This process has taken place in parallel with a policy shift in EU-sponsored
electoral assistance programmes away from event-driven to process-driven
types of support, with a growing awareness of the need to integrate electoral
observation and electoral assistance activities into a wider cycle of democracy
support initiatives. Despite all this, the question of free and fair elections
remains very appealing to the media. The question opens the door for
international observers to explain their methodology to the public in an
accessible way, placing their analysis in the wider and long-term context of
democracy support.

What international standards?

A second ongoing demystification process that has helped place international
election observation in a proper context, and is related to the annual discussions
on the implementation of the Declaration of Principles, is the progressive
abandonment of another catchphrase. This one became the most frequently
used expression in election observation reports: ‘international standards for
elections’; but what are these international standards for elections? Is this
just a semantic problem that can easily be overcome when it is made clear

International IDEA 63

that observation missions assess electoral processes against the provisions of
international and regional treaties?

The Declaration of Principles makes scant use of the phrase, encouraging
a more complex reflection on the central value of election observation
assessments. Moreover, the annual meetings on the Declaration of Principles,
and the research work that informs them, have highlighted the ambiguities
and disadvantages of referring to international standards for elections as
benchmarks for the work of international observers.

The term ‘international standard’ is a measurement applied to the acceptability,
quality and accuracy of an electoral process by international organizations
that are often perceived in the host countries as Western-oriented. Such
standards are neither universal nor binding. In many of the countries in
which observers operate, references to such standards trigger an automatic
rejection of the observers’ assessments, because these standards do not take
account of the national and regional context. In reality, the problem is even
greater as the use of the phrase is not only confusing but ‘blurs the binding
nature of international obligations and commitment for elections . . . the
phrase “international standard for elections” weakens election observation
because it disguises the binding nature of election-related obligations that
countries have voluntarily accepted’ (Meyer-Ohlendorf 2010).

There are in fact no agreed standards for regulating or implementing electoral
processes around the world, as there is no specific form of democracy that
can be considered superior to any other. The fundamental freedoms to be
upheld are defined in the 1948 Universal Declaration of Human Rights,
the 1966 International Covenant on Civil and Political Rights and many
other international and regional treaties. The practical ways in which such
freedoms are protected can take several forms, according to the context as
well as cultural and social traditions. The acceptance of this tenet is key to an
appreciation of the potential value of electoral assistance and observation, as
well as the benefits of their synergized actions for democracy development—
especially for a global development actor such as the EU.

In this context, it is the research and development work undertaken by the
Carter Center, as a way of taking the Declaration of Principles forward, that
has shed the most significant light on the place of fundamental obligations
on democratic elections in public international law.4 The initiative aims to
establish common criteria for assessing elections and recognizes that election
observation should be understood in the context of, and closely linked to,
broader efforts to promote democracy, with elections as unique opportunities

The Evolution of Election Observation in the European Union: From Fraud Prevention to Democracy
Support

64 International IDEA

The Integrity of Elections: The Role of Regional Organizations

to assess how well a country’s political institutions serve its citizens. In a
thorough review of sources of public international law, the Carter Center
research identified 21 meta-obligations on democratic elections and assessed
the degree to which each of these obligations has a direct impact on observers’
understanding of a particular part of the electoral process. This new approach to
election observation is being embraced by a growing number of organizations
and has become the basis for designing new types of observation techniques,
which seek to analyse the gap between host country national legislation, its
implementation on the ground and the overarching international obligations
subscribed to by the host country. This approach also demonstrates the
synergies between election observation and election assistance, and how both
can only make sense if offered in a spirit of partnership and cooperation in an
attempt to support the host country, which has invited the observation and
agreed to be scrutinized in order to meet its international obligations.

The impact on EU election observation

The developments described above represent a critical change in the
conceptualization of election observation and demand a continuing upgrade
of its assessment methods, and also provide the only way for international
observation to remain relevant as a democracy support instrument. Anchoring
election observation assessments to existing obligations that are legally
binding on host countries, and subscribed to by those countries through their
signature and ratification of international and regional treaties, leaves the
countries concerned with no room for discretion regarding adherence. It is
not about imposing standards, but about helping countries to meet their own
international obligations while at the same time acknowledging that there
are several different ways to achieve this. This tenet must be more clearly
expressed when describing the mandate of international observers, so that
host countries have a clear expectation of the type of contribution that will be
made by international observation.

A ground-breaking policy shift is currently taking place that is making
election observation a central instrument of democracy support. This is
particularly true for the EU election observation system. The European
Council Conclusions of November 2009 explicitly mention election
observation as one of the key ‘...dialogue instruments that can address elements
related to democracy support’,5 as well as the need to use those instruments
in a more coherent and integrated way. This evolution determines that the
focus of election observation is no longer exclusively on fraud prevention,
denunciation of electoral malpractice, confidence building and conflict

International IDEA 65

mitigation. The final reports are at the centre of the new EU strategy for
election observation, designed to be forward-looking assessments of the state
of democracy and human rights in a partner country that has requested this
service, and based on the specific international obligations to which each host
country has subscribed.

In this context, it is important to build on the conception of electoral observation
and electoral assistance as separate but complementary instruments serving
the same democracy support purposes, both provided in a spirit of partnership
and respect for the national ownership of the host country. This concept
was introduced in Communication 191/2000, but only fully developed into
a coherent policy in the November 2009 Council Conclusions and more
recently in the De Keyser Report (European Parliament 2011). In the UN
context, although these two activities have not been conducted simultaneously
for almost a decade, increased attention is being paid to the recommendations
of observer groups as an important component of UN cyclical technical
assistance to electoral processes, and there is full acknowledgement in key
documents of the synergies between electoral assistance and electoral
observation.6 More generally, there is an increased trend towards post-election
coordination among international actors as well as increased involvement of
development cooperation agencies in this dynamic.

Those institutions that deploy or sponsor EOMs while also providing
technical electoral assistance (mainly the EU, the NDI and the Carter Center)
are becoming much better at harmonizing the programming of electoral
assistance and observation activities in an independent but synergetic manner.
This means that election observation recommendations have the potential
to become fundamental documents that influence the type of support that
international actors interested in promoting democracy can negotiate with
partner countries within the respective frameworks of their cooperation
treaties. While such synergetic action does not yet take place systematically,
there has been progress in the past five years and the way is now paved for
much more effective and concerted action. In this context, the most important
contribution of international EOMs lies in the provisions of their final reports
and the recommendations they contain. In recent years, the Final Report has
been transformed from a bureaucratic and formal step to end the mission
to a potential instigator of a new political dialogue and cooperation cycle.
It represents a snapshot of the state of democracy in the host country, and
documentation of the gaps that exist between international obligations and
the domestic legal framework, and between the domestic legal framework
and implementation practice observed on the ground. From this perspective,
the recommendations become the real legacy of EU EOMs. In analysing the

The Evolution of Election Observation in the European Union: From Fraud Prevention to Democracy
Support

66 International IDEA

The Integrity of Elections: The Role of Regional Organizations

impact of this modern form of election observation, it is therefore paramount
to take account of the development cooperation principles for aid effectiveness
(ownership, alignment, harmonization, results and accountability),7 which
institutions sponsoring or deploying EOMs have undertaken to comply with,
as well as the commitments enshrined in the Declaration of Principles. It
will then be important to determine how distant implementation and the
outcomes of EOMs are in practice from all these statements, using the same
methodology that EOMs use in their assessment of electoral processes against
international commitments on democratic elections.

The formulation of concrete recommendations that are useful for the purposes
described above is a tall order for EU election observation, but nonetheless
a primary goal. Inserting international observers’ recommendations into
domestic reform processes implies primarily an acceptance of the need to
coordinate and negotiate these with a number of national actors: national
legislators, domestic civil society, political parties and assistance providers on
the ground. This type of work requires the development of a methodology
and a discipline that differ from those currently applied by international
observation groups during the assessment process, as well as the more
sophisticated and multi-pronged political strategy requested in the De
Keyser Report (European Parliament 2011). Another ingredient that will be
indispensable in order to achieve these aims is much closer cooperation with
regional and domestic observation groups.

The underrated value of domestic election observation

The significance of the work of domestic observation groups is, from a
global perspective, still rather underrated by electoral support providers.
Domestic election observation activities are at the heart of the development
of a flourishing election observation sector. Domestic observation methods
have been evolving for 25 years. They involve highly complex and scientific
tools that cannot be utilized by international observers, such as parallel
vote tabulation (PVT), voter registration audits and political party finance
monitoring.8 Experiences such as those of the National Citizens’ Movement
for Free Elections (NAMFREL) in the Philippines in 1986 and Transparencia
Perú in 2000 have been instrumental in and exemplary for the creation and
subsequent development of international election observation. Many other
significant developments in domestic observation have taken place in, for
example, Chile, Croatia, Indonesia, Montenegro, Serbia, Sudan, Zambia and
Zimbabwe. This experience, however, while giving international prominence
and media attention to election observation, has not been used to achieve the
coherent growth of domestic observation groups in other parts of the world.

International IDEA 67

One of the collateral, but potentially most important, effects of the Declaration
of Principles has been to put the focus back on the work of domestic
observation groups. This resurgence in interest has also motivated domestic
observation groups to come together in a global network to reaffirm in a more
formal and assertive manner their own overall commitment to impartial
observation, to promote democratic reforms in their respective countries and
to take advantage of the benefits of systematic peer collaboration. This has
recently produced a new, unifying set of commitments: the Declaration of
Global Principles for Nonpartisan Election Observation and Monitoring by
Citizen Organizations.9 This document was discussed and drafted under the
auspices of the NDI and benefited from its dual experience as a key drafter of
the Declaration of Principles and as a major provider of technical assistance
to domestic observation groups around the world. Regional networks of
domestic observers also played a fundamental role in systematizing practices
and sharing valuable experience.

Many domestic observer groups have suffered—often unfairly—from a
poor reputation and consequently have not attracted the type of support
that had been envisaged at the beginning of the new millennium. A number
of factors led over time to a generalized mistrust of domestic observer
groups: a lack of funding, the poor quality of their reports, poor-quality
public outreach strategies, a perceived or genuine political bias, and bad
methodologies. A perceived lack of professionalism inspired suspicion on the
part of governments, EMBs and political parties, which saw these groups as
troublemakers, revolutionaries or counterproductive activists. The prominence
of international EOMs, which highlighted election day, also overshadowed
the work of domestic observer activities, which took place during the pre- and
post-electoral periods, and made them less attractive to international funders.
It was often difficult for domestic observers to become an effective force
for dialogue or promoters of democratic reform. However, as election days
became increasingly ‘cleaner’ or less rigged, the need to observe other critical
phases of the electoral cycle became more important. Components such as
voter registration, boundary delimitation, complaints and appeals, political
party finance, electoral campaign expenditure and results tabulation required
greater attention as they became growing sources of disputes.

Despite the recent emphasis on longer-term observation, international EOMs
will always be rather limited in this area. Only domestic observer organizations
are truly capable of conducting long-term observation throughout the
electoral cycle and reporting directly on the pre- and post-electoral phases.
The increasing importance of the role of domestic observers as necessary
actors in safeguarding the electoral process as a whole should lead to greater

The Evolution of Election Observation in the European Union: From Fraud Prevention to Democracy
Support

68 International IDEA

The Integrity of Elections: The Role of Regional Organizations

technical and financial support by international donors. Funding has
allowed domestic observer groups to develop new, more rigorous observation
methodologies and improve their capacity to carry out efficient EOMs. There
are indications that in future the duration and capacity of international
observation missions may appear so limited, in comparison to the work of
domestic groups, that they will play an increasingly minor role. For the EU,
a more consistent approach to supporting domestic observation activities will
certainly be needed if it is to fulfil its declared intention to implement a fully
holistic approach to democracy support. This is particularly the case given
the insurmountable structural limitations of its own observation activities
in key electoral areas, such as voter registration, political party finance and
vote tabulation. A decisive strengthening of the support provided to domestic
observation activities is coherent with one of the declared long-term strategic
objectives of EU election observation which is often mentioned but never
fully acted on—to build impartial national observation capacity that makes
its own observation activities redundant (European Commission 2000: 16).

Domestic observers and observation around the electoral process

The Declaration of Global Principles for Nonpartisan Election Observation
and Monitoring by Citizen Organizations provides an important set of
values for self-awareness and accountability among non-partisan election
monitoring organizations, in a very similar fashion to the process established
for international observation. More importantly, it provides a basis for
understanding which non-partisan organizations can engage with electoral
stakeholders and international actors, paving the way for more effective forms
of cooperation between international and domestic observers. Domestic
observers have gained a clearly defined place in the electoral process over the
years by playing an active role with all stakeholders.10 Impartial domestic
observation brings many potential benefits to an election process.

Domestic observers make the electoral process more accessible to the
general population by keeping voters informed—conducting civic education
campaigns, using the Internet and social networks—and by underlining the
strengths and weaknesses of the different phases. This generates a cascade
effect: greater transparency strengthens public confidence in the process and
encourages the population to participate in the different steps of the election.
Domestic observers can give a voice to citizens and make each voter a potential
observer. During the 2008 elections in Kenya, domestic observers inspired
the creation of the Ushahidi (witness in Swahili) software and website to map
reported incidents of post-electoral violence. Information was submitted by

International IDEA 69

citizens using the website or their mobile phones. This technique, known
as ‘crowd-sourcing’, has been used by domestic observers in several recent
elections, including in the Philippines, Sudan, Uganda, Liberia and Mexico,
to record incidents of violence or fraud and offer immediate feedback to
national institutions and electoral authorities.

Domestic observers can play an active role in mediating where there is a
confrontational political context, by calling for a peaceful campaign or inviting
political parties to sign a code of conduct. By monitoring party finances,
electoral campaign resources and expenditure, domestic observers effectively
deter corruption by political parties and candidates through the threat of
exposure. They can ensure that all political parties have equal or equitable
access to public resources for campaigning or to convey their messages in
the media. Domestic observers can help build the skills of political parties in
conducting their own observation of the process; for example, they can train
them to conduct their own PVT by sharing their methodology.

Fruitful collaboration between domestic observers and EMBs increases
the level of transparency in the electoral process and strengthens public
confidence in it. Domestic observers can also alert EMBs to problems or
potential problems before the elections. They can assist EMBs by providing
ongoing feedback on the implementation of election procedures nationwide.
Domestic observer groups conducting long-term observation can issue
interim reports and discuss them with election officials prior to election
day so that problems can be remedied. This essential element represents a
significant departure from the mandate of international observers. In a
cooperative working environment, a PVT conducted by domestic observers
can back up the EMB’s elections results, especially in a context where the
counting and tabulation take some time. The role of domestic observers can
be crucial for EMBs in highly polarized societies in which there is a need for
an independent voice to generate consensus among political players on the
rules of the electoral game—particularly on the acceptance of results.

The growing role of domestic observers cannot be ignored by international
EOMs. The need to observe the entire electoral cycle requires a close
collaboration in which both parties can benefit from each other’s analysis in
different fields. The potential advantages of cooperation are manifold. For
international observers, domestic observer groups can provide a much-needed
longer-term perspective on events that have taken place long before the
international mission arrived. Domestic observers are best placed to lobby for
and monitor the implementation of the electoral reforms initiated, following a
collaborative process, by departing international missions. Cooperation with

The Evolution of Election Observation in the European Union: From Fraud Prevention to Democracy
Support

70 International IDEA

The Integrity of Elections: The Role of Regional Organizations

international groups may well strengthen confidence in the professionalism
and impartiality of domestic observers in the eyes of electoral stakeholders.

New types of collaboration can also be envisaged in the future: joint
international and domestic EOMs. In the observation of the 2010 elections
in Afghanistan, the NDI included local observers in its international
observation team, which had a positive effect on the quality of the overall
analysis. The growing opportunities that are offered for representatives of
domestic observer groups to participate in international observation missions
in other countries are strengthening their technical expertise and enlarging
the horizons of domestic observation experts, as they see their experience as
a valuable asset outside their own countries and of specific importance to
regional organizations engaged in observation.

The regional dimension of international observation

Organizations such as the NDI and the Carter Center paved the way for
new forms of cooperation in election observation. In the meantime, other
organizations have become active in involving representatives of domestic
observation groups in their international observation missions: the Electoral
Institute for Sustainable Democracy in Africa (EISA), Acuerdo de Lima, the
European Network of Electoral Monitoring Organizations (ENEMO) and
the Asian Network for Free Elections (ANFREL). Two common features
among these groups are their distinct regional focus and their increasing
credibility in their respective regions.

The specific nature and credibility of regional organizations, which are at the
intersection between international actors and their national counterparts, gives
them the potential to provide the most interesting and innovative avenues for
integrated democracy building. Among the most important functions that
they already carry out is their mediation and monitoring role after peace
agreements and political deadlocks. This mediation and monitoring mandate
could be taken advantage of more often during election observation activities,
especially for the implementation of observers’ recommendations and
improving coordination. The impact of observers’ recommendations in post-
electoral political dialogue is still rather limited and remains a major challenge
for international observation. One of the most frequently mentioned causes
of the limited impact of the recommendations of EU EOMs is their perceived
lack of contextual understanding. Regional organizations are uniquely placed
to promote continuous dialogue on the implementation of recommendations
and to facilitate the understanding of national interlocutors of the necessary

International IDEA 71

reforms to meet regional and international obligations. The experiences of
horizontal cooperation in Latin America facilitated by the OAS and the
Centro de Asesoría y Promoción Electoral (CAPEL, Center for Electoral
Promotion and Assistance) provide a significant example of the potential role
of regional organizations in this area, and illustrate how they could become
the ideal conduit for the EU to make its own international observation
activities redundant in the long term.

In terms of election observation coordination, the need for increased
cooperation between international and domestic observers often faces a
number of practical implementation issues. International missions are often
deployed late. They need to become operational very quickly and interaction
with domestic observers is not a priority. A simple courtesy visit or meeting
might be the entire collaboration. In addition, sometimes the will to preserve
the integrity of the mission limits the ability of international observers to take
into account the domestic observers’ findings. Time constraints often prevent
better interaction with domestic observation, but prejudice is still a factor in
many cases. The Declaration of Global Principles for Nonpartisan Election
Observation and Monitoring by Citizen Organizations will help to reduce
doubts and residual prejudice. However, a lack of knowledge about domestic
observers’ activities, a lack of trust and misperceptions sometimes lead
international observation missions to ignore local organizations. Supporting
the efforts of regional organizations involved in election observation might
help reduce this type of problem from both ends, while still offering
sponsoring organizations the required guarantees of neutral assessments, as
well as appropriate and expeditious contextualization and understanding of
domestic circumstances.

The EU has reaffirmed the need to strengthen cooperation with regional
organizations as an objective in improving the effectiveness of its human
rights and democracy support external action (European Union 2011).11
Cooperation on election observation activities, capacity-development
programmes and experimentation in joint EOMs represent immediate
and easily achievable ways to give such declarations of intent a concrete
implementation perspective.

In addition, there are opportunities for cross-fertilization and regional peer-
learning that only regional structures can provide. In this context, national
experiences and apparent contradictions and deviations from internationally
accepted practices can be filtered and analysed through lenses that have
a specific understanding of regional issues as well as the supranational
credibility that is often needed to bring observation assessments to the

The Evolution of Election Observation in the European Union: From Fraud Prevention to Democracy
Support

72 International IDEA

The Integrity of Elections: The Role of Regional Organizations

attention of national stakeholders. Last but not least, regional organizations
are in a perfect position to promote respect for the commitments spelled out
in regional treaties.

Conclusions

International election observation has evolved significantly since the 1990s. It
has become a complex undertaking and a meticulous assessment of the legal
framework for elections in the host country at a highly specific moment in
time, the electoral period, while also encompassing various components of
the larger democracy realm within the assessment.

Thanks to the process that surrounded the endorsement of the Declaration
of Principles and the continued efforts of several institutions that organize
EOMs, election observation is no longer exclusively focused on highlighting
the democratic standards that a specific electoral process has fallen short of.
Instead, it concentrates on assessing the degree to which the obligations related
to democratic elections to which a given partner country has subscribed are
being met, both in legislation and in the more practical administration of the
electoral process. This is done taking a positive and forward-looking approach,
with a desire to contribute to the democratic evolution of the partner country.

Provided that a number of steps are taken in the future programming and
implementation of its EOMs, EU election observation efforts have the
potential to evolve and mature further in order to play a more meaningful
role in the democratic development of partner countries. The EU should:

1) Complete the change to more holistic and process-oriented
assessment missions. The EU must engage in the observation process
only when the conditions for a long-term presence in a host country are
guaranteed. This type of long-term engagement should not necessarily
be linked solely to the pre-electoral period, but must guarantee the
length of time and resources needed to produce a thorough assessment
of the process in the light of international and regional obligations.

2) Emphasize the role of international and regional obligations as a
central guide to observation assessments. The significant progress
made in recent years in showing that international obligations on
democratic elections are clearly extrapolated from international treaties
and other sources of public international law needs to continue and
be consistently implemented in all observation activities, including
in the activities of long- and short-term observers. Understanding the
importance of local context and that a variety of good implementation

International IDEA 73

practices exist does not diminish the need to anchor the mission’s
assessment in objective and internationally binding principles.

3) Build the observation around its most important output: the
recommendations. EU observation missions must be focused around
their main declared aim, and include in their ranks the necessary
technical and political expertise to be able to produce concrete, relevant
and achievable recommendations, share their findings and approaches
with regional and domestic observers, and be prepared to adjust their
recommendations (but not their findings) after this dialogue to ensure
that they are locally owned and compatible with the cultural and social
tradition of the partner countries.

4) Embark more decisively on fuller cooperation and mixed missions
with regional and domestic organizations. If the institutions
sponsoring and deploying international election observation are serious
in wanting to bolster the concept of observing the process and not the
event, there is no alternative but to enhance international–domestic
observation cooperation. The role of many domestic observation groups
across the globe as promoters of democracy and active citizenship
rights beyond the election period should be the model to aspire to
and support, rather than those cases where domestic observation is
still hijacked by the political interests of specific factions. The end goal
is to make domestic observation sustainable and reduce international
observation to post-conflict situations where not enough trust can yet
be placed in national actors.

5) Achieve better integration of parliamentary representatives
within international EOMs. The possible negatives presented by
‘rogue parliamentarians’ are outweighed by the advantages of a
parliamentary presence in election observation, in terms of both media
attention and political understanding of the larger democracy picture
of which elections are just a part. The more often parliamentarians are
included in international observation missions, the higher their level
of understanding and respect for ‘international observation mission
rules of engagement’. Particularly in the post-electoral period, when
there is often a window of opportunity with newly elected legislatures,
parliamentarians could have a greater role to play with their newly
elected peers in ensuring a more impactful follow-up process. This
makes particular sense in the EU system, given its unique potential
for following up its own observers’ recommendations in the political
dialogue with its partner countries.

6) Invest significantly in follow-up activities, balancing technical
and political interventions in the partner countries. Since
the endorsement of the Declaration of Principles, much has been

The Evolution of Election Observation in the European Union: From Fraud Prevention to Democracy
Support

74 International IDEA

The Integrity of Elections: The Role of Regional Organizations

accomplished in terms of dialogue on follow-up, and several endorsing
organizations have made this a central priority of their work. In
practice, however, the implementation of observers’ recommendations
has lagged behind. There is a clear need to enhance follow-up visits
to present and discuss findings with partner countries’ institutions
and civil society as well as more post-election mid-term assessments
to assess and help partner states meet their international and regional
commitments. There are many voices in favour of having smaller
observation missions but a continued presence in the partner countries
throughout the electoral cycle in order to adjust observation practice to
the widely recognized concept of being process-driven.

7) Enhance inter-institutional cooperation in the follow-up process.
No organization sponsoring or deploying international EOMs can lay
claim to a continued high level of resources in every country in which it
engages. There is therefore a need to establish mechanisms to guarantee a
continued presence and political dialogue. The follow-up process needs to
start immediately in the post-election period in order to seize any potential
opportunity for dialogue with the new legislature, even though it might
yield fruit only years later. These windows of opportunity are often a
passing train that requires a continuous presence and monitoring in order
to catch it. As international development actors cannot sustain a constant
high level of engagement or presence, it might be more appropriate to
involve regional organizations in this specific dialogue process.

References

ACE, ‘Focus on Effective Electoral Assistance’, International IDEA, Stockholm,
2008

Bjornlund, Eric, Beyond Free and Fair: Monitoring Elections and Building Democracy
(Washington, DC: Woodrow Wilson Center Press, 2004)

Carothers, T., ‘The End of the Transition Paradigm’, Journal of Democracy, 13/1
(2002)

Elklit, Jorgen and Svensson, Palle, ‘What Makes Elections Free and Fair?’, Journal of
Democracy, 8/3 (July 1997)

European Commission, Commission Communication 191/2000

European Parliament, ‘Election Observation: Achievements and Challenges’,
Foreign Affairs and Development Committee, June 2008

European Parliament, ‘Report on EU External Policies in favour of Democratisation’,
Report 2011/2032 (INI) (also known as the De Keyser Report)

International IDEA 75

The Evolution of Election Observation in the European Union: From Fraud Prevention to Democracy
Support

European Union, Joint Communication 886/2011, 12 December 2011

Goodwin-Gill, Guy, Free and Fair Elections: The Development of International Law
and Practice (Geneva: Inter-Parliamentary Union, 1994)

International IDEA, ‘Code of Conduct for the Ethical and Professional Observation
of Elections’, International IDEA, Stockholm, 1997

Meyer-Ohlendorf, Nils, ‘Forget International Standards’, DRI Discussion Paper
no. 2, November 2010, available at <http://www.democracy-reporting.org/files/
internationalstandards_discussionpaper_2.pdf>

Notes

1 More information on the history of EU involvement in election observation can
be found in Annex 1 of Commission Communication 191/2000.

2 The Declaration of Principles for International Election Observation is available
on a number of the websites of the sponsoring and endorsing organizations,
including the NDI and the Carter Center.

3 Principle 4 of the Declaration of Principles on International Election Observation.
4 The Carter Center research and the related database are available at <http://www.

cartercenter.org/peace/democracy/des.html>.
5 The European Council Conclusions on Democracy Support in the EU’s External

Action are available at <http://www.consilium.europa.eu/uedocs/cms_Data/
docs/pressdata/en/gena/111250.pdf>.

6 See the United Nations Secretary-General’s biannual reports on enhancing the
effectiveness of the principle of periodic and genuine elections and the promotion
of democratization; and General Assembly Resolution 62/150.

7 These principles were endorsed in the Paris Declaration of the Second High-Level
Forum on Joint Progress toward Enhanced Aid Effectiveness (Harmonisation,
Alignment, and Results), available at <http://www.oecd.org/document/43/0,374
6,en_2649_3236398_34430443_1_1_1_1,00.html>.

8 For a full review of domestic observation methodology tools see the NDI website,
available at <http://www.ndi.org/elections?page=0%2C1#NonpartisanDomestic
Monitoring>.

9 This document was officially endorsed on 3 April 2012 by representatives of
150 domestic observation groups and is available at <http://www.gndem.org/
declaration-of-global-principles>.

10 A comprehensive review of the areas of engagement by domestic observation
groups is available on the website of the Global Network of Domestic Election
Monitors at <http://www.gndem.org/resources>.

11 See European Union, Joint Communication 886/2011 of 12 December 2011.

Chapter 4

The League of Arab States
and the Electoral Gap

International IDEA 77

Chapter 4
Amor Boubakri

The League of Arab States and
the Electoral Gap

Introduction

The League of Arab States (Arab League) is a regional intergovernmental
organization that was created just a few months after the Second World War.
Its creation was the result of rising Arab nationalism, which at the beginning
of the 20th century had brought Arab leaders together to fight against the
Ottoman Empire with the aim of achieving the political unification of the
Arab countries in a Pan-Arab state (Salem 1962: 289–99; Seabury 1949: 633–
42). The original project of a Pan-Arab state was never realized, however, and
instead a pan-Arab organization was created with a mandate to strengthen
cooperation between the independent Arab states. Respect for each member’s
sovereignty was one of the fundamental principles on which the Arab League
was built (Barnett 1995).

The founding member states of the Arab League were Egypt, Iraq, Jordan,
Lebanon, Saudi Arabia, Syria and Yemen. These were the only independent
Arab states at the time the League was created. The Arab League currently
has 22 member states.1 The people of these countries are bound by a common
culture based on Islam and Arabism. However, it should be noted that some
of the Arab League member states are not Arab countries, and that other
religions and cultures exist in the region.

The struggle for independence and the construction of the post-colonial
Arab states led in the majority of cases to the installation of autocratic
regimes, which often lasted for many decades. A number of Arab states have
only recently started to hold regular, recurrent and competitive elections.
Previously, citizens did not have the opportunity to participate in the public
life of their countries or to choose their own representatives. Elections were

78 International IDEA

The Integrity of Elections: The Role of Regional Organizations

often limited to the local level, while membership of the national parliament
was often based on the ‘co-optation rule’, by which parliamentarians were
summarily appointed by the executive branch of the government. In the
Sultanate of Oman, for example, universal suffrage was introduced for the
first time only in October 2003 to elect the Majless Al-Shura (a representative
council) (Herb 2004).

Even in the Arab countries in which elections have taken place for decades,
people have rarely had an opportunity to express their will freely. Elections
have often been uncompetitive and lacked both transparency and fairness.
These elections perpetuated one-party rule (Posusney 2002). A 2002 joint
report by the United Nations Development Programme and the Arab Fund
for Economic and Social Development on human development in the
Arab region demonstrated how the lack of political participation through
transparent, competitive and recurrent elections has hindered the Arab
people’s capacity to achieve development and overcome social and economic
problems (UNDP and AFESD 2002: 108–109).

In some cases, however, elections were respectful of the standards recognized by
the international community. Moreover, the Arab revolutions (or Arab Spring
as it is often called) resulting from the uprising in Tunisia in January 2011 are
likely to produce significant democratic reforms and to foster competitive and
recurrent elections in conformity with international standards. Democratic,
free and fair elections have become a central demand of Arab citizens, who
will no longer tolerate marginalization, oppression and autocracy.

The role of regional organizations in elections has been remarkable in recent
decades. Some organizations, such as the Organization of American States
(OAS) or the European Union (EU), have played a decisive role in different
electoral processes not only in their respective regions but, in the case of
the EU, also worldwide (Goodwin-Gill 2006: 36–51). Electoral assistance
and observation are widely recognized as central instruments of democracy
support. International organizations have often provided technical assistance
to countries undergoing transitions from autocracy to democratic rule. Of
particular interest in this field have been the assistance projects focusing on
professionalizing electoral management bodies (EMBs). As in other regions,
international organizations observing elections or providing technical
assistance have become a common feature in the Arab region (Carapico 2008).

In this context, it is worth recalling the efforts of the Arab League with
regard to electoral processes in the Arab region. In addition, it is interesting
to examine the likely future role of the League in election observation and

International IDEA 79

The League of Arab States and the Electoral Gap

assistance after the Arab revolutions which have deposed autocratic regimes in
order to build democratic rule. This chapter, before discussing the prospective
role of the Arab League in election observation and assistance, explains the
relationship between elections and democratization in the Arab region—a
topic of worldwide concern in the decade since the events of 11 September
2001.

The Arab League and democratization in the Arab region

Democratization is a process that leads to a strengthening of civil liberties
and an enhancement of political participation through free and fair elections.
The process of evolving from autocracy to democracy involves several actors
and requires a set of strategies and policies in order to peacefully consolidate
progress (Whitehead 2002).

The Arab region did not experience what Huntington described as the
third wave of democratization at the beginning of the 1990s (Huntington
1991). This process occurred at the end of the Cold War but did not affect
the Arab region. Arab regimes did not undergo democratic reform at that
time. Authoritarianism reached critical levels in the Arab region, and this
was reflected in the lack of space for political participation and in violations
of human rights. Observers and scholars have often remarked on the
exceptionalism of the Arab world in the field of democracy, while criticizing
the authoritarian regimes in the region and advocating the implementation
of political reform.

Authors have developed several theories to explain the Arab World’s
democratic deficit, and these can mainly be summarized in two approaches.
The first uses cultural and religious reasons to explain the chronic democratic
deficit, while the second considers that this deficit is rooted in sociological
and historical reasons.2 As in other regions, authoritarianism in the Arab
region has social, economic and political bases. Power is retained by a small
elite which also controls the state’s resources, and citizens are deprived of
basic human rights and of the right to participate in public life. Elections
often lack transparency and fairness.

Despite the only modest progress made by the Arab countries towards
political reform, democratization processes have gained considerable
importance on the agendas of Arab leaders in the past decade. This is related
to the international context and to the role of the United States (USA), the
EU and the United Nations (UN), which are committed to supporting the
Arab countries to carry out genuine political reform (Brumberg 2002). The

80 International IDEA

The Integrity of Elections: The Role of Regional Organizations

strong involvement by international actors can be explained as a reaction to
the terrorist attacks on the USA of 11 September 2001.3 Political reforms
are considered key to making the change that the Arab world needs and to
tackling the root causes of terrorism. For this reason, competitive elections
became a priority of democratization programmes in the region (Carothers
and Ottaway 2005; Sadiki 2009; Schedler 2002).

Reforms in the Arab world must address the weaknesses of the political
systems, mainly by promoting an independent judiciary; effective political
parties; competitive, internationally observed elections; and legislatures that
represent majorities and can play a genuine role in scrutinizing the executive
branch (Brumberg 2002: 57).

Traditionally, the Arab League has not contributed to fostering democratic
reforms in the region, mainly because it has always lacked a clear mandate
in the field of democracy and good governance. The first attempt to
introduce political reforms on to the League’s agenda was the elaboration
of the 2004 Tunis Declaration. The discussions at the 2004 Arab League
Summit in Tunis demonstrated the difficulty of putting such issues on the
Arab League’s agenda. Saudi Arabia and Mubarak’s Egypt in particular
were strongly opposed to any attempt to introduce reform programmes into
the Arab League’s work. Nonetheless, at the Tunis Summit, Arab leaders
adopted the first multilateral Arab call for reform. Notwithstanding this great
achievement, the Tunis Declaration was drafted in general terms and did
not provide for concrete measures to be implemented. The language of the
declaration mirrored the disagreements and the ‘red lines’ of its negotiators.
According to the Declaration the Arab countries expressed their intention to:

“[P]ursue reform and modernization…and to keep pace with the
rapid world changes, by consolidating the democratic practice, by
enlarging participation in political and public life, by fostering
the role of all components of the civil society, including NGOs,
in conceiving of the guidelines of the society of tomorrow, by
widening women’s participation in the political, economic, social,
cultural and educational fields and reinforcing their rights and
status in society, and by pursuing the promotion of the family and
the protection of Arab youth (para. 2.3).”

International IDEA 81

The Tunis Declaration was reinforced by other regional documents such as the
Doha Declaration for Democracy and Reform and the Alexandria Charter.
The first was issued on 4 June 2004 at the end of a two-day conference hosted
by Qatar University’s Gulf Studies Center and supported by the Qatari
government. It stresses constitutional reforms that could transform absolute
monarchies into constitutional monarchies and circumscribe presidential
powers in republics. The declaration also calls for free and fair elections. The
Alexandria Charter was drafted by a group of 150 Arab intellectuals and
issued on 14 March 2004 at a quasi-governmental conference supported
by the Mubarak regime in Egypt. The Charter highlights the need for
the transfer of power in Arab regimes to be through free, democratic and
transparent elections. Notwithstanding the importance of these ground-
breaking documents, they are non-binding. It is important to note, however,
that these initiatives reflect a new state of mind in the region, where citizens
and governments are both, but differently, concerned by the issue of reform.
The course of events has recently opened the way to unexpected changes in
the Arab region thanks to what is widely known as the Arab Spring. The Arab
uprisings have demonstrated the will of citizens for reform and democratic
rule, as well as the limits of autocratic rule. This general context explains the
limits of the Arab League’s role in the field of elections and the prospects for
this role in the light of the current dramatic changes that are occurring in the
region.

The Arab League and elections

A modest involvement

The Arab League’s involvement in elections began with the deployment of an
election observation mission (EOM) during the 1995 presidential elections
in Algeria. Following this initial involvement, the Arab League observed the
Algerian presidential elections in 1999, 2004 and 2009. During the same
period, the League deployed observation missions in Comoros, Djibouti,
Iraq, Lebanon, Mauritania, Sudan and Tunisia. Election observation missions
have been carried out regularly since 1995. This new dynamism reflects the
will of the Arab League to be involved in the process of political reform in the
Arab region. The deployment of EOMs is a tangible confirmation of the Arab
League’s commitment to democratization and reform. Notwithstanding these
important developments, however, it should be noted that the undertakings
of the Arab League in the field of electoral observation and assistance thus far
remain modest.

The League of Arab States and the Electoral Gap

82 International IDEA

The Integrity of Elections: The Role of Regional Organizations

As is described above, the modest reach of the Arab League’s action in the
field of electoral observation and assistance is due both to the lack of a specific
mandate in this field and to the fact that the member states of the Arab League
have historically perceived election observation and assistance as exclusively
state domains. The Arab League deploys EOMs only at the invitation of
the member state holding the elections. It cannot monitor elections unless
a member state explicitly requests the League to deploy an EOM (Meital
2006).

The legal and institutional framework

The legal framework

As is noted above, the Arab League currently lacks a clear legal and institutional
framework in the field of electoral assistance and observation. The founding
document of the Arab League, the Pact of the League of Arab States, signed
on 22 March 1945, contains neither provisions on nor references to electoral
observation and assistance. In this regard, it must be noted that the Pact does
not attribute particular functions that would allow the League to assume
political responsibility as a regional intergovernmental organization. The Pact
mandates the League ‘to draw closer the relations between member States
and co-ordinate their political activities with the aim of realizing a close
collaboration between them, to safeguard their independence and sovereignty,
and to consider in a general way the affairs and interests of the Arab countries’
(Article 2). This cooperation concerns in particular the economy and finance,
communication, culture, health and social welfare.

For historical reasons related to the colonial pasts of the founding member
states, the Arab League strictly adheres to the principle of non-interference
in the internal affairs of its member states. In this regard, Article 8 of the
Pact states that: ‘Every member State of the League shall respect the form of
government obtaining in the other States of the League, and shall recognize
the form of government obtaining as one of the rights of those States, and
shall pledge itself not to take any action tending to change that form’.

The adoption in 1994 of the Arab Charter on Human Rights was a milestone
in the evolution of the Arab League (Al-Midani and Cabanettes 2006). The
Charter provided that ‘the people are the source of authority and every citizen
of full legal age shall have the right of political participation, which he shall
exercise in accordance with the law’ (Article 19). However, the 1994 Charter
never entered into force. In January 2001, the Arab Commission on Human

International IDEA 83

Rights recommended that the 1994 Charter should be revised, and in March
2003 the League of Arab States Council gave the Commission this task.4 The
work of the Commission culminated in 2004 when a revised version of the
Charter was presented as part of an effort to ‘modernize’ the Arab League
(Rishmawi 2010).

The 2004 Charter on Human Rights entered into force on 15 March 2008.
The Charter established a specialist committee, the Arab Human Rights
Committee, to supervise its implementation. In addition, a Sub-Committee
on Human Rights was created in 2007 to assist the Arab League with
preparing studies and drafting treaties. The Sub-Committee is made up of
independent experts and is currently drafting an Arab Convention on the
Rights of the Child.

Notwithstanding the importance of the Arab League’s initiatives in the
field of human rights, the Arab Charter on Human Rights does not address
election observation and assistance. The undertakings of the Arab League in
this field are therefore carried out on an ad hoc basis. As is noted above, the
basis for the involvement of the Arab League in the modernization processes
of its member states resides in the 2004 Tunis Declaration. It still lacks a
comprehensive legal and institutional framework, however.

The Arab League’s modest involvement in election observation and assistance
diverges from the undertakings of other regional organizations in this field.
Regional organizations such as the African Union (AU), the EU, the OAS
and the Pacific Islands Forum (PIF) have progressively moved away from
strict enforcement of the principle of non-interference in internal affairs to
play a fundamental role in promoting and protecting the integrity of national
electoral processes, subject to their respective mandates and membership.
The AU has set up a comprehensive legal and institutional framework
linked to its 2007 Charter on Democracy, Elections and Governance, which
entered into force on 15 February 2012. The OAS adopted the 2001 Inter-
American Democratic Charter. The EU’s member states adopted the 2000
Charter of Fundamental Rights of the European Union. The PIF adopted
the Biketawa Declaration in 2000. In addition to the above regional legal
and institutional frameworks, the actions of the AU, the EU, the OAS and
the PIF in international election observation have been guided by the 2005
Declaration of Principles for International Election Observation and by the
Code of Conduct for International Observers, commemorated by different
international organizations on 27 October 2005 at the United Nations in
New York.

The League of Arab States and the Electoral Gap

84 International IDEA

The Integrity of Elections: The Role of Regional Organizations

The institutional framework

As is noted above, the Arab League deals with election observation using ad
hoc teams. Overall responsibility for coordination of the EOMs resides with
the Political Affairs section of the League’s General Secretariat. Within the
Political Affairs section, the Arab Affairs Department has a dedicated unit in
charge of election observation. Although this unit is in charge of deploying
EOMs to all the Arab League’s member states, in practice, when a mission is to
be deployed to Arab-African countries (e.g. Comoros, Djibouti, Somalia and
Sudan), the Arab-African Cooperation Unit is in charge of their coordination
and deployment. This practice is motivated by the need to deploy French-
speaking observers to Arab-African countries. In addition, in order to have
coherent cooperation with the African Union, EOMs in Sudan and Somalia
are also handled by the African Department. Thus, the two units have shared
responsibilities with regard to election observation and the Arab League de
facto distinguishes between EOMs deployed in Arab-African member states
and EOMs deployed in Arab non-African countries. The League’s Election
Observation Head of Mission is usually a senior election expert from the
Arab League. However, on several occasions, due to the political sensitivity
of particular EOMs, the League’s missions have been headed by political
officials. This differentiation in the leadership of missions is often reflected in
the observers’ final reports. Missions led by political officials tend to produce
more ‘cautious’ reports, while missions led by senior experts in elections have
faced fewer constraints in assessing elections and thus made more effective
recommendations on how to improve the electoral process in the countries
monitored.5 Neither of the departments involved in the coordination and
deployment of EOMs has a mandate for electoral assistance.

There is a need for the Arab League to go beyond election observation and
to start to implement programmes and projects under the broader category
of electoral assistance, tackling the entire electoral cycle. There is also a need
for a dedicated unit that can overcome the current ad hoc and operational
division between Arab-African and Arab non-African countries within the
Arab League’s departments responsible for coordinating and implementing
its undertakings on election observation and assistance.

Electoral assistance

Although it is true that neither of the units dealing with election observation has
a mandate for electoral assistance, the Arab League has undertaken activities
in the field of electoral assistance on two occasions. The Arab League worked
in Comoros and, to a lesser extent, during the 2009 Mauritanian presidential

International IDEA 85

elections. While the involvement of the League has been very limited, these
two experiences are significant and reflect important developments that could
frame Arab League policy in the future.

The Arab League provided the government of Comoros with continuous
electoral assistance from 2006 to 2010. During the 2006 presidential
elections, the Arab League helped to train polling station staff. In 2008 it
assisted the authorities with the organization of two presidential elections.
Furthermore, the role of the Arab League was not limited to election day, but
extended to the post-election period.

In particular, the Arab League supported Comoros to overcome the crisis
which occurred in the island of Anjouan. The mission of the Arab League
continued its work until this conflict was resolved by the organization in 2009.
The Arab League contributed to the budget of the Comoros Independent
Electoral Commission, and the League’s mission played an active role in
supporting the Commission to organize the presidential elections.

The mission not only assisted the newly established Electoral Commission
but also played an important role in the resolution of the conflict in Anjouan.
Furthermore, the Arab League played an important role in co-organizing
the subsequent constitutional referendum. It helped the political parties hold
the constitutional forums that gathered the views of different stakeholders in
order to deepen debate on the issues of governance and institutional reform
in Comoros. The mission remained on the ground to help Comoros actors to
overcome the emergency and deal with the post-referendum period.

The involvement of the Arab League in Mauritania encompassed electoral
observation and was a form of longer-term electoral assistance to oversee the
restoration of the constitutional order. The Arab League was a member of
the committee monitoring the compliance of the Mauritanian authorities
with the Dakar agreements. The Dakar agreements ended the crisis which
occurred after Mohamed Abdelaziz’s military putsch, which toppled the
elected President, Sidi Ould Cheikh Abdallahi, on 6 August 2008.

The observation missions

As we have seen, election observation missions represent the core of the Arab
League’s action in the field of elections in the Arab region. These missions have
been carried out on ad hoc bases without applying a standardized methodology
and for this reason they have been often criticized as lacking effectiveness.

The League of Arab States and the Electoral Gap

86 International IDEA

The Integrity of Elections: The Role of Regional Organizations

The geographical focus of election observation missions

The EOMs carried out by the Arab League have been limited to elections
held in Arab countries. The League, like most other regional organizations,
has until now refrained from observing elections in non-member countries,
with only one exception—an observation mission sent to Ethiopia in 1990.

As of 2011, the Arab League had deployed EOMs to Algeria (1995, 1999,
2004 and 2009), Comoros (2002, 2004, 2006, 2007, 2008, 2009 and 2010),
Djibouti (1999, 2003, 2005, 2008 and 2011), Iraq (2009 and 2010), Lebanon
(2009), Mauritania (2007 and 2009), Sudan (2010) and Tunisia (2009).

The Arab League has not observed elections in Egypt, Jordan, Morocco
or the Palestinian Occupied Territories, where electoral processes are often
considered to be more competitive compared to the rest of the Arab countries
(Posusney 2002). The Arab League did not deploy an EOM to the elections
held in Tunisia on 23 October 2011, a few months after the revolution. From
this brief account it is possible to conclude that Arab League EOMs have not
been deployed homogeneously across the Arab region.

A focus on presidential elections

Most of the EOMs carried out by the Arab League focus on presidential
elections. This is due to the presidential nature of the executives in the
majority of its member states. Presidential elections are therefore the most
important and sensitive elections in the great majority of the Arab countries.
Observation missions were carried out exclusively to observe the presidential
elections held in Algeria in 1995, 1999, 2004 and 2009, and in Mauritania
in 2007 and 2009. EOMs were also sent to observe presidential and local
elections in Comoros (2002, 2004, 2006, 2007, 2008, 2009 and 2010), as
well as presidential elections in Djibouti (1999, 2005 and 2011), Sudan (2010)
and Tunisia (2009, simultaneously with legislative elections).

A trend towards collaborative action

An emerging and increasingly common feature of the Arab League’s EOMs
is their cooperation with other organizations interested in observing elections
in the Arab region. This collaborative culture began during the presidential
elections in Djibouti in 1999. A joint observation mission was set up
between the Arab League, the Organization of African Unity (OAU) and
the Organization Internationale de la Francophonie (IOF). The joint mission

International IDEA 87

was proposed by the IOF. Since 1999, the Arab League has carried out joint
missions with other intergovernmental organizations to observe elections
in Comoros, Djibouti and Mauritania. The Arab League has enlarged its
network of partners to include the African Union, the Organization of the
Islamic Conference, the Intergovernmental Authority on Development and
the Arab Maghreb Union. This cooperation with different actors allows for
the optimal use of resources. In addition, joint missions are important venues
for exchanging expertise and sharing knowledge among peers, allowing the
actors involved to learn from each other’s best practices.

In order to deploy a joint observation mission, the parties involved have
to sign an agreement. It has been common practice for the Arab League
to identify potential partners and present a proposal to the organization
identified. Cooperation with the African Union has become established
practice in cases where the League has to observe elections in Arab-African
countries. In this regard, the excellent coordination between the AU and the
League in observing Algerian presidential elections is worth noting. After the
joint mission agreement has been signed, the partners proceed to agree on the
geographical areas that each team will cover, and which polling stations will
be observed by each of the participating organizations.

The findings of the mission are announced in a public statement that usually
covers both the positive and the negative aspects of the elections. To date, the
participating organizations have not issued a common final mission report,
but each organization has compiled an independent report.

Not all the international organizations approached by the Arab League have
agreed to conduct a joint mission. The EU, for example, did not agree to
observe the 2010 Sudanese presidential elections jointly with the Arab League.
This can essentially be explained by the fact that the two organizations do not
share the same methodology for conducting EOMs.

In addition to collaboration with intergovernmental organizations, the Arab
League conducted EOMs in cooperation with the governments of China and
France in 2010 to observe the presidential elections in Comoros. The Arab
League also cooperated with the Libyan government to observe the Comoros
referendum in 2009 and the 2010 governor elections in Anjouan.6

The League of Arab States and the Electoral Gap

88 International IDEA

The Integrity of Elections: The Role of Regional Organizations

The main difficulties of the Arab League’s observation
missions

A lack of means

The high financial cost of deploying EOMs is one of the main challenges
that regional organizations commonly face and the Arab League, like other
regional organizations, suffers from a lack of adequate financial resources.
In some instances, the League has agreed that observation missions can be
funded by the host country. This was the case, in particular, for the EOMs
sent to observe the Algerian presidential elections in 1995, 1999, 2004 and
2009. However, this practice undermines the independence and credibility
of the Arab League’s EOMs. Some of the League’s staff declined to join
observation missions funded by the Algerian government.7

Financial constraints have led the League to conduct short-term election
observation missions that do not allow observers to witness the procedures
for voter registration, or to monitor the media or the political parties’
finances and campaigns. Arab League EOMs are deployed only a few days
before election day and their stay does not cover the announcement of even
provisional results.

The lack of adequate resources also affects the number of observers deployed.
The EOMs are usually composed of ten experts. Given the geographical
challenges posed by most of its member states, there is a need to increase
the number of observers deployed. The Arab League often recruits external
experts to support its own staff during an EOM. In such cases, it needs to
guarantee that the additional observers deployed are equipped to carry out
the required tasks.

A lack of guidelines

The absence of a standardized methodology or guidelines for conducting
EOMs is a major challenge for the Arab League. Missions are run on an ad
hoc basis. The lack of a standardized methodology is at the heart of several
of the weaknesses that have had a negative impact on the Arab League’s
EOMs. In particular, EOMs do not produce detailed final reports in which
fundamental aspects of the electoral process are assessed. Topics such as
gender, ethnic participation, media monitoring and political financing do
not form part of the analysis in the Arab League’s EOM reports.

International IDEA 89

What role for the Arab League in future elections?

The Arab region is likely to undergo widespread electoral reform in the
coming years. It is possible that the Arab countries will turn to international
and regional actors for assistance and support in their reform processes. On
the one hand, most Arab countries have to reform their electoral systems
in order to be in line with international standards on democratic, free and
transparent elections. As the demand for wider participation and enjoyment
of political and civil rights increases across the region, governments must react
and proceed with genuine reforms of their electoral systems. On the other
hand, the Arab region is currently undergoing a crucial moment of political
transformation. Despite the violence that has in some cases characterized
this quest for change, the evolution of the transition in Tunisia, for example,
confirms that Arab revolutions are paving the way for democracy.

Political reform has been the first step taken in the countries affected by
revolutionary movements and also in neighbouring countries, where
governments responded to the quest for reform in civil society in an attempt
to avoid a fully-fledged revolution. Electoral reforms are likely to become
a major concern for the Arab regimes in the near future. The Arab League
could therefore face strong demand from different member states to support
their efforts to promote democratic electoral processes, as well as for assistance
on the legal, institutional, technical and administrative aspects of organizing
and conducting elections, or to provide election observation and assessment.

To be able to respond adequately to this potential demand, the Arab League
must implement a series of policy changes related to electoral assistance and
election observation. In particular, the League needs to set up a clear legal
and institutional framework to enable it to carry out election observation and
election assistance in a coherent and comprehensive manner. It must devise
a sound methodology and a code of conduct for its observers, defining the
parameters, procedures and standards that apply to the entities providing
electoral assistance. This framework should be in line with the Declaration of
Principles for International Election Observation and the Code of Conduct
for International Election Observers, both of which promote the impartiality
and professionalism of election observers.

The Arab League needs to develop overall consistency in the handling of
requests from member states organizing elections or seeking assistance. An
election observation and assistance unit is needed to provide adequate support,
evaluate requests for electoral assistance, formulate policy and guidelines on
electoral matters, undertake assessment missions, and maintain contacts with

The League of Arab States and the Electoral Gap

90 International IDEA

The Integrity of Elections: The Role of Regional Organizations

regional and other intergovernmental organizations to ensure appropriate
joint working arrangements and prepare joint EOMs and assistance.

In addition, for the Arab League to play an important role in this field
will require adequate levels of funding. The League should also create and
maintain a roster of electoral experts, on which its EOMs can count to
provide qualified technical consultants for its observation missions.

Finally, the Arab League should be guided in its election observation and
election assistance work by the electoral cycle approach, which implies
moving away from election day assistance towards more medium- and long-
term intervention. Activities intended to provide Arab countries with electoral
assistance or to observe elections must be planned in this light in order to
ensure a positive impact for the Arab League’s efforts in the field of elections.

Conclusions

The Arab League has to date played an important and positive role in both
election assistance and election observation. However, its efforts remain
modest and are far from meeting the needs of its member states in terms of
reform and assistance.

In the light of the important momentum for reform in the Arab region, the
Arab League needs to respond positively to the requests for assistance that will
come from its democratizing member states. In order to meet these requests,
the League will need to undertake a comprehensive policy reform, set up a
clear institutional and legal framework for election observation and election
assistance, and put in place a more effective mechanism for the mobilization
of resources and funding. The League will need to move away from ad hoc
interventions to a standardized methodology and the adoption of a code of
conduct. The recommendations made above will enable the League to comply
with international best practices and become the key player in election
observation and election assistance in the Arab region.

Selected bibliography

Barnett, Michael N., ‘Sovereignty, Nationalism and Regional Order in the Arab
States System’, International Organization, 49/3 (Summer 1995), pp. 479–510

Brumberg, Daniel, ‘Democratization in the Arab World? The Trap of Liberalized
Autocracy’, Journal of Democracy, 13/4 (October 2002), pp. 56–68

International IDEA 91

Carapico, Sheila, International Elections Experts, Monitors and Representations in the
Arab World, EUI Working Papers, RSCAS 2008/24, Mediterranean Programme
Series, European University Institute, Florence (2008), available at <http://www.
eui.eu>

Carothers, Thomas and Ottaway, Marina, Uncharted Journey: Promoting Democracy
in the Middle East (Washington, DC: Carnegie Endowment, 2005)

Commission of the European Communities, Communication on EU Election
Assistance and Observation (Brussels, 11 April 2000), COM(2000) 191

Goodwin-Gill, Guy S., Free and Fair Elections (Geneva: Inter-Parliamentary Union,
2006)

Herb, Michael, ‘Princes and Parliaments in the Arab World’, Middle East Journal,
58/3 (Summer 2004), pp. 367–84

Human Rights Watch, Algeria: Elections in the Shadow of Violence and Repression
(Washington, DC: Human Rights Watch, 1997), available at <http://www.hrw.
org>

Huntington, Samuel P., The Third Wave: Democratization in the Late Twentieth
Century (Norman: University of Oklahoma Press, 1991)

IOF, Rapport de la mission d’observation: élections présidentielles de Djibouti du 9 avril
1999 [Observation mission report: Djibouti presidential elections of 9 April
1999], available at <http://www.francophonie.org>

Meital, Yoram, ‘The Struggle over Political Order in Egypt: The 2005 Elections’,
Middle East Journal, 60/2 (Spring 2006), pp. 257–79

Al-Midani, Mohammed Amin and Cabanettes, Mathilde, ‘The Arab Charter of
Human Rights’, Boston University International Law Journal, 24 (2006)

Pact of the League of Arab States, Arab Law Quarterly, 7/2 (1992), pp. 148–52

Posusney, Marsha Pripstein, ‘Multi-Party Elections in the Arab World: Institutional
Engineering and Oppositional Strategies’, Studies in Comparative International
Development, 36/4 (Winter 2002), pp. 34–62

Rishmawi, Mervat, ‘The Arab Charter on Human Rights and the League of Arab
States: An Update’, Human Rights Law Review, 10/1 (2010)

Roberts, Hugh, ‘Algeria’s Contested Elections’, Middle East Report (1998), pp. 21–24

Sadiki, Larbi, Rethinking Arab Democratization: Elections without Democracy
(Oxford: Oxford University Press, 2009)

Salem, Elie A., ‘Arab Nationalism: A Reappraisal’, International Journal, 17/3
(Summer 1962), pp. 289–99

The League of Arab States and the Electoral Gap

92 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Schedler, Andreas, ‘The Nested Game of Democratization by Elections’, International
Political Science Review, 23/1 (2002), pp. 103–22

Seabury, Paul, ‘The League of Arab States: Debacle of a Regional Arrangement’,
International Organization, 3/4 (November 1949), pp. 633–42

UNDP and AFESD, Arab Human Development, Arab Human Development Report
2002: Creating Opportunities for Future Generations (Amman: United Nations
Publications, 2002)

Whitehead, Laurence, Democratization: Theory and Experience (Oxford: Oxford
University Press, 2002)

Notes

1 The current members of the League of Arab States are Algeria, Bahrain,
Comoros, Djibouti, Egypt, Iraq, Jordan, Kuwait, Lebanon, Libya, Mauritania,
Morocco, Oman, Palestine, Qatar, Saudi Arabia, Somalia, Sudan, Syria, Tunisia,
the United Arab Emirates and Yemen.

2 Cf. Droz-Vincent, Philippe, ‘Quel avenir pour l’autoritarisme dans le monde
arabe?’, Revue Française de Science Politique, 54/6 (2004), pp. 945–79; Huntington,
Samuel P., ‘The Clash of Civilizations?’, Foreign Affairs, 72/3 (Summer 1993), pp.
22–49; and Takeyh, Ray, ‘Faith-Based Initiatives [Can Islam bring democracy to
the Middle East?]’, Foreign Policy, 127 (December/November 2001), pp. 68–70.

3 Among other initiatives see the Broader Middle East and North Africa Initiative,
a multilateral development and reform plan aimed at fostering economic and
political liberalization in a wide geographic area of Arab and non-Arab Muslim
countries, launched during the G8 Meeting in 2004.

4 League of Arab States Council Resolution No. 6302, 24 March 2003.
5 The missions led by Nabila Abdelkader Goddi, the Arab League’s senior elections

expert, to Comoros and Djibouti confirm this. The statements published at the
end of the missions reflected a high degree of professionalism and objectivity.

6 Libya collaborated in these missions even though the Libyan people were totally
denied the fundamental right to elect and choose their own rulers.

7 In addition, some authors and organizations have accused the Arab League of
complicity because of its failure to report on the serious human rights violations
during the 1995 presidential elections in Algeria (Human Rights Watch 1997;
Roberts 1998).

Chapter 5

The Responsibility to Expose:
The Role of OAS Electoral
Observation Missions in the
Promotion of the Political
Rights of Women

International IDEA 95

Chapter 5
Betilde Muñoz-Pogossian

The Responsibility to Expose:
The Role of OAS Electoral
Observation Missions in the
Promotion of the Political Rights
of Women1

Introduction

Since 2006, the Organization of American States (OAS) has taken significant
steps to professionalize and systematize the monitoring of electoral processes
in the Americas. To this end, the OAS has created tools to standardize the
observation process through quantitative and qualitative inputs that provide
the basis for an overall assessment of elections. This standardization process
has been vital to steering OAS electoral observation missions (EOMs) towards
a ‘third generation’ of electoral observation, that is, long-term, comprehensive
missions that focus on the overall quality of an electoral process from a wider
perspective (Spehar and Muñoz-Pogossian 2007), as opposed to limiting
observation to the day of the election. In this context, it was important for
the OAS, as the leading intergovernmental regional organization monitoring
elections in the Americas, to take the lead in mainstreaming a gender
perspective into its election observation methodology.

Other organizations that observe elections in the Western hemisphere do
not systematically factor in the issue of gender as a key component of their
assessments of electoral processes. At the Third International Meeting on the
Implementation of the Declaration of Principles for International Election
Observation, held in Maputo in 2008, the international organizations that
monitor elections in the Americas, including the National Democratic
Institute, the European Union, the Carter Center and the OAS, noted that,
although mandates and commitments exist at the higher institutional level to

96 International IDEA

The Integrity of Elections: The Role of Regional Organizations

consider gender issues in their work, there is a palpable reluctance to spend
time and resources on the issue, as well as an overall lack of political will to
follow up on promises to do so.

Thus, the mechanisms within these organizations that promote and defend
democracy do not systematically take into account a basic underlying aspect
of every definition of democracy: the equal participation of women and men
in the political process. The fact that the OAS, as well as other organizations
that monitor elections in the region, observes elections without systematically
taking a gender perspective into account ultimately means that they are unable
to identify areas in which shortcomings persist. As a result, these deficiencies
in the equal participation of women and men in the political-electoral process
are perpetuated. This leads to an ongoing endorsement of elections in the
Americas as ‘democratic’, in spite of the persistent underrepresentation of
women in the democratic institutions and processes of the region.

In the light of the above, an institutional decision was taken at the OAS to
design a standardized methodology that incorporates a gender perspective
into its election observation efforts. This methodology allows the OAS to
assess, as well as contribute to, the full and equal participation of women and
men in the electoral process at all levels—as voters, as candidates in national
and local elections, as leaders of state institutions (Cabinet members), in
electoral management bodies (EMBs) and in political party structures—with
the overall objective of identifying and exposing the barriers that still exist
to full political participation in a given country, within the context of the
electoral process observed.

Making women’s participation in the electoral process
visible: a theoretical framework

An international election observation is a process in which an organized group
of individuals from outside the host country systematically carries out a series
of complex actions and activities to observe an electoral process in a direct,
complete and precise manner (OAS 2010: 10). EOMs are a mechanism used
by the OAS to help strengthen representative democracy in the Americas and
promote the political rights of citizens in the context of electoral processes.
In general, observation covers all three phases of an electoral process: the
pre-electoral phase, beginning with the calling of elections and ending with
the electoral silence prior to polling day; the day of the election; and the post-
electoral phase, which culminates in the official proclamation of results.2 The
observation experience of the OAS has demonstrated that the pre-electoral

International IDEA 97

The Responsibility to Expose: The Role of OAS Electoral Observation Missions in the Promotion of
the Political Rights of Women

phase is when the most significant concerns tend to arise, especially issues
related to equity in electoral competition.

As a response to this reality, the OAS has been developing methodologies
that will provide its EOMs with the tools to conduct rigorous and systematic
analyses of electoral competition focused on the concept of equity. In the
electoral context, equity is defined as the existence, in all three phases of the
electoral process, of conditions that ensure that all voters are able to exercise
their franchise and all candidates are able to participate on a level playing
field in the competition for public office. The observation of conditions of
equity in electoral competition necessarily involves paying close attention to
whether such conditions hold in the exercise of political rights. From the
perspective of gender equality, electoral equity is understood as the existence
of conditions in which women and men are able to exercise their rights of
political citizenship in an equal manner. Political citizenship is exercised in
the three substantial manifestations of these rights: the right to elect and to be
elected; the right to participate in the management of public affairs and the
formulation of public policy; and the right of access to public service, that is,
the right to hold political office (Bareiro and Torres 2009: 30).

Gender equality in the Americas

In the Americas, the region in which OAS EOMs are deployed, various
obstacles stand in the way of gender equality in the exercise of political
rights. These barriers, although different in different contexts, are largely
a consequence of the social roles assigned to men and women—roles that
have both cultural and historical origins. It is essential to bring to light the
structural conditions, practices, policies and other elements that prevent
women from the full exercise of their political citizenship. Exposing these
obstacles will allow OAS EOMs to formulate targeted recommendations to
help and encourage member states to overcome this democratic deficit.

A historical reflection on the political rights of women reveals that, in spite of
the many advances achieved in this area, the equal representation of women in
all aspects of public life remains an unfulfilled objective. Persistent inequality
is borne out in statistics on political participation. In Latin America, for
example, on average women represent 50 per cent of the electorate, but only
occupy an average of 21 per cent of the seats in Congress and 22 per cent of
Cabinet positions. Female representation in electoral bodies is also limited.
In 2011, women held 22 per cent of such positions, while an even smaller
percentage were in charge of these bodies. In the 35 OAS member states, only

98 International IDEA

The Integrity of Elections: The Role of Regional Organizations

five women currently serve as head of government: Cristina Fernández in
Argentina, Laura Chinchilla in Costa Rica, Dilma Rousseff in Brazil, Portia
Simpson-Miller in Jamaica and Kamla Persad-Bissessar in Trinidad and
Tobago. Low levels of representation are also found at the municipal level,
refuting the common assumption that there is a higher level of involvement
by women in issues that directly affect them and their families. On average,
only 20.7 per cent of town/city councillors in Latin America are women. The
situation is worse at the mayoral level: only 7.9 per cent of Latin American
mayors were women in 2009.3

There are numerous explanations for the disproportionately small percentage
of women in public life. In addition to entrenched cultural barriers, female
aspirants to political office are hampered by inequalities in media coverage,
differentiated access to campaign finance, resistance by party elites and
political harassment, to name a few. The latter problem is exemplified by
the infamous case of the ‘Juanitas’4 in Mexico, in which victorious women
candidates resigned immediately before taking office to be replaced by their
male substitutes. Furthermore, the reality of these numbers is reflected in the
short-sighted practices and outlooks of state decision-making bodies. Political
decisions should benefit all members of society, but ‘the extent to which these
bodies take into account the experience of a broad spectrum of society will
indicate the degree to which those decisions are adequate and whether they
tackle the necessities of society as a whole, and not simply those of one or
several groups in particular’ (Ginwala 2002).5 As a result, the absence of
women in decision-making positions is reflected in political agendas that fail
to address the issues that affect women in particular. Public policies are rarely
considered from a gender perspective. The consequence is a negative feedback
loop, in which the very lack of female representation in decision-making
bodies becomes an obstacle to any systemic change, thus perpetuating the
status quo.

The role of the OAS

It is here that OAS EOMs, by exposing the obstacles to both electoral
participation and political representation, can play a fundamental role in
the quest for more equitable societies. Adopting the logic of the principle
of the Responsibility to Protect (RtP),6 the OAS, as a multilateral body
and representing its member states, undoubtedly has the ‘responsibility to
expose’. In other words, it is a duty of the OAS to support its member states
in their obligation to protect and promote the rights of their citizens: in this
case, women. This vision of the mandate for electoral observation does not

International IDEA 99

infringe on the sovereignty or equality of states, but rather aims to promote
respect for the universal standards that underlie and underpin human rights;
standards which are supported by international law and endorsed by the
states themselves. As a multilateral body, the OAS is tasked with helping
states to comply with their obligations as well as ensuring that they do so in
a timely, decisive and preventative manner, and trying to identify—by means
of concrete recommendations from its EOMs—mechanisms to promote the
full exercise of the political rights of women.

How can the OAS use its electoral observation mandate to contribute to
making women more visible? Incorporating a gender perspective into electoral
observation goes beyond numbers. In other words, it is not sufficient to ensure
gender balance and the equal representation of both sexes in the composition
of missions, although this is a necessary step (as well as the policy of the
OAS Department of Electoral Cooperation and Observation (DECO) and
the OAS as a whole).7 Figure 5.1 summarizes the percentage of women in
the teams deployed to the observed country during an OAS EOM, including
mission leadership, the core group, regional coordinators and international
observers. Gender-focused electoral observation has to go beyond this to
identify, describe and analyse the causes of those inequalities that affect the
political rights of women in an electoral context.

Figure 5.1 Participation by women in OAS electoral observation missions

Total

St. Lucia

Guyana

Colombia

Guatemala

Peru

Paraguay
70%

47%

57%

52%

61%

39%

44%

42%

0% 10% 20% 30% 40% 50% 60%

Percentage of Observer Group

Source: OAS/DECO – chart created for this chapter.

The Responsibility to Expose: The Role of OAS Electoral Observation Missions in the Promotion of
the Political Rights of Women

100 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Focusing on the OAS definition of democratic elections, OAS EOMs assess the
conditions for the exercise of women’s political rights from four perspectives.
The first is that the elections are inclusive, in that all citizens—both male and
female—enjoy conditions that allow them to exercise their right to vote and
are effectively trained to exercise this right. The second is that the elections are
clean, in the sense that the electoral preferences of both male and female voters
are respected and faithfully recorded. The third is that elections are competitive,
in that diverse options are offered to the electorate and both male and female
candidates can participate in conditions of relative equality. Finally, the fourth
perspective is that the main public offices are filled through regular elections,
and that those elected are not removed once in power. Based on the attributes
of democratic elections, DECO has systematically identified quantitative and
qualitative indicators to assess gender equality in every aspect of the observed
electoral process from registration and polling station access to the freedom of
association and the right to access to information. The four axes of the OAS
definition of democratic election are explained below, in Figure 5.2

Figure 5.2 The concept of democratic elections

Inclusive elections:
Are all citizens sufficiently prepared to
express their preferences in elections?

	Universal and equitable suffrage
 Effective exercise of the right to vote

Competitive elections:
Are voters able to choose impartially
among candidates?

	Right to stand for public office
	Basic guarantees for electoral

campaign

Clean elections:
Are all voters’ preferences respected and
accurately recorded?

	Integrity of voters’ preferences
 Precise recording of voters’

preferences

Elected public office:
Are public offices filled through periodic
elections?

	Periodic elections for top national
offices

	Irreversibility of elections results

Source: OAS/DECO – table created for training of international observers.

Thus, OAS EOMs are ideally suited to assess the gap between formal equality and
actual equality, and to expose the disparities between the rights and guarantees
enshrined in international treaties and a reality in which women still confront
a series of barriers impeding their ability to vote, and in which, in many cases,
women do not enjoy equal opportunities to compete for public office.

International IDEA 101

In addition, the inclusion of this gender focus entails substantive benefits
to the work of strengthening democracy carried out by the OAS through
its EOMs. The most significant of these benefits is the possibility that the
conclusions and recommendations formulated by the OAS in its observation
missions and presented to the governments and electoral authorities of the
host country will serve as springboards for change. Ideally, recommendations
should result in technical cooperation projects directed at strengthening the
capacity of electoral authorities to promote gender equality. More generally,
they provide the impetus for OAS member states to initiate or strengthen
processes to transform the asymmetrical relationship between men and
women in the political-electoral arena. After all, the underlying goal of this
observation methodology is to find solutions to one of the biggest problems
facing democracy in the Latin American and Caribbean region: gender
inequality.

The methodology at work: beyond the theoretical
framework

In order to ground this theoretical vision in practice and to determine exactly
how it should be implemented within the framework of an OAS EOM, the
methodology was tested in various electoral processes in 2010 and 2011. Pilots
were carried out during the municipal elections in Paraguay (November 2010),
the presidential elections in Peru (April 2011), the presidential elections in
Guatemala (September 2011), the municipal elections in Colombia (October
2011) and the general election in Guyana (November 2011). The experiences
of the observation team deployed for the Saint Lucia general election in
November 2011 are also included below. Given the diversity of political
contexts and types of elections observed, each mission presented distinct
challenges. Each shed new light on the best ways to practically apply gender
observation methodology in the context of an OAS EOM, and revealed
recurring themes and challenges to the full exercise of political rights by
women.

Paraguay

The OAS brought together a team composed of a DECO specialist and two
gender experts from the International Institute for Democracy and Electoral
Assistance (International IDEA) (a Gender Analysis Team) to conduct the
first pilot of the observation methodology during the 2010 municipal elections
in Paraguay. As a signatory to the major international legal instruments
on gender equality, and a country with constitutional guarantees on equal

The Responsibility to Expose: The Role of OAS Electoral Observation Missions in the Promotion of
the Political Rights of Women

102 International IDEA

The Integrity of Elections: The Role of Regional Organizations

political rights for men and women as well as a quota,8 Paraguay was an ideal
case in which to test the gaps between norms and practice. Despite Paraguay’s
favourable legal environment, the EOM’s analysis of candidate lists revealed
a low percentage of women candidates (9.6%). Women were often placed
towards the bottom of the lists. In the context of Paraguay’s closed list electoral
system,9 this low placement severely jeopardized the electability of women
candidates. Even considering that its threshold of 20 per cent is the lowest
in the region, the quota proved ineffective in its avowed aim of increasing
the political participation of women. Interviews with stakeholders led the
EOM to conclude that the quota is ineffective for several reasons: it is only
applied to primary elections, i.e. internal elections within political parties
to select candidates; it lacks adequate mechanisms to force compliance; and
there is a lack of political will within political parties to include women at the
top of their lists. During the EOM in Paraguay, the team first encountered
an obstacle that was to be a common feature in the countries of the region:
a lack of available electoral information disaggregated by sex. In this case,
information gaps prevented the team from verifying the total percentage of
women candidates at the national level—a vital data point.

The Gender Analysis Team gathered information on the voting process by
incorporating gender-specific questions into the standard questionnaires
completed by the international observers. This tool gave the EOM critical
and unprecedented amounts of data on the gender make-up of poll workers,
as well as the percentage of women serving as presidents, party agents and
domestic observers (see Table 5.1). Observer testimony also revealed that
there was a high proportion of women performing all of these functions.

The discrepancy between the high number of women participating in the
administration of the electoral process and the low numbers of women
candidates and women in positions of authority unfortunately proved to be a
recurring theme in the region. In Paraguay, observers noted that this tendency
is reflective of the ‘secretarial’ conception held by political parties of the role
of women in the political process. The obstacles presented by entrenched
cultural norms proved to be an important explanation for gender inequality
in Paraguay. Incorporating gender perspectives into state and electoral bodies
was identified by the EOM as one possible way forward. In this sense, the
establishment of a specialist Gender Unit within the Paraguayan Electoral
Justice Tribunal represents a promising development, one that will hopefully
lead to an increased focus on the promotion of women’s political participation
and training.10

International IDEA 103

Peru

As was the case in Paraguay, the team conducting the gender pilot in the
Peruvian presidential elections consisted of DECO gender specialists and
gender experts from International IDEA who were contracted to help design
the methodology. As a result of this pilot, it was decided that in future the
gender methodology will be implemented largely by an EOM core group, with
the help of a gender specialist responsible for training observers, conducting
interviews and compiling the information gathered. The idea is that a gender
perspective will thus be ‘mainstreamed’ and incorporated into every aspect
of an EOM’s work.

The team in Peru found that, as might be expected, the passage of a gender quota
in 1997 had contributed to a notable increase in the political participation of
women at the legislative level. The percentage of women candidates running
for Congress rose from 11.3 per cent in 1995 to 40 per cent in 2011. Not only
did more women candidates appear on the ballot paper, but the electorate was
increasingly predisposed to vote for women when they were given a chance
to rank their preferences at the ballot box. Nonetheless, analysis of candidate
lists revealed persistent gaps between men and women. Despite the strong
performance of women candidates at the polls—Peru is among the countries
with the most women legislators—women rarely appear at the top of the lists
put forward by political organizations. The EOM learned that political parties
still tend to view men as ‘winners’ and still tend to place male candidates in
the key electable positions.

Another obstacle for women candidates in the Peruvian elections, also identified
in Paraguay, was unequal access to political finance. Resource disparities
between women and men are especially important in the context of the
Peruvian electoral system. With preferential voting,11 electoral performance
depends to a large degree on the amount of money spent in the media and
other types of publicity. Given the discrepancies in salary between men and
women in Peru, the EOM recommended the implementation of gender-
focused public financing to level the playing field for women candidates. In
general, the Peruvian elections exposed an important truth: a quota is not a
panacea. Merely stipulating a quota for women on candidate lists does not
by itself translate into equal opportunity or gender parity. The Peruvian pilot
proved that equity in the political system must go beyond compliance with
formal regulations. It involves imbuing the system and the political actors
involved with a gender perspective and a substantive commitment to gender
equality in political participation.

The Responsibility to Expose: The Role of OAS Electoral Observation Missions in the Promotion of
the Political Rights of Women

104 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Guatemala

By the time of the third pilot, the presidential elections in Guatemala in
September 2011, the gender observation methodology had largely been
defined and the gender analysis team was reduced to two DECO specialists—
one female and one male. Findings from the Guatemala EOM revealed
significant progress in an area that, despite its fundamental importance to the
political participation of women, is often overlooked: voter registration. The
fact that women constituted a majority on the electoral register for the first
time represents a historic achievement for Guatemala, especially in the light
of the fact that women make up 52 per cent of the Guatemalan population.
Unfortunately, the increased number of women registered to vote was not
reflected in greater female participation in the electoral competition. Less than
15 per cent of the nominated candidates were women. Female participation
was even lower at the local level, where only 6 per cent of the nearly 2500
mayoral candidates were women.

The 2011 Guatemalan elections exemplified the important role played by
political parties as the bodies responsible for deciding which candidates are
presented to the electorate. The combination of a lack of internal democracy
within political parties, a closed list electoral system in which voters
cannot express their preferences for individual candidates, and the rising
cost of electoral campaigns (in which the candidates themselves are often
responsible for their own fundraising) makes for an unfavourable climate
for the participation of women. This is reflected in the 12 per cent figure
of women actually elected to serve in Congress in 2011, the extremely low
percentage of women mayors (2.1%) and the stubbornly small presence of
women in Guatemalan politics since democracy was restored in 1985. As a
result, the OAS EOM recommended that serious consideration should be
given to adopting the comprehensive affirmative action measure proposed by
several political parties and civil society groups that was then being debated
in the legislature.12

Women represented a majority of poll workers in the election, but were
not assigned leading roles in the administration of polling stations. Their
participation as party agents and domestic observers was less significant (see
Table 5.1).

However, one positive aspect observed during the Guatemalan elections was
the presence of women in positions of authority within the EMB. Three of the
five magistrates on the Supreme Electoral Tribunal, including the President,
were women. This is an interesting point given data that indicate that, as of

International IDEA 105

2012, only 22 per cent of the region’s EMBs are led by women. Largely as
a result of female representation on the leadership of the Tribunal, gender
issues have begun to be placed on the administrative agenda, as evidenced
by the dissemination of gender-sensitive training materials and the creation
of a unit dedicated to political training and the promotion of the political
participation of women. As these groups have only recently been formed,
their effect on the political landscape in either the short or the long term
cannot be determined. However, the importance attached to such issues by
the supreme electoral authority must certainly be interpreted as progress.
In its final report, the EOM commended the work of the units within the
Supreme Electoral Tribunal dedicated to political training for women, and
recommended compliance with legislation that stipulates that the staffing of
regional electoral bodies take gender into account.

Colombia

The OAS had an opportunity to send a gender observation team to the
October 2011 municipal elections in Colombia, in which a gender quota
was in effect for the first time. The measure, passed in December 2010,
obliges parties to grant at least 30 per cent of the places on the candidate
lists for municipal councils, municipal assemblies and national Congress to
women. Prior to the 2011 elections, the country had experienced stagnation
in terms of the number of women serving as members of Congress. Female
representation was even lower at the municipal and mayoral levels: only
3 per cent of governors were women. The EOM was pleased to note that the
application of the quota was instrumental to increasing the percentage of
women candidates from 19.6 per cent in the 2007 municipal elections to 35.2
per cent in the 2011 electoral process.

That participation by women exceeded the baseline stipulated in the quota is a
sign of optimism for the future of gender equality in Colombia. Furthermore,
the EOM was encouraged by the fact that the quota law also instituted
more substantive affirmative action measures: an obligation to incorporate
gender equity in candidate selection into political party statutes; and public
financing incentives for parties linked to the number of women elected to
public councils. In the light of legislative efforts to repeal certain parts of the
bill, the EOM recommended that the Colombian government continue its
efforts to promote the political participation of women and to train women at
all levels of the political process.

The Responsibility to Expose: The Role of OAS Electoral Observation Missions in the Promotion of
the Political Rights of Women

106 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Guyana

Because OAS EOMs are deployed to the Caribbean as well as Latin America,
and in the light of the inherent political and social differences between the
two regions, pilot projects were carried out in both regions. The Guyana
general election in November 2011 provided the venue for the first OAS
gender observation in a Caribbean country. Guyana is the only country
in the Caribbean with a gender quota for party lists, a policy instituted in
2000. Women made up almost 40 per cent of the candidates in 2011. The
stipulation that a minimum of one-third of all candidates must be female
has coincided with significant progress towards gender equality in political
participation over the past two decades. In 1992, 12 of the 70 members of
the National Assembly were women, or 18.5 per cent. Following the 2011
elections, the number of women lawmakers had grown to 21, representing
30 per cent of the total. Guyana currently ranks 25th in the world in terms of
the percentage of women in the legislature.

Although the implementation of the quota must be considered a significant
step forward in the promotion of women’s participation in politics, Guyana’s
electoral system grants party leaders complete discretion in deciding which
candidates from the list gain seats in the assembly. Such a system makes
the number of women candidates on an electoral list virtually irrelevant and
severely weakens the effectiveness of the quota. The OAS EOM noted with
concern that in the 2011 election, only one of the four major political parties
fielded a woman at the top of its list. Furthermore, female representation
at the upper levels of electoral administration was minimal. All seven
commissioners on the Guyana Elections Commission were male, but over
75 per cent of the poll workers at observed polling stations were women (see
Table 5.1). The EOM therefore recommended that the Guyanese government
show increased commitment to issues of importance to women by working
closely with political parties to implement effective measures to ensure that
women candidates are guaranteed fair representation among those designated
by the party to serve in the national assembly. The mission also recommended
that the government strengthen its efforts, in cooperation with civil society, to
promote training programmes for women candidates and to enact legislation
that proactively promotes gender equality in all spheres of life in Guyana.

Mainstreamed perspective in OAS EOMs: the example of Saint
Lucia

The process of gender mainstreaming is having unintended, albeit positive,
effects. The OAS did not formally carry out an implementation of the

International IDEA 107

methodology during the Saint Lucian general elections in November 2011,
but ‘gender lenses’ were used to observe the same issues covered by the OAS
in every EOM. Issues of registration, political financing and the nomination
of candidates, among others, were seen from a perspective that seeks to
expose differences in the exercise of political rights by men and women. The
standardized questionnaire was used to collect gender-disaggregated data.
The mission noted that all observed polling stations were staffed with the
designated polling officials, 87 per cent of whom were women. Sixty per cent
of alternate polling officials were women. Among the presiding officers, 80
per cent were women (see Table 5.1).

The evidence suggests that women face challenges in fully exercising their
political rights in Saint Lucia. Women made up the majority of poll workers,
with an average of 87 per cent participation in the polling sites observed by
the OAS. The majority of party agents were also women. Nonetheless, the
number of female candidates remained limited. The EOM recognized the
progress made in increasing the percentage of female candidacies from 8.3
per cent in the 2006 election to 10 out of 52 candidates or 19 per cent in
2011, but there is still much to be done. In terms of political office, only two
of the four women contesting the general election for the opposition party
won seats. Each won a closely fought election by a single-digit vote margin. In
the case of the government party, two women contested the election but only
one won a seat. Therefore, the St Lucian parliament will now have only 17 per
cent female representation. Based on these results, the EOM recommended
that efforts should be made to ensure that the active participation of women
as voters, polling clerks and party agents is also reflected in the lists of
candidates.

It was recommended that Saint Lucians promote a serious discussion on the
role of women in politics—and specifically whether there is a need for a quota
system to provide incentives for women party activists—and on how political
parties can encourage their political leadership.

Conclusions

A number of specific conclusions emerged from this limited implementation of
the methodology to incorporate a gender perspective into OAS EOMs. These
lessons will serve as guidelines for determining which aspects merit the most
emphasis in order to achieve a gender observation that is both comprehensive
and effective in its aim of promoting equity in electoral competition.

The Responsibility to Expose: The Role of OAS Electoral Observation Missions in the Promotion of
the Political Rights of Women

108 International IDEA

The Integrity of Elections: The Role of Regional Organizations

First, the low levels of female political representation, particularly in
high-level positions, are a consequence of the hierarchical organization of
political parties. The ability of women to occupy senior positions relates to
the nature of the recruitment processes for party leaderships and the way in
which party leaders are nominated or elected. Given that political parties
are the organizations exclusively responsible for presenting candidates to the
electorate, they effectively serve as gatekeepers to political office. It is therefore
fundamental to observe how women are represented in leadership positions
within parties. Through the implementation of this methodology, the OAS
has been able to document that women participate actively as party members
and activists, even making up a majority of the agents or poll-watchers
employed by political organizations during elections. The data gleaned from
the OAS pilots, derived from questionnaires completed by international
observers, are summarized in Table 5.1.

Table 5.1 Women’s participation in elections in Latin America:
a comparative overview

Polling
stations

Polling
station

presidents

Party
agents

Domestic
observers

Legislative
candidates

PARAGUAY

Women 54.2% 57.1% 54.6% 72.2% 9.6%

PERU

Women 45% 40% 52% 58% 39.4%

GUATEMALA

Women 54% 36% 40% 36% 24%

GUYANA

Women 83% 72% 72% 71% 31%

SAINT LUCIA

Women 87% 80% 83% 100% 17%

Note: In the case of Paraguay, the elections were municipal. Thus, the percentage of candidates in this
case applies to positions in town councils.
Source: Data gathered by OAS EOMs, table created for this chapter.

International IDEA 109

The significant female involvement in the logistical and administrative aspects
of the electoral process is not reflected in terms of candidacies. In the elections
in which the OAS conducted pilots, the percentage of women included on
legislative electoral lists averaged 26 per cent. In many cases the number
was far lower. Even fewer were placed in electable positions within those
lists, in most cases because of decisions made by party leaderships. This low
percentage of women candidacies reflects the lack of political will on the part
of political parties in the region to field women candidates or allow women
to hold leadership positions. The evidence from the pilots clearly suggests
that internal democracy within political parties leads to a more democratic
political process at the national level, and thus greater opportunities for
women to participate meaningfully in politics.

Second, female representation in key decision-making positions tends to
increase when governments implement gender quotas, usually linked to
the strategic objective identified in the 1995 Beijing Platform for Action
of having women in 30 per cent of positions at decision-making levels.
Within the region, only 13 countries (12 in Latin America and one in the
Caribbean) have policies on quotas or gender parity for elections to the lower
legislative chamber.13 Five countries in the region have such policies for the
upper legislative chamber.14 Gender quotas have critics as well as advocates.
Similarly, they have negative as well as positive qualities. Nonetheless, there
is undeniable evidence that countries that have implemented some kind of
affirmative action policy have presided over clear and in some cases significant
advances towards greater representation of women in the political sphere.
As a result, current debate in the region has shifted beyond quotas towards
discussion of gender parity, and mechanisms to ensure that men and women
assume equal representation in the different spheres of state administration.
Ecuador, Bolivia and Costa Rica have moved in this direction through a
series of legislative reforms.

Finally, affirmative action policies that focus on increasing access by women
to political-electoral financing, when combined with the implementation of
gender quotas, have demonstrably positive effects on the political participation
of women. On the one hand, quotas ensure that women are placed on party
lists. When designed effectively, such policies ensure that women are placed
in winnable positions on these lists and therefore have a realistic chance of
being elected. This correlation holds in spite of the fact that the candidate
who spends more is not necessarily the one who ends up being elected. There
are two distinct models of gender-focused public financing within the region.
In the first model, the law requires political parties to dedicate a certain
percentage of their permanent (non-electoral) public financing to the training

The Responsibility to Expose: The Role of OAS Electoral Observation Missions in the Promotion of
the Political Rights of Women

110 International IDEA

The Integrity of Elections: The Role of Regional Organizations

of women. In Mexico, for example, each political party must annually set
aside 2 per cent of its ordinary public financing for the training, promotion
and political leadership development of women. Parties in Panama are
obligated to devote 25 per cent of their public financing to training activities,
of which 10 per cent must be directed to women, that is 2.5 per cent of
the total. The second model requires parties to allot a given percentage of
their total public financing to the training of women or to activities geared
to increasing female political participation. In Brazil, for example, partisan
organizations must designate a percentage, equal to at least 5 per cent of the
total amount of public financing received, for the promotion and political
participation of women. In Costa Rica, a specific law (Law Promoting the
Social Equality of Women) stipulates that political parties are obliged to set
aside a percentage of the public resources received to promote the training and
political participation of women.15 The opportunity to participate effectively in
politics depends greatly on the capacity of candidates to obtain funds. When
money is indispensable to a genuine possibility of winning an electoral race,
difficulties in access to financing become an entry barrier that, by impeding
the access of women to power, alters the balance of political representation
and affects gender equality in democratic participation. Political financing is
an issue that is fundamental to the effectiveness of the electoral system and
the democratic process.

The incorporation of a gender perspective will allow OAS EOMs to bring
to light concerns related to gender equity and women’s political rights, and
help place these issues on the political agenda. Making gender equity a
focus of OAS EOMs will not only stimulate dialogue but also help identify
new challenges and initiatives to strengthen the participation of women in
political life. Failure to incorporate a gender focus, on the other hand, would
simply reinforce existing conditions of inequality. Such inequitable conditions
must be overcome in order to achieve a true democracy in which rights and
freedoms are exercised fully by all people.16 This makes the recommendations
that emerge from EOMs fundamentally important. These recommendations,
aimed at strengthening electoral processes and continually increasing their
inclusivity, consolidate the impact of OAS EOMs as entities that are capable
of transforming the current reality. While always respecting the sovereignty
of states, the responsibility is, undoubtedly, to expose.

International IDEA 111

References

Bareiro, Line and Torres, Isabel, Igualdad para una democracia incluyente (San José:
Inter-American Institute for Human Rights, 2009)

Congreso de la República de Guatemala, ‘Initiative 4088’ (August 2009), available
at <http://200.12.63.122/archivos/iniciativas/registro4088.pdf>

Ginwala, Frene, ‘Mujeres en el Parlamento: Más allá de los Números’, Stockholm,
International IDEA, 2002

Inter-American Commission of Women, ‘OAS-Interamerican Commission of
Women Plan of Action 2011–2016’ (April 2011), available at <http://www.oas.
org/en/cim/docs/CIM-StrategicPlan2011-2016-ENweb.pdf>

OAS, Manual for OAS Observation Missions (Washington, DC: General Secretariat
of the OAS, 2010), available at <http://www.oas.org/en/spa/docs/Manual_
Misiones_publicado_en.pdf>

Spehar, Elizabeth and Muñoz-Pogossian, Betilde with Raúl Alconada Sempé (eds),
The 2005–2006 Electoral Cycle in the Americas: A Review by the OAS General
Secretariat (Washington, DC: General Secretariat of the OAS, 2007)

Notes

1 The author would like to thank the team members at the OAS Department for
Electoral Cooperation and Observation, Tyler Finn and Sara Mía Noguera, for
the research and editing support they provided in the preparation of this chapter.

2 For more detailed information see the OAS Manual for Electoral Observation
Missions.

3 Data collected by International IDEA, available at <http://www.idea.int/vt/
survey/by_gender.cfm>.

4 The case of the Juanitas refers to eight deputies in Mexico who, after being
elected in the 2009 legislative elections, requested leave on the first day of work
as legislators so that the same number of men could take their seats. They were
called ‘juanitas’ given the parallels with the case of Rafael Acosta, ‘Juanito’, a
candidate for the Chief of the Iztapalapa Delegation in the municipal elections
of the same year, who promised to resign so that a woman, Clara Brugada, could
take that position.

5 Author’s translation.
6 The RtP principle is a product of a report, The Responsibility to Protect, by the

International Commission on Intervention and State Sovereignty of the United
Nations. It proposes that the sovereignty of states entails not only a right to
manage their internal affairs but also a primary responsibility to protect the
population within its borders. The report also proposes that in the case of a state

The Responsibility to Expose: The Role of OAS Electoral Observation Missions in the Promotion of
the Political Rights of Women

112 International IDEA

The Integrity of Elections: The Role of Regional Organizations

that does not protect its population, due to a lack of either capacity or will, the
responsibility then falls to the international community as a whole. The RtP
principle is one of the most important normative advances in international law
and is intended to ensure an effective response by the international community
when confronted with the imminent risk of genocide or a similarly heinous crime,
for example, the situation in Rwanda in 1994. Critics of the RtP principle argue
that it opens the door to military intervention by the countries of the North in
the countries of the South, where incidents of violence against the population are
more likely to occur. The report of the Commission does not insist on military
action, however, but instead takes a preventive stance on the issue, focusing on
the strengthening of states’ capacities to protect their populations. For more
information see <http://web.idrc.ca/openebooks/960-7/>.

7 For more information see OAS-Interamerican Commission of Women Plan of
Action 2011–2016, <http://www.oas.org/en/cim/docs/CIM-StrategicPlan2011-
2016-ENweb.pdf>.

8 In the context of an electoral process, a gender quota is an affirmative action
measure that stipulates that a certain percentage of the candidates fielded by a
political party must be of a certain gender. For example, the electoral code in the
Dominican Republic requires each party to put forward a minimum of 33% of
women candidates.

9 Under a proportional representation system, each party or political organization
presents a list of candidates in a plurinominal electoral district. Electors vote
for a party list and parties win seats in proportion to the percentage of the vote
obtained. In closed-list systems, candidates are chosen according to the order in
which they appear on the party list, a decision which is typically made by the
party.

10 Detailed information on the Gender Unit in the Electoral Justice Tribunal of
Paraguay can be found at <http://www.tsje.gov.py/unidad-de-genero.php>.

11 In a system of preferential or open-list voting, as in the case of Peru, electors can
influence the order of candidates on lists by marking individual preferences on
the ballot paper.

12 This measure, Initiative 4088, which aims to reform Article 212 of the Law of
Elections and Political Parties, would institute gender parity and alternability on
candidate lists, and enforce sanctions for failure to comply with its requirements.
More detailed information can be found at <http://200.12.63.122/archivos/
iniciativas/registro4088.pdf>.

13 In Latin America, Argentina, Bolivia, Brazil, Costa Rica, the Dominican
Republic, Ecuador, Honduras, Mexico, Panama, Paraguay, Peru and Uruguay
operate with quotas. Guyana is the only Caribbean country that has adopted a
quota.

International IDEA 113

The Responsibility to Expose: The Role of OAS Electoral Observation Missions in the Promotion of
the Political Rights of Women

14 In many cases, these quota laws establish a minimum percentage applicable to
women or minimums/maximums that are applicable to both sexes. The legislation
in Peru, for example, stipulates that men or women must make up at least 30% of
candidates.

15 Urizar, Alejandro and Noguera, Sara Mia, ‘Working paper on Public Financing
with a Gender Perspective’, 2011 (unpublished).

16 OAS, ‘Manual for the Incorporation of the Gender Perspective into OAS
Electoral Observation Missions’, developed in collaboration with International
IDEA (unpublished).

Chapter 6

Quality Management Systems
and their Contribution to the
Integrity of Elections

International IDEA 115

Chapter 6
María T. Mellenkamp and Pablo Gutiérrez

Quality Management Systems
and their Contribution to the
Integrity of Elections

Introduction

The Organization of American States (OAS) has been observing elections
for longer than any other regional organization. Its experience working with
its region’s electoral management bodies (EMBs) leads it to assert that the
magnitude and nature of the challenges faced by these institutions vary. In
some countries these challenges might be considered basic or elementary, while
in others, which have reached a higher level of institutional development, the
challenges are more complex and abstract.

The challenges of electoral management are correlated to the general level of
development in a country. Requests for technical support and cooperation have
changed their nature. Although the OAS still provides technical cooperation
on traditional topics, it is moving towards the implementation of solutions
strictly oriented to improving confidence levels and professionalizing the
region’s EMBs. Needless to say, in order to receive this type of cooperation,
EMBs must have achieved a level of maturity that enables them to make a
qualitative leap in their structure and operations, and the way they relate to
their ‘clients’.

In the past decade, the OAS has started to look at new policy instruments
aimed at building and strengthening the institutional capacities of the
EMBs in the region. This new phase of cooperation is related to the
implementation of quality management systems (QMS), which ends with
the certification of processes or structures under the international standard
ISO 9001. The advantages of introducing QMS into electoral bodies are
innumerable: improved operational performance, reduced operating costs,

116 International IDEA

The Integrity of Elections: The Role of Regional Organizations

increased reliability, better defined and documented procedures, increased
employee awareness of quality and the development of a culture of continual
improvement.

In the past four years, the OAS has provided technical cooperation in the
QMS field to several countries in the region. The idea of implementing a
tool traditionally used in the private arena in the public sector has provoked
great interest among the region’s EMBs. This resulted in the creation of a
working group which is currently developing a new international standard
for certifying elections. It focuses on seven processes: voter registration;
registration of political organizations and candidates; electoral logistics and
planning; vote casting; counting and the declaration of results; civic-electoral
education; and the oversight of campaign financing.

Trust in an EMB’s performance by citizens and political parties is vital not
only for the success of the electoral process but also for the credibility of the
newly elected government. The OAS Department for Electoral Cooperation
and Observation (DECO) believes that the introduction of an innovative and
technically feasible policy instrument such as the QMS is an effective and
efficient way to address new challenges.

Democracy and elections are two inextricably linked concepts: one cannot
occur successfully without the other. All democratic systems are supported
through the holding of periodic elections, and elections cannot succeed
within a political system other than democracy.

The purpose of this chapter is not to describe the status of democracy.
The health of democracy depends on many diverse factors and, while
acknowledging the important role of elections in every democracy, the focus
of the chapter is on how to contribute to the consolidation of democracies
by influencing electoral processes. In this regard, it is important that those
responsible for organizing and managing electoral processes are able to ensure
the integrity, transparency and fairness of elections.

The level of trust that political parties and citizens place in the electoral
authority and its ability to carry out its organizational responsibilities is vital
for both the credibility of the electoral processes and the reputation of the
elected government.

EMBs, like other government institutions, are not immune from the trend
for modernization and the search for new and better tools to improve
governance, and are committed to a self-improvement process for organizing
electoral processes. One such tool applicable to EMBs and other public or

International IDEA 117

Quality Management Systems and their Contribution to the Integrity of Elections

private institutions is the implementation of quality management systems
and the certification of their processes under internationally recognized
standards. Despite being a relatively new concept for the public sector and
a tool originally formulated for the private sector, quality management is
gaining popularity among government agencies and public bodies.

QMS when applied to electoral bodies (both those which organize elections
and those with judicial functions in electoral matters) seek to preserve and
strengthen institutions and to promote the professionalization, development
and legitimacy of their actions. The application of quality management
principles helps to improve the services provided to citizens and political
organizations. Some electoral bodies in the region are demonstrating high
levels of institutional growth and already taking a step towards quality.

Quality management systems

QMS are defined as a series of interconnected activities with the end goal
of continually improving the effectiveness of an organization at managing
production and/or providing services. By adhering to a QMS, an organization
aims to comply with previously defined standards and customer expectations.
Every QMS is supported by a documentation system that specifies
responsibilities, procedures, inputs and outputs, and allows the organization
to identify, monitor and measure its processes.

Regular and continued audits and certifications are conducted under a QMS
to guarantee conformity to the standard and continual improvement in
the performance of an organization. Certification is done against the ISO
9001:2008 norm. ISO 9001:2008 is the standard that provides a set of
standardized requirements for a quality management system, regardless
of what the user organization does, its size or whether it is in the private or
public sector. It is the only ISO standard against which organizations can be
certified—although certification is not a compulsory requirement of the
standard.1

Certification under ISO quality management standards

The International Organization for Standardization (ISO) is a worldwide
federation of national standards bodies. The organization has developed
thousands of international standards on many subjects. One of these is ISO
9000, an integrated set of international standards and quality guidelines that
have earned a worldwide reputation as a basis for establishing a QMS.

118 International IDEA

The Integrity of Elections: The Role of Regional Organizations

ISO 9001 falls within this set of standards. Over the years, QMS standards
such as ISO 90012 have been successfully applied to different organizations to
help improve their ability to increase customer satisfaction and meet statutory
requirements, and to provide methods for establishing responsibilities in an
organization, resource management, and service delivery and improvement.

Quality management principles

There are eight quality management principles on which the QMS standards
of the ISO 9000 series are based:3

1) Client orientation: organizations should understand current and future
customer needs, should meet customer requirements and should strive
to exceed customer expectations.

2) Leadership: leaders establish unity of purpose and the direction
of the organization. They should create and maintain an internal
environment in which people can become fully involved in achieving
the organization’s objectives.

3) Involvement of staff: staff at all levels are the essence of an organization
and their full involvement enables their abilities to be used for the
organization’s benefit.

4) Process-based approach: a desired result is achieved more efficiently
when activities and related resources are managed as a process.

5) Systems approach to management: identifying, understanding and
managing interrelated processes as a system contributes to the
organization’s effectiveness and efficiency in achieving its objectives.

6) Continual improvement: continual improvement of the organization’s
overall performance should be a permanent objective of the
organization.

7) Factual approach to decision making: effective decisions are based on the
analysis of data and information.

8) Mutually beneficial supplier relationships: an organization and its
suppliers are interdependent and a mutually beneficial relationship
enhances the ability of both to create value.

These principles can be used by senior management as a framework to guide
their organizations towards performance improvement. They also serve as
guides to understand the dynamics to be adopted by an institution that is
to implement a QMS, as well as to determine the gaps in an institution at
a given moment and the changes needed in order to comply with the ISO
standard.

International IDEA 119

Certification process actors

Four types of organization form part of the certification process:

1) Accreditation bodies: specialized bodies that give formal recognition to
certifying bodies regarding their competence to certify specific business
sectors. At the same time, accreditation bodies supervise certification
bodies, coordinate accreditation operations with government agencies,
and promote the use of national accreditation systems.

2) Certifying bodies: independent, external bodies that certify that a
product, process or service complies with the requirements specified in
the applicable norms, laws and regulations.

3) Consulting firms: provide advisory services for the implementation of a
QMS to those organizations which seek certification. Consulting firms
design and implement strategies that contain the steps to be followed
for the implementation of the QMS and subsequent certification.

4) Organizations to be certified: electoral bodies (in this case) that seek
to be certified under ISO standards and are served either directly or
indirectly by the organizations listed above.

Figure 6.1 describes, for example, the actors involved in the QMS
implementation process and certification under ISO quality standards for
the National Electoral Jury of Peru (Jurado Nacional de Elecciones de Perú,
JNE).

Promoting electoral quality

Electoral administration and electoral justice are dynamic areas. Electoral
competences are numerous and present diverse challenges that are renewed
with each election.

The main advantages for the implementation of a QMS in an EMB are the
optimization of electoral processes and procedures, the improvement of
information management for the decision-making process, and achieving a
change to an organizational culture of continual improvement.

Application of the principles of quality management aims to improve the
service provided to the public and to political organizations. In this sense,
the focus of quality management certification is not the certification itself,
but putting public administration at the service of the citizenry. Quality
management and certification are therefore means and not ends.

Quality Management Systems and their Contribution to the Integrity of Elections

120 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Quality management implies an institutional mindset that is open to change,
and which enables and facilitates the incorporation of more efficient procedures
and processes that can have an impact on citizens. DECO has witnessed the
growth and evolution of EMBs in the region and has participated in the
modernization of their electoral processes.

Figure 6.1 The actors involved in the QMS implementation process and
certification under ISO quality standards for the Jurado Nacional de
Elecciones de Perú

Consulting Firm Organization to
Certify Certifying entity Accreditation entity IATCA

Plan

Design a strategy for the
implementation of the
QMS of the organization,
taking into consideration
the processes to be
included in the scope,
and applicable legal and
regulatory requirements.

Do

Diagnose, train,
implement, conduct
follow ups and correct
the strategy and its
implementation

Actively work with the
consultants executing
the strategy for the
implementation
of a Management
System, develop and
comply with each of
the requirements of
administrative rules
(i.e. quality)

Check

Supports in receiving
certification audits (not
required in audits, but
it is a good practice of
consulting firms)

Receives Certification
audits by the certifying
entity

Conducts Certification
audits .. Pre-Audit
Audit Phase I
(Documentation)
Audit Phase II
(Operational)

Accredits the
competence
of the
auditors

Act

Support the
organization addressing
nonconformities (if any)
to achieve a certificayion

Establishes plans of
action and correct
nonconformities (if
any) to achieve a
certification

Validate the
corrections (If any)

Results

SG of the Organization
certified under the
applicable international
standard

Issue a certificate
that the SG of the
organization meets
the standard of the
applicable norms,
statutory and policy
requirements.

Credited: To the
certifying organization
(process audit)
Endorse the
certificate issued
by the certification
entity.

Source: Department of Electoral Cooperation and Observation, Organization of American States.
Note: UKAS = United Kingdom Accreditation Service; IATCA = International Auditor and Training
Certification Association, which has been replaced by IPC, the International Personnel Certification
Association.

International IDEA 121

OAS electoral technical cooperation on QMS and ISO standards
certification

The Department of Electoral Cooperation and Observation is in charge of
developing and maintaining a permanent, professional electoral observation
service, as well as providing technical assistance to OAS member states
based on its ongoing efforts to improve procedures and practices in the field.
DECO’s mandate is specified in Chapter V, Article 23, of the Inter-American
Democratic Charter, which establishes that ‘member states, in the exercise
of their sovereignty, may request that the Organization of American States
provide advisory services or assistance for strengthening and developing their
electoral institutions and processes, including sending preliminary missions
for that purpose’.

Among DECO’s main objectives are to improve the quality of services that
EMBs provide to citizens and political organizations, and to strengthen their
institutional capacity to hold elections that are inclusive, clean, competitive
and periodic.

OAS methodology for the introduction of QMS and ISO
certification for EMBs

Prior to the implementation of quality management standards projects, the
OAS carries out a series of consultations with the relevant electoral bodies in
order to design and define the scope of the project.

The OAS has developed an eight-stage standardized methodology for
the implementation of QMS and the certification of EMBs. Each stage is
implemented with the support of specialist technical staff.

1) A diagnostic of key processes: identification of sub-processes, activities
and documentation, and a current index of the key processes. A
sample and interviews are conducted to analyse the shortfalls and gaps
between actual practice and ISO 9001:2008 requirements.

2) Meeting with senior management: a meeting to explain the role of the
consulting firm that will carry out the implementation of a QMS,
and the ways in which the QMS will improve the organization’s
performance.

3) Training: a series of activities for staff members to provide the necessary
awareness, as well as basic and advanced knowledge of QMS and the
areas involved in the project.

4) Deployment, dissemination and alignment of strategic plans: deployment

Quality Management Systems and their Contribution to the Integrity of Elections

122 International IDEA

The Integrity of Elections: The Role of Regional Organizations

and alignment of strategic plans, timelines, implementation proposals
and detailed work plans for closing gaps, including the definition of
roles, conflict management, and the establishment of responsibilities
for the project by staff, the organization and the work team.

5) Design and structuring of the QMS: conceptualization and design of
the QMS according to each area or process, through the drafting of a
preliminary Quality Manual outline which describes the structure of
the QMS. Maps of key processes and their supporting processes are
developed. The methodology is based on a systematic perspective that
begins with the identification of macro-organizational processes. This
perspective provides a global vision of the organization as well as the
relationship between all the processes before reaching a greater level
of detail in which these macro-processes are broken down into sub-
processes and then into specific activities.

6) Drafting and implementation of QMS documentation: drafting and
implementation of documents such as the Quality Manual, general
and operational procedures, work plans and forms, as well as their
oversight according to the requirements of ISO 9001:2008 and
guidelines defined by the electoral body.

7) Preliminary audit certification (conducted by the external certification
body): determination of findings in order to implement necessary
modifications to carry out certification.

8) Audit certification: an audit that leads to the certification of the electoral
body.

Figure 6.2 OAS Methodology stages

QMS Certification

8. Audit certification

7. Preliminary Audit certification
6. Drafting and implementation of QMS documentation

5. Design and structure of the quality management system

4. Deployment communication, and alignment of Strategic Planning

3. Training

2. Meetings with Senior Management

1. Diagnostic of key processes

Source: Department of Electoral Cooperation and Observation, Organization of American States.

International IDEA 123

Implementation of a QMS is likely to achieve results in a shorter period of
time in those EMBs in which procedures are documented and staff are well
trained. In this sense, although there are different levels of development across
EMBs, they all have the sovereignty to define their own structures and the
manner in which they carry out electoral processes. After all, the common
goal of all electoral bodies is to organize free and transparent elections.

Country cases

To date, the OAS has provided technical cooperation to the EMBs of Panama
and Peru to implement a QMS and certification under ISO quality standards.
In these cases, all eight stages of the OAS methodology were implemented,
resulting in the certification of the electoral body. The OAS has also provided
technical cooperation to the EMB in Costa Rica through a diagnostic of
some of the organization’s key processes.

The Panamanian certification

In order to strengthen transparency in its processes, in 2006 the Electoral
Tribunal of Panama, the sole EMB in the country, requested OAS technical
cooperation with the implementation of a QMS and ISO 9001 certification.
The OAS secured financial support to implement the project, which started
with project design in 2006 and ended in May 2010 when the Electoral
Tribunal was certified.

The project positioned the Electoral Tribunal of Panama as the first EMB in
the region to reach the goal of achieving certification.

The scope of the certification covered three key departments: the Department
of the Civil Registry, the Identification Card Department and the Department
of Electoral Organization; and one support department, the Information
Technology Department. Key processes within each department were subject
to certification.

The process of QMS certification was conducted under a ‘multi-site quality
management system’. This type of system aims to determine the level of
compliance with the norm by means of a non-statistical sample of the records
required by both the standard and the management system in effect. The goal
is to identify evidence of procedural oversight, compliance with norms and
continual improvement.

Quality Management Systems and their Contribution to the Integrity of Elections

124 International IDEA

The Integrity of Elections: The Role of Regional Organizations

During the implementation of the project, the design and structure of
the QMS was elaborated for each of the departments and their processes,
taking into consideration supporting processes and establishing minimum
requirements for each process (process mapping). The responsibilities and
functions of the staff within the departments were also defined, as well as
the degree of interaction between the different departments. Four quality
manuals were drafted, one for each department. As a result, the Electoral
Tribunal now has better defined and regulated processes and procedures in
all four departments. The Electoral Tribunal now has over 60 documented
procedures, which are constantly updated and posted on its intranet site:
‘Best practices portal for the use of the staff’.

Staff members at all levels were trained in QMS topics in order to facilitate
the implementation and sustainability of the project. A total of 100 training
sessions were carried out and more than 1000 staff members were trained.

QMS implementation and ISO certification achieved tangible results for the
Electoral Tribunal of Panama:

– a 15 per cent increase in effectiveness in the issuance of certificates in the
civil registry;

– a 10 per cent improvement in updating citizens’ address information
between the first quarter of 2010 and the second quarter of 2011; and

– between January and September 2011, 99.86 per cent of technology-
related incidents were resolved.

The Tribunal now provides a citizen-focused service which is evaluated by
opinion polls of the population. The QMS helped the Electoral Tribunal
to clarify and standardize its criteria for how to better provide services to
citizens, improved its ability to identify the beginning and end of each of its
services, set aside the concept of departments, and focused on the interaction
of activities and processes. In this sense, the electoral body has changed
the way in which it provides services to the population, going from routine
activities to documented processes controlled by internal audits that enhance
and strengthen systems.

Among the project’s beneficiaries are Panama’s citizens, since some of the
services provided by the departments subject to certification have a direct
impact on the population. These services include the production of identity
cards and other documents by the civil registry, which has a direct impact on
all Panamanian citizens throughout their lives.

International IDEA 125

Figure 6.3 ISO-certified processes in Panama

Responsible office Core certified processes

Department of the Civil Registry
1. Vital records (Birth certificates)
2. Judicial processes
3. Vital records (Death certificates)

Department of Identification

1. ID card processing procedures
2. ID card supplies acquisitions
3. ID card issuing
4. ID card delivery

Department of Electoral Organization

1. Control of voter registry
2. Voter registration updating
3. Voter registration updating
4. Electoral map elaboration and

distribution

Information Technology Department
1. Design and management of information

technology support

Source: Department of Electoral Cooperation and Observation, Organization of American States.

The Peruvian certification

In 2010, the JNE, the Peruvian electoral body that exercises jurisdictional
power, requested OAS support with the certification of the oversight of
electoral processes, citizen services, civic education and legislation under ISO
9001:2008 (see Figure 6.4).

In addition, support processes such as logistics, human resources, statistics and
technological development, as well as planning, innovation and development
were certified.

A comprehensive assessment was conducted of the sub-processes, activities,
documentation and current records of the key processes, including
management, support and improvement processes. Through a series of
interviews with staff, the gaps between the current practice of the electoral
body and the requirements of ISO 9001:2008 were identified. This project
was a major challenge at the beginning, due to the initial levels of process

Quality Management Systems and their Contribution to the Integrity of Elections

126 International IDEA

The Integrity of Elections: The Role of Regional Organizations

compliance with ISO 9001:2000 norms identified through the diagnostic.
However, on completion of the process the results were extremely positive.

Figure 6.4 Four key certified processes in Peru

Processes Sub-processes

Oversight of electoral
processes

 - Voter registry
 - General elections, elections to the Andean Parliament,

regional elections, referendums and revocations
 - Internal democracy
 - Elections for civil society representatives to the Comites

de Coordination Regional (CCR), Comites de Coordination
Local Provincial (CCLP) and Comites de Coordination Local
Distrital (CCLD)

 - Other electoral processes
 - Political party committees
 - Elections to municipal authorities

Citizen services - Correspondence office
 - Voter exemption certificates
 - Citizen orientation
 - ROP registration
 - Central archive

Civic education - Early citizen education
 - Continued citizen education
 - Women and citizenship
 - Electoral museum
 - Centre for electoral documentation

Registration of political
organizations

 - Registration of political organizations
 - Requests for and updates to political organization records
 - Revocation of registration
 - ROP archive

Regulations - Report creation
 - Legislative systematization
 - Development of legal projects

Source: Department of Electoral Cooperation and Observation, Organization of American States.
Note: ROP = Registry of Political Organizations.

International IDEA 127

Based on the needs of the electoral body, 74 sessions of nine different training
workshops were conducted on QMS-related topics (see Figure 6.5). A total
of 1157 officials were trained on aspects such as process management, service
quality and customer-oriented communication.

Figure 6.5 Courses and training sessions in Peru

Training Workshops Programmed Events

Executive Analysis and Impact of ISO 9001:2008 Norms in an
Organization

1

Fundamentals of ISO 9001:2008 and general methodology for
implementation

10

Process Management 10

Process Mapping and Organization Objectives Deployment 10

Performance indicators Management (results) 10

Drafting of documentation and document control procedures
and archival of Quality Management System 9001:2008

10

Quality tools and continuous improvement 10

Training of Internal Auditors to conduct quality management
system ISO 9001:2008 19011:2002 audits

3

Quality services and customer oriented communication 10

Source: Department of Electoral Cooperation and Observation, Organization of American States.

As in the Panamanian case, both central and support processes were properly
documented. The methodology was based on identifying macro-organizational
processes, defining key performance indicators, and subsequently reducing
these to small processes that form the basis for the definition of procedures
and activities. A quality policy was drafted to regulate the body’s processes
and services (see Box 6.1).

The implementation of a QMS allowed the EMB to improve its services while
at the same time identifying which of these services can be carried out by
external providers in order to improve their efficiency.

Quality Management Systems and their Contribution to the Integrity of Elections

128 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Box 6.1 The JNE quality policy

Quality Policy

The National Electoral Jury aware of its responsibility as an autonomous constitutional
and governing body of the Peruvian electoral system agrees to:

•	 Address its actions towards the defense of democratic and ethical principals
within the framework of the Constitution and laws, to guarantee the compliance
with the popular will.

•	 Contribute to the civic-electoral education and the strengthening of democracy in
order to educate a population that is aware and committed to future generations.

•	 Contribute to strengthening of democracy through legislative initiatives on
electoral matters.

•	 Guarantee the rights of political organizations and its citizens, to be expressions
of political pluralism.

•	 Supervise the legality of the right to vote of its citizens.

•	 Resolve with fairness and transparency matters related to the law.

•	 Promote participation and commitment of its personnel with Vision, Mission and
Strategic Institutional Objectives.

•	 Continuously improve personnel performance in order to achieve citizens’
satisfaction.

Source: Jurado Nacional Elecciones de Perú. Translated from Spanish by the Department of Electoral
Cooperation and Observation, Organization of American States. The original text is available at
<http://portal.jne.gob.pe/Archivos/Gesti%C3%B3n%20de%20Calidad/politica_calidad.pdf>.

The Costa Rican certification

In 2008, the OAS assisted the Electoral Tribunal of Costa Rica in carrying
out a diagnostic for the documentation, implementation and certification of
two of its key processes: the civil registry and the electoral process. Each
process was broken down into a series of sub-processes that were included in
the diagnosis (see Figure 6.6).

The project identified the requirements and actions needed to implement and
achieve the standardization of the EMB’s processes in accordance with ISO
standards. The diagnosis delivered a strategic plan, a feasibility study, a gap
analysis and detailed work plan, an organizational structure analysis and the
mapping of all key and support processes.

International IDEA 129

An analysis of the strengths, weaknesses, opportunities and threats (SWOT)
of the electoral body was also conducted. This analysis identified positive
factors such as the credibility of the electoral body, the forward-looking vision
of its magistrates and the institution’s citizen-focused approach as the key
foundations for the implementation of a QMS within the institution. The
diagnostic provided the Electoral Tribunal of Costa Rica with an important
tool that will help it make the changes needed to implement a QMS.

Figure 6.6 Objectives and scope of the diagnostic in Costa Rica

1. Vital records inscriptions
2. Juridical acts
3. Naturalizations
4. Requests for and Issuing of

identification cards

Civil registry
process

Electoral
process

1. Coordination of electoral
programmes

2. Electoral programmes
3. Electoral process

Source: Department of Electoral Cooperation and Observation, Organization of American States.

The adoption of an international electoral ISO standard

Every electoral system has its own set of regulations that vary between
countries and, especially in federal systems, between regions. However, all
electoral systems are composed of a series of interrelated processes conducted
by three main actors: EMBs, political parties and citizens.

The benefits achieved through the implementation of a QMS by electoral
bodies have raised the need to standardize the processes to be certified by ISO
standards. In response to the interest expressed by some OAS member states,
an ISO standard exclusively for the electoral sector is now being developed.

As is noted above, EMBs are responsible for facilitating and ensuring the
transfer of power through the organization of inclusive, clean, competitive
and periodic elections. The creation of the electoral ISO is designed to

Quality Management Systems and their Contribution to the Integrity of Elections

130 International IDEA

The Integrity of Elections: The Role of Regional Organizations

facilitate oversight of these and ensuring the quality of electoral processes,
providing high standards of organization, efficiency and management while
simultaneously encouraging the further development of democracy and
respect for the will of the voters.

It is not the intention of this international standard to imply uniformity in
the structure of EMBs or electoral documentation. The requirements of the
electoral QMS are complementary to the product and service requirements
of the EMB.

As an essential part of the development of the norm, the OAS formed a
working group, putting representatives from the region’s EMBs in charge
of elaborating the new standard. This working group concluded that the
essential elements of the organization of an election are:

1) voter registration;
2) registration of political organizations and candidates;
3) electoral logistics and planning;
4) vote casting;
5) vote counting and the declaration of results;
6) civic electoral education; and
7) oversight of campaign financing.

The working group is currently working to establish the minimum requirements
for an EMB’s implementation of these electoral processes. All the requirements
of the electoral standard are generic and intended to be applicable to all EMBs
involved in any aspect of the electoral process, regardless of whether they are
permanent or temporary organizations established in support of a particular
election period. The international standard is applicable to elections for all
levels of government, including local, regional and national processes.

Among other things, the electoral standard should safeguard key electoral
processes from the point of view of the generation of the results expected by
citizens of their electoral bodies; and provide a flexible structure that permits
the continual improvement of electoral bodies in order to respond adequately
to the diverse challenges presented by elections. In this sense, we should not
forget that the goal of elections is related not only to the legality of their
results, but also to legitimacy which translates into social acceptance of the
results. Therefore, the relationships between management and product quality
provide critical data that give greater certainty to the various actors involved.

Finally, it is expected that this international standard could also be used by
internal or external parties, including certification bodies, to assess an EMB’s

International IDEA 131

ability to meet citizens’, statutory and regulatory requirements for electoral
processes and services, along with the requirements of the EMB itself.

Conclusions

In the past, QMS and certification under ISO standards were quite foreign to
the public sector, but they have become a new challenge for the institutional
strengthening of EMBs, which gives them the ability to innovate and to
reinvent themselves.

An institution modernizes its processes when the concept of quality is
inherent in the provision of its goods and services, where the focus is the
citizen’s satisfaction, and where improvisation is minimal and management
professional. As the concept of quality management is introduced throughout
an entire EMB, it will doubtless have a positive effect on the organization of
elections.

In this sense, in a context where democratic systems are facing new threats
to the legitimacy of electoral processes, quality management and certification
under ISO quality standards are innovative and technically feasible ways to
face these challenges effectively.

Quality management as a tool for improving performance will result in
more transparent and efficient EMBs with processes that are better aligned
with their objectives. Through the implementation of a QMS, the EMB
demonstrates its openness and transparency to society and its willingness to
be periodically evaluated by external auditors using international standards.

The EMBs that have already started on the road to quality should remember
that taking that first step will lead them to new and more efficient ways of
carrying out their responsibilities, and that the importance of this change
will provide the consistency and discipline that will make such a change
sustainable.

The OAS is interested in promoting this important tool and hopes that
additional EMBs will adopt quality management in their institutions as a
permanent practice. This will undoubtedly result in a reform or reinvention
of relations between states and their citizens, helping to increase the integrity
of the EMB at all levels, from improving its ability to provide services to
citizens, to increasing the confidence of citizens in their institutions, and
by creating increased capacity for the organization to conduct fair and
transparent electoral processes.

Quality Management Systems and their Contribution to the Integrity of Elections

132 International IDEA

The Integrity of Elections: The Role of Regional Organizations

References and further reading

Diaz, Cristian Venegas and Herrera, Heidi Berner, ‘Chile: External ISO Standards
Certificate of Management Improvement Programs in the Public Sector’,
chapter in Emerging Good Practices in Managing for Development Results, 2nd edn
(Naperville, IL: Sourcebooks, 2007)

International Organization for Standardization, ‘Quality Management Principles’,
available at <http://www.iso.org/iso/qmp>

Lowery, Daniel, ISO 9000: ‘A Certification-Based Technology Reinventing the
Federal Government’, Public Productivity and Management Review, 22/2
(December 2008), pp. 232–50

Martinez, Magdiel, ‘Panama’s Electoral Tribunal Quality Management System:
Third Party Audit Experience’, Revista Mundo Electoral, 4/10 (January 2010)

Milakovic, Michael E., Total Quality Management for Public Sector Productivity
Improvement (Armonk, NY: M. E. Sharpe, Inc., 1990)

OAS, ‘La experiencia panameña de gestión de calidad en el área electoral’, by Pablo
Gutiérrez, Revista Mundo Electoral, 2009

Proyecto Bid 02/10, ‘Implementación del Sistema de Gestión de la Calidad (ISO
9001:2008) en el Jurado Nacional de Elecciones (JNE) de la República del Perú’,
2010

Stirton, Lindsay and Lodge, Martin, ‘Transparency Mechanisms: Building
Publicness into Public Services’ (Oxford: Blackwell Publishing on behalf of
Cardiff University, 2001)

United Nations Economic and Social Commission for Asia, ‘Application of ISO
9000 Standards in Local Government and Other Public Sector Organizations’,
New York, 2001

Notes

1 For more information see the website of the International Organization for
Standardization (ISO) at <http://www.iso.org>.

2 Since it was first published over 20 years ago, ISO 9001 has become the most
successful QMS standard in the world.

3 Quality Management Principles, ISO website, available at <http://www.iso.org>.

Chapter 7

Election Observation by
the Pacific Islands Forum:
Experiences and Challenges

International IDEA 135

Chapter 7
Henry Ivarature

Election Observation by
the Pacific Islands Forum:
Experiences and Challenges1

Introduction

In 2011, the Pacific Islands Forum (PIF) celebrated ten years of its election
observation programme (EOP) and its special relationship with the Biketawa
Declaration. The EOP is an integral part of the maturity of the Biketawa
Declaration, which profiles the PIF’s role in monitoring electoral systems
that are crucial to promoting representative democracy and protecting the
integrity of democratic institutions in the Pacific Islands. This coincided with
the 40th anniversary of the PIF’s existence as a regional organization.

Since the PIF observed the general elections in the Solomon Islands in 2001,
17 election observation missions (EOMs) have been deployed. The Forum
Observer Group (FOG) has observed general elections in nine of the 16 Forum
island countries (FICs), including the Autonomous Region of Bougainville.
Altogether, 48 observers, excluding PIF Secretariat and Commonwealth
Secretariat officials, have participated in the EOMs. Collectively, they have
made a total of 142 recommendations, all of which aimed to strengthen
the election process, improve electoral management practices and enhance
electoral laws and regulations. All these recommendations have been made in
support of good governance and the rule of law, and in the spirit of protecting
the integrity of the electoral system.

This chapter uses three case studies to share the election observation
experiences of the PIF. The case studies were selected because they account
for nine of the 17 EOMs deployed by the PIF. In describing EOM practice
in the Solomon Islands, the Autonomous Region of Bougainville and Nauru,
the chapter discusses observation processes and challenges, makes some

136 International IDEA

The Integrity of Elections: The Role of Regional Organizations

suggestions to improve observation practice and explores a framework for
following up on EOM recommendations.

The Pacific Islands Forum and its Secretariat

The PIF has a membership of 16 sovereign independent states in the
Pacific Islands region. As the key intergovernmental organization, it plays
a leading role in promoting the region’s political and economic agendas. Its
members are the four Melanesian states of Fiji, Papua New Guinea (PNG),
the Solomon Islands and Vanuatu, the Micronesian states of the Federated
States of Micronesia (FSM), Nauru, Palau, Kiribati and the Republic of the
Marshall Islands (RMI), and the Polynesian states of the Cook Islands, Niue,
Samoa, Tonga and Tuvalu, as well as Australia and New Zealand. It is the
only regional organization with such political standing in the Pacific region.

The PIF is the initiative of the region’s visionary leaders, who recognized
its political value as a regional body in which Pacific Island leaders could
discuss common issues and the shared challenges related to politics, trade
and services. The PIF also discusses common approaches to find regional
solutions to such challenges. It serves as the regional voice of the Pacific
Islands, collectively articulating its position on regional, international and
global issues. Developing from an informal gathering of leaders, the PIF has
matured to take on a formal and defined structure. In 2005, leaders adopted
a new agreement establishing the PIF as an intergovernmental organization
under international law (Spillane 2008). The agreement updates the purpose
and function of the PIF to reflect its vision and direction under the Pacific
Plan. In order to facilitate regional cooperation and integration, leaders of
the PIF agreed to broaden its membership by establishing new associate
and observer membership categories (Pacific Islands Forum 2009). Tokelau,
Wallis and Futuna, the Commonwealth and the Asian Development Bank
are observers at the PIF and Timor Leste is a special observer.

The agenda of the PIF is based on reports from the PIF Secretariat and the
related regional organizations and committees, ministerial meetings and
members. Forum leaders’ decisions are arrived at through consensus and are
outlined in a Forum Communiqué, from which regional programmes are
developed and implemented. The head of government of the country that
hosts the annual PIF meeting is the chair of the PIF until the next meeting.
The PIF is the only intergovernmental body in the region whose gatherings
are attended by the democratically elected political leaders of independent
and self-governing states. The nature of its membership and the directions it

International IDEA 137

Election Observation by the Pacific Islands Forum: Experiences and Challenges

sets on major issues for the region mean that the positions the PIF takes have
political weight, authority and legitimacy. The decisions of the PIF are acted
on by a number of players, including the donor community and development
partners. The priorities it sets for the region are used as a point of reference
by regional and international organizations, and its decisions act as subtle
political direction for its members and the international community.

The administrative arm of the PIF is the PIF Secretariat, which is based
in Suva. It serves as the Secretariat for PIF-related events, implements the
decisions of PIF leaders, facilitates the delivery of development assistance to
member state governments, and undertakes the political and legal mandates
of PIF meetings. The Secretariat is headed by a Secretary General. The current
incumbent is Tuiloma Neroni Slade of Samoa. The governing body of the
PIF Secretariat is the PIF Officials Committee, made up of representatives of
all member state governments. The Secretary General is also the permanent
Chair of the Council of Regional Organizations in the Pacific, which has a
membership of 11 regional organizations such as the PIF Fisheries Agency,
the South Pacific Environmental Programme and the Secretariat of the
Pacific Community. The Pacific Plan Action Committee, which is made up
of officials from all the FICs, is also chaired by the Secretary General who
oversees the implementation of the Pacific Plan. The Pacific Plan, which the
PIF endorsed in 2005, identifies a number of regional priorities under four
pillars: economic growth, sustainable development, good governance and
security, which are all geared to achieving greater regional integration and
cooperation.

A mandate to observe elections

The Biketawa Declaration and the three key principles

The mandate for the PIF to deploy EOMs and to observe general elections
in the FICs is derived from the Biketawa Declaration which was endorsed
by leaders in 2000. It is something like the political manifesto of the PIF on
democracy, democratic values, the liberties of citizens, equal rights of citizens,
the rule of law and democratic political processes. The guiding principles
in the Biketawa Declaration mandate the PIF, at the request of its member
states, to assist, through a process of consultation, when these core values
might be significantly affected by a situation of national conflict or crisis.

However, the sovereignty of the PIF member states is of paramount importance
and the Biketawa Declaration unequivocally supports the principle of non-

138 International IDEA

The Integrity of Elections: The Role of Regional Organizations

interference in the domestic affairs of its member states. EOMs cannot be
commissioned unless the PIF is invited in by an FIC. The three primary
principles in the Biketawa Declaration that mandate the PIF to deploy EOMs
in FICs are:

1) commitment to good governance, which is the exercise of authority
(leadership) and interactions in a manner that is open, transparent,
accountable, participatory, consultative and decisive but fair and
equitable;

2) belief in the liberty of the individual under the law, in equal rights for
all citizens regardless of gender, race, colour, creed or political belief,
and in the individual’s inalienable right to participate by means of a
free and democratic political process in framing the society in which
he or she lives; and

3) upholding democratic processes and institutions which reflect national
and local circumstances, including the transfer of power, the rule of law
and the independence of the judiciary, and just and honest government
(Pacific Islands Forum 2000).

Essentially, the PIF will deploy EOMs at the invitation or request of a member
state government. Consistent with the three principles of the Biketawa
Declaration, the EOM will observe that citizens’ rights to participate freely
and fairly in the election process are protected according to national law.

EOMs and the PIF Observer Group: an extension of the ‘Secretary
General’s good offices role’

The PIF has deployed EOMs to Samoa (2011), Niue (2011), the Cook Island
(2010), the Solomon Islands (2010, 2006 and 2001), Nauru (2010, 2008,
2007 and 2004), the Autonomous Region of Bougainville (2010 and 2005),
the RMI (2008 and 2007), PNG (2007), Fiji (2006) and Vanuatu (2004). All
but three of these missions were full EOMs. The EOMs to Samoa and Niue,
for instance, were arranged at such extremely short notice that logistical
complexities made it impossible to arrange for the full participation of PIF
observers. Eight EOMs have been deployed to FICs in the Melanesian group
of islands, but so far only three general elections have been observed in FICs
in Polynesia. The PIF has deployed five EOMs in the Micronesian group of
islands, with Nauru accounting for four of these.

EOMs and the FOGs are commissioned through the good offices of the
Secretary General. Invitations from FICs to the PIF to observe general
elections are usually submitted through the ministry of foreign affairs to the

International IDEA 139

Secretary General of the PIF. The PIF has received invitations from prime
ministers (Solomon Islands 2005 and Fiji 2006), presidents (Nauru 2004)
and foreign ministers (Nauru 2007). An unprecedented case was that of
the RMI, where the Nitijela (parliament) passed a resolution calling on the
executive to invite regional and international observers.

On receipt of a request, the Secretary General informs the PIF Chair of the
appointment of the FOG, and furnishes other relevant information such as
the period of deployment of the EOM and the FOG’s terms of reference.
Thereafter, the Secretary General advises all member state governments of
the arrangements for the deployment of the FOG and the names of the
observers, including the names of the Secretariat staff assigned to support the
observers. The observers are usually experts and public figures from the region
appointed by the Secretary General to represent the PIF. These individuals
have been authorized to observe, comment on and, where appropriate,
make recommendations on a member state government’s management of its
elections, and identify areas that may strengthen electoral laws, practices and
procedures. This is set out in the terms of reference agreed by the FICs before
the FOG is deployed.

When observers are appointed by the Secretary General they participate
in their own right, as representatives of the PIF, and not as representatives
of governments. Observers report their findings in a written report that is
submitted to the Secretary General. Sometimes, the Chair of the FOG may
also meet with the Secretary General to personally hand over the report and
discuss key elements. Because it is appointed by and reports directly to the
Secretary General, the FOG is an extension of the role of ‘Secretary General’s
good offices’. Electoral experts, including election managers, form the core
body of the observers relied on by the PIF in all EOMs. The head of large EOMs
is usually an eminent person such as a former or current parliamentarian, a
former head of government, a constitutional office-holder or, as was the case
for Fiji’s general elections in 2006, the Secretary General of the PIF. Pacific
Islanders of high standing, including a Speaker of a parliament, electoral
experts, senior election managers, senior government officials and academics,
have accepted invitations from the Secretary General to observe elections on
behalf of the PIF.

Before observing the conduct of polling, the FOG, as is common practice for
all EOMs, calls on the country’s Minister for Foreign Affairs, the electoral
management body (EMB) and the heads of the country’s law enforcement
agencies, as well as consulting other stakeholders such as candidates in the
election, leaders of political parties, leaders of the opposition, government

Election Observation by the Pacific Islands Forum: Experiences and Challenges

140 International IDEA

The Integrity of Elections: The Role of Regional Organizations

ministers, members of the business community, members of the media,
leaders of the main churches, leaders of non-governmental organizations
(NGOs), foreign diplomats, and men and women of high standing in
their communities. The period of a general election is a busy one for many
stakeholders and securing meetings can be a challenge. The primary purpose
is to gather as much information as possible on the preparations for the
elections by the government and the EMB, and areas of the electoral system
that may need to be strengthened—and to gain a general appreciation of the
political climate and the environment in which the general election is being
held.

The FOG’s report is presented to the Secretary General immediately after the
election. The report is signed by the Chair of the FOG and the observers, or
the head of the EOM. Similarly, the letter conveying the report is signed either
by the Chair of the FOG or by all the observers or the head of the EOM. The
FOG report is presented by the Secretary General to the Prime Minister or
the President of the FIC in which the election was observed. Copies of the
FOG report are also presented to the Minister of Foreign Affairs, the head of
the EMB, leaders of the opposition and leaders of the major political parties.
The Secretary General also informs the government that on receipt of the
report it will be circulated to all the FICs, placed on the website of the PIF
Secretariat and subsequently publicized.

Two recent EOMs (Samoa in 2011 and Niue in 2011) were undertaken
by officials of the PIF Secretariat. No observers were appointed to these
EOMs because, as is noted above, the request was made at very short notice.
Nonetheless, reports were submitted to the Secretary General and conveyed
to the respective governments for their comments. However, some policy
guidelines are required to govern this practice in future. A policy-defining
question would be whether the PIF Secretariat should deploy EOMs without
the appointment of an observer or observers, even if the EOM is requested by
an FIC. Alternatively, such missions could continue to be treated as part of
the Secretariat’s work programme.

Domestic guidelines for international election observers

The PIF was invited to observe the general election in the Solomon Islands
in 2001. The government developed basic guidelines for election observers,
International and Local Observers: Terms of Reference and Code of Conduct,
to be issued to all the observer groups that came to the Solomon Islands. At
that time, the PIF only had the general guidelines contained in the Biketawa

International IDEA 141

Declaration. The PIF continued to use these general guidelines until it
endorsed the Declaration of Principles for International Election Observation
and the Code of Conduct for International Election Observers in 2005,
which now serve as the PIF’s guidelines for EOMs. For the 2006 general
election in the Solomon Islands, the Solomon Islands Electoral Commission
prepared new guidelines for observers, the Code of Conduct: Ethical and
Professional Observations of Elections, which it again issued to all observers.
Only the Solomon Islands, Fiji and PNG, including the Autonomous Region
of Bougainville, had developed domestic guidelines for observers as of 2010.2

As EOMs become standard practice for FICs, it would be useful for the PIF
to initiate a regional meeting of EMBs, observers appointed by the PIF and
other international observers and electoral experts to promote EOMs and
help FICs understand the importance of EOMs, the obligations on FICs set
out in the Declaration of Principles and the Code of Conduct, and how these
could be better articulated in domestic guidelines for international election
observers. Moreover, as concern grows that the national elections of the FICs
should be open and transparent, including through the monitoring exercises
of EOMs, it is imperative that the FICs that lack domestic guidelines for
international observers should develop these in consultation with other
EMBs, observers and electoral experts. These are areas that others involved in
election observation in the region could consider supporting.

The electoral laws of the FICs do not contain specific provisions on domestic
or international observers or EOMs. Moreover, these electoral laws often
do not allow observers to monitor all aspects of the electoral process. In
some FICs, such as the Cook Islands, Nauru and Niue, observers are not
permitted to be inside the polling station or to observe counting. Usually,
election managers and chief electoral officers use their discretionary powers to
permit observers to see the polling and the counting of votes. Some electoral
laws have provisions on discretionary powers which are invoked by EMBs to
permit accredited observers to monitor election processes. Obviously, these
are areas that need to be examined in consultation with EMBs, governments
and electoral experts, including the election observer community. Appropriate
provisions governing domestic and international observers could be integrated
into electoral systems in order to cater for EOMs.

The PIF’s endorsement of the Declaration of Principles and Code of
Conduct

In 2005, the need was already evident inside the PIF Secretariat for the PIF
to develop its own internal set of guidelines for EOMs. It was therefore a

Election Observation by the Pacific Islands Forum: Experiences and Challenges

142 International IDEA

The Integrity of Elections: The Role of Regional Organizations

timely coincidence that the PIF was approached by the three main initiators
of the final draft of Declaration of Principles and the Code of Conduct to
review the document and to consider endorsing it at the United Nations. The
initiators were the National Democratic Institute (NDI), the United Nations
Electoral Assistance Division (UNEAD) and the Carter Center.

The PIF, through the offices of the Secretary General, readily supported the
Declaration of Principles in October 2005, along with 23 other regional
and international organizations. The Declaration of Principles and the
Code of Conduct elaborate on the three guiding principles of the Biketawa
Declaration and on the PIF’s support to democracy, democratic institutions
and the rights of citizens to participate in the governance of their societies
through free, fair and democratic elections held according to national law.
More work is needed, however, on developing and strengthening national
guidelines to complement the universal guidelines.

It is therefore important for the PIF Secretariat, through a meeting of EMBs,
to share the Declaration of Principles and the Code of Conduct with all the
FICs so that their EMBs understand and appreciate their obligations. This
may improve some FICs’ perception of EOMs and could ideally lead to the
development of a regional election observation framework for members of the
PIF. Although the PIF endorsed the Declaration of Principles and the Code
of Conduct, the universal guidelines remain to be shared with the FICs.

Joint EOMs: the PIF and the Commonwealth

Thus far, the PIF has undertaken joint EOMs with only one organization:
the Commonwealth. Eleven FICs are also members of the Commonwealth
(Australia, the Cook Islands, Kiribati, Nauru, New Zealand, PNG, Samoa,
the Solomon Islands, Tonga, Tuvalu and Vanuatu). In addition to this
degree of commonality, both organizations have committed themselves in a
memorandum of understanding to collaborate on a range of activities. The
Commonwealth–PIF partnership began in 2001 when both organizations
collaborated to deploy a joint EOM to observe the general election in the
Solomon Islands. As is noted above, this joint EOM was also the inaugural
EOM of the PIF.

The PIF and the Commonwealth deployed joint EOMs to Nauru and
Vanuatu in 2004, the Autonomous Region of Bougainville in 2005 and
Papua New Guinea in 2007. This partnership accounts for five of the EOMs
undertaken by the PIF. In fact, the first four EOMs of the PIF were jointly
undertaken with the Commonwealth. The majority of the observers who

International IDEA 143

have participated in joint EOMs are from the Pacific region. Altogether, 14
observers have been engaged, supported by 18 officers from the PIF Secretariat
and the Commonwealth Secretariat. The joint EOMs made a total of 39
recommendations. Observer reports prepared by a joint EOM are presented
by the leader of the observers to the two Secretaries General. The heads of
the Commonwealth and the PIF then jointly present the report to the Prime
Minister or the President of the FIC government whose general election was
observed. This practice has been consistently applied in all five of the joint
EOMs.

These joint EOMs have been useful for the PIF in developing its EOP.
They also laid a sound platform for the PIF to undertake joint EOMs with
other organizations. Electoral experts from the FICs have also participated
in Commonwealth EOMs elsewhere. At least two Pacific Island electoral
experts engaged by the PIF have also been appointed as observers by the
Commonwealth. While the number remains small, this nevertheless provides
opportunities for Pacific Island electoral experts to gain knowledge of election
systems outside the region. It also helps observers to draw on these experiences
in order to further strengthen the electoral systems in their own countries.

Strengths and weaknesses

Case study 1: The Solomon Islands

As is noted above, the PIF deployed EOMs to the Solomon Islands in 2001, 2006 and 2010.
Each was undertaken in different political circumstances. The 2001 EOM was undertaken
when the Solomon Islands, some 20 years after attaining its independence from the United
Kingdom, was besieged by lawlessness, ethnic conflict and tension. By 2000, the law and
order situation had deteriorated to such an extent that businesses were forced to close,
government services were no longer functioning and the police force was ineffective. The
Prime Minister, Bartholomew Ulufa’alu, was taken hostage and forced to resign on 14 June
2000, to be replaced by Manasseh Sogovare. Peace was brokered between the conflicting
parties on 15 October 2000, resulting in the Townsville Peace Accord which paved the way for
a long process of restoring public order, rebuilding public services and supporting the return
of trade and commerce. The 2001 general election was of such significance that it attracted
more than 80 international observers from international, regional and development agencies.

This high level of representation, and the high-level consultations between the Chair of the PIF
and the Secretary General, aside from ensuring the integrity of the election process, clearly
demonstrate the importance the PIF attached to this EOM. Three eminent Pacific Islanders
were appointed as observers: an Ombudsman and former Secretary to the Government and

Election Observation by the Pacific Islands Forum: Experiences and Challenges

144 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Samoa’s first Ambassador to the United Nations, who chaired the FOG; a Director of a health
service and former Vice-President of the Federated States of Micronesia; and a learned
woman member of the PNG judiciary. Their report, however, has not been made public.

The 2006 EOM was deployed after the political situation had improved following the
intervention of the Regional Assistance Mission to the Solomon Islands (RAMSI). This
Mission was endorsed by the PIF under the terms of the Biketawa Declaration. Ethnic conflict
had continued until 2003, so it was important that the PIF and other international observers,
including the United Nations Election Observation Coordination Team, observe a process that
was fundamental to democracy, human rights and good governance.

Once again, the PIF deployed a high-level FOG, this time chaired by a former President of
Kiribati, who was accompanied by seven observers and supported by two officials from the
PIF Secretariat. The observers included the PNG Registrar of Political Parties, a Deputy Clerk
of the Legislative Assembly of Samoa and four election experts. All but one were Pacific
Islanders. A total of 44 international observers from Australia, Japan, New Zealand, the
United States and the Commonwealth were present in the Solomon Islands. Around 80
domestic observers also took part, assisted by the Commonwealth. All these observers
expressed concerns about the accuracy of and access to the register of voters, including the
absence of voters’ names. The FOG report was circulated to PIF member state governments
on 19 April 2006. On 18 and 19 April 2006, one day before the report was circulated, violence
and looting erupted in Honiara, preventing the swearing-in of Prime Minister Snyder Rini.
Gangs of looters raided businesses belonging to Chinese traders and burned most of the
buildings to the ground.

The 2010 EOM to the Solomon Islands was led by the PIF representative from the Solomon
Islands. He was accompanied by the Acting Electoral Commissioner of the government of
the Autonomous Region of Bougainville. Secretariat support was provided by three officials
from the PIF Secretariat—one advisor and two officers. A total of 62 international election
observers from Australia, Japan, New Zealand, South Korea, the Commonwealth and the
East-West Centre also monitored the elections.

All the EOMs were undertaken as an extension of the Secretary General’s good offices, with
the objective of monitoring political developments and assisting with peace building in the
FICs. The attention paid to the Solomon Islands in all three general elections, by a record
number of international observers from different countries and organizations, provided
the government and the EMB with 22 recommendations on strengthening the electoral
process in the Solomon Islands. A gathering of these observers and the EMB in the Solomon
Islands should ideally take place before the next general election to assess whether these
recommendations were feasible and have been implemented. Since the PIF has observed
all three general elections, it might be appropriate to consider a stocktaking exercise on the
take-up of its recommendations.

International IDEA 145

Case study 2: The Autonomous Region of Bougainville

The PIF deployed an EOM to the Autonomous Region of Bougainville in 2005 and 2010.
The 2005 general election was the first in the Autonomous Region, and the first election of
a President. The island and its people had undergone a prolonged period of violence and
internal conflict, which made the general election a significant political achievement for its
people as well as a political symbol of self-determination.

Both the government of Papua New Guinea and Bougainville’s leaders played an important
role in the long and sustained period of negotiations on the political process, and in
concluding the Bougainville Peace Agreement which was signed on 31 August 2001.
The Agreement led to the development of a constitution for the Autonomous Region of
Bougainville, which is an integral component of arrangements for political autonomy. The
constitution was approved by the PNG government in 2004, which paved the way for
the general election. The constitution established a legislature with its own governance
and administrative structures, as well as an EMB. Such was the importance of the 2005
general election that a statement was issued by the President of the United Nations
Security Council (United Nations Security Council 2005).

The 2005 EOM was a high-level delegation chaired by Ratu Epeli Nailatikau, the then
Speaker of the Fiji House of Representatives. He was accompanied by five observers who
were supported by three officials. It was a joint EOM with the Commonwealth, working
with other international observers as an international observer team. Observers came
from Australia, Fiji, Japan, Trinidad and Tobago, and Vanuatu. Logistics for the observers
were coordinated by the United Nations.

The second EOM to Bougainville was considerably smaller. It was led by the Principal
Electoral Officer of Vanuatu, who had also taken part in the 2005 EOM. Other international
observers included representatives from Australia, the Commonwealth, the East-West
Centre based in Hawai’i and the United Nations.

In both cases, invitations to observe the election were issued through the government
of Papua New Guinea in consultation with the government of the Autonomous Region
of Bougainville. In this case, of a newly established autonomous region, EOMs are about
ensuring that the political process of electing political leaders is not only strengthened,
but also entrenched over time as an integral democratic institution. This is the most
fundamental aspect of the election process which the three principles of the Biketawa
Declaration seek to safeguard. The fact that the Autonomous Region of Bougainville
experienced a long period of conflict, and, consequently, an absence of governance
structures and democratic institutions, means that EOMs will continue to play a strong
role in reinforcing and consolidating democracy, the rule of law and good governance.

Election Observation by the Pacific Islands Forum: Experiences and Challenges

146 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Case study 3: The Republic of Nauru

As is noted above, Nauru has had the benefit of four EOMs deployed by the PIF (in 2004,
2007, 2008 and 2010). The 2004 joint PIF and Commonwealth EOM to Nauru took place
after the country’s parliament had been dissolved, following the declaration of a state of
emergency by the country’s President on 30 September 2004. The decision was precipitated
by strong political differences between the government and the Speaker of the parliament,
which seriously affected the proper functioning of government. At the same time, after
years of financial mismanagement, economic conditions had deteriorated to such an
extent that government revenues were affected. Drastic measures were instituted, such
as wage cuts for public servants of 80 per cent, in order to fund basic public services.
The economic situation eventually led to the intervention of the PIF at the request of the
government of Nauru, invoking the Biketawa Declaration. Pacific Regional Assistance to
Nauru was subsequently put in place to help reform the economy. The dire political and
economic conditions presented a strong rationale for an independent validation of the
2004 snap election. The President of Nauru asked the PIF to send an EOM, in line with the
Biketawa Declaration.

At Nauru’s invitation, the PIF observed the 2007 general election and the second snap
election eight months later. Essentially, the 2008 EOM was an extension of the 2007
EOM. Political differences and instability after the 2007 general election forced President
Marcus Stephen to dissolve parliament and call a fresh election. Perhaps in response to the
political circumstances in 2008, the EOM’s terms of reference included the unprecedented
task of monitoring the parliamentary and political consequences of the election, and
making any additional recommendations which might be appropriate (Pacific Islands Forum
2008a). Only three recommendations were made, which supported the national agenda
for constitutional reforms to strengthen political stability, accountability and the clarity of
governance institutions (Pacific Islands Forum 2008a).

The 2010 general election was held one year ahead of schedule, based on a normal
three-year parliamentary term. The President of Nauru advised the Speaker to dissolve
parliament after opposition members attempted to oust the government in a series of no-
confidence motions. The incumbents were re-elected but, after several attempts to elect
a Speaker failed, the people of Nauru went to the polls again within a few weeks. All the
members of parliament (MPs) except one were re-elected, but a government could not be
formed for several months. A parliament of 18 members and the inability of one political
group to dominate mean that it is not unusual for a ‘hung parliament’ to emerge.

Nauru accounts for 30 of the 142 recommendations made by PIF observers. While
recognizing the sovereignty of FICs, arrangements should be made to follow up these
recommendations. However, Nauru’s real challenge is more of a political nature than an
electoral one. It is about strengthening parliament and other governance institutions and
addressing political instability. All the PIF EOMs concluded that the elections in Nauru were

International IDEA 147

credible and reflected the will of the people. Without action on these recommendations,
future EOMs may end up just restating them. Snap elections cannot be ruled out unless
political leaders confront the real political issues and introduce appropriate political and
governance reforms that nurture and sustain political stability and good governance.

Prospects and recommendations

From the short-term to the long-term

After ten years of EOM experience uninterrupted by an internal review, it
may be time for the PIF to evaluate its EOP. Ideally, such a review would help
set out the future and short-term directions of the EOP, and how the PIF
Secretariat proposes to implement them. On average, the PIF has deployed
two EOMs per year. However, since 2007 the average number of EOMs
deployed has increased to three, and four EOMs were deployed in 2010.
If this trend is a positive indication of interest in EOMs by FICs, the PIF
Secretariat may need to review how it manages the EOP in order to meet the
potential demand.

Other issues in the short term include developing an internal operations
manual governing the procedures for the appointment of observers, the
appointment of Secretariat officials, and the protocols and procedures for
strengthening the Secretary General’s good offices role on the commissioning
of EOMs. Other important questions include improving communication
between FICs and the Office of the Secretary General as well as the Chair
of the PIF, the communication of the reports from observers to the Secretary
General and to FICs, and the disclosure of EOM reports.

Other aspects include the harmonization and standardization of EOM
reports, clearly defining what constitutes a proper EOM as opposed to
a PIF Secretariat mission, and how the reports from the latter’s exercises
are governed with respect to the country observed and disclosure. Further
consideration should also be given to developing a register of observers, which
has been attempted in the past, to enable the PIF to draw on a wider pool of
election managers in the region. One important attribute of EOMs is their
capacity to help election managers see how elections are managed elsewhere
and use this experience to strengthen their own electoral systems. So far, the
PIF has utilized the expertise of electoral officials from seven FICs. Six of
these electoral experts have participated in more than two EOMs. One has
been engaged in five EOMs. A regional balance and fair representation may
be a consideration for the EOP.

Election Observation by the Pacific Islands Forum: Experiences and Challenges

148 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Long-term considerations depend on the amount of budgetary support the
PIF Secretariat is prepared to invest in the EOP. This may be subject to
three policy considerations. The first is whether the EOP should observe the
general elections held in all the FICs, or whether it should be more selective.
In the latter case, the PIF could confine its observation programme to general
elections in which democracy and democratic institutions, the rule of law and
the rights of citizens to free and fair elections have a tendency to be affected
by the residual effects of internal social or ethnic conflict or the spin-offs from
political instability. The second policy consideration is whether EOPs should
maintain the status quo, that is, wait to be asked in by FICs and then proceed
to deploy EOMs accordingly, subject to other commitments, the availability
of advisors and budgetary constraints.

The final policy consideration, which is a cross-cutting issue, is whether the
EOP would consider following up the recommendations of the EOMs. This
would add another dimension to both the above policy considerations, and
confronts the difficult dimension of politics and its associated sensitivities.
These three policy considerations have the potential to determine the scale
and scope of the PIF’s EOP.

Follow-up

The subject of follow-up can be classified into three broad areas. The first
is about ascertaining whether the recommendations made by EOMs are
practical and feasible, have been considered and have been implemented by
EMBs. This is an area which remains to be progressed. The total number
of recommendations from all the PIF EOM reports so far is 142. Nauru,
which has invited in four EOMS, has 30 recommendations, the Solomon
Islands 22 and the Autonomous Region of Bougainville 11. The PIF has not
audited these recommendations and a review is perhaps necessary not only
because it would show whether FICs have done something about improving
the quality of their election management processes and electoral systems, but
also to avoid potential wastage of resources in deploying EOMs if nothing
is done about the recommendations and these same recommendations are
re-articulated.

The second aspect of follow-up is a possible extension of the EOMs, that
is, to monitor post-election developments. Undertaking this exercise would
be expensive but it would represent complete coverage of the entire election
process. An important aspect of the observation process is monitoring
disputed elections and by-elections. Terms of reference requiring observers

International IDEA 149

to be present in the FIC holding general elections ‘before, during and after’
elections would technically extend the period of observations. This includes
monitoring the outcomes of the dispute and if necessary observing by-
elections.

The third aspect of follow-up is to address issues which are not confined
to general elections. Without necessarily devaluing the importance of an
election and its relevance to promoting participatory democracy, the real
challenges in many FICs whose elections have been observed are political
and developmental in nature rather than strictly about elections. General
elections do not occur in a vacuum: they are played out as an integral part of a
multi-faceted socio-political and socio-economic process. Holistic approaches
aimed at addressing genuine political and development issues would in the
long term help to produce a conducive environment for free and fair elections.
Following up on the recommendations of EOMs, on monitoring post-
election developments and on the broader challenges of politics are important
considerations for the future.

Development of regional norms

At least three regional norms are evident from the actual practice of EOMs.
The first is the underlying consideration for the sovereignty and independence
of FICs, which the Biketawa Declaration recognizes through its policy of
non-interference in the domestic affairs of FICs. As FICs gradually open up
their electoral systems and the management of elections to external scrutiny,
the interface between the principle of non-interference in domestic affairs
and the demand for transparency, accountability and good governance
becomes increasingly well-defined. This could mean that scrutiny should be
welcomed but decisions on the take-up of recommendations left to each FIC.
An important point here is that the PIF and other organizations interested in
observing an FIC’s general election ought not to proceed until an invitation has
been issued. This regional norm is articulated in the Declaration of Principles
and the Code of Conduct, and expressed in the Biketawa Declaration. It is a
regional norm that is strictly adhered to by the PIF.

The second regional norm is an extension of the first. A general understanding
prevails in the region on the appointment of prominent and eminent Pacific
Islanders as chairpersons of the FOGs, and the appointment of Pacific Island
electoral experts, mixed with a few external observers, to the EOMs. The
sensitivities that FICs have about their electoral systems make the appointment
of eminent Pacific Islanders as representatives of the PIF through the good

Election Observation by the Pacific Islands Forum: Experiences and Challenges

150 International IDEA

The Integrity of Elections: The Role of Regional Organizations

offices role of the Secretary General an invaluable practice. It has not only
reduced the potential tension between non-interference and being invited in,
but also helped significantly to promote good governance in elections. One
factor that supports this development is observers making recommendations
within the confines of their terms of reference, focusing primarily on elections.

The general tendency in the region is for EOMs to be focused on FICs with
some history of political instability, a reputation of sorts for troublesome
and problematic electioneering and a history of democratic elections being
occasionally disrupted due to an unconstitutional assumption of political
power or a prolonged period of conflict and violence. Evidence from the PIF
EOMs confirms this somewhat inadvertent bias in EOMs deployed by the
PIF. Nonetheless, these EOMs are consistent with the collective interests
of the PIF and the spirit of the Biketawa Declaration, that is, to promote
good governance and the rule of law, and to see that democratic processes
are upheld.

Alternatives to election observation: meetings of EMBs

EMBs should be encouraged to gather to discuss their electoral laws and
procedures for election management and voter registration, polling, and the
counting and declaration of results. EOMs have scrutinized the management
and conduct of elections by EMBs. However, the transfer of knowledge,
including recommendations, is largely one-way. Interactions and exchanges
between EMBs and EOMs should be organized in the region, building on
and linking up with electoral strengthening projects.

EOMs are invaluable as an independent analysis of the conduct and integrity
of FICs’ election processes. They also ensure the confidence of voters and
governments. The recommendations of EOMs are essentially the informed
advice of electoral experts at a particular period of time on how the electoral
process might be improved. EOMs should therefore continue, but a regular
gathering of EMBs could complement the work of EOMs. The PIF could use
such a gathering to present and promote the Declaration of Principles and the
Code of Conduct to all its members. FICs with experience of elections being
observed by EOMs could also share their own experiences of the value of
EOMs in strengthening good governance. A regional gathering of EMBs has
the potential to facilitate opportunities for regional cooperation, including
the pooling and sharing of regional resources, expertise and technical advice
in strengthening electoral systems and practices. This gathering of regional
EMBs could build on the activities of the Pacific Islands, Australia and

International IDEA 151

New Zealand Administrators Network, which is a semi-formal association
of electoral administrators working in the Pacific region that facilitates and
encourages the free flow of electoral information among its members and,
where possible, provides assistance.

Recommendations on gender in EOM reports and EOMs

As with the low number of women in Pacific legislatures, more effort is
needed to improve the gender balance of EOMs. Only 11 of the 48 observers
appointed between 2001 and 2011 were women (see Table 7.1). One woman
observer, Makurita Baaro, a former Chief Secretary and Secretary to the
Kiribati government, led two EOMs to Nauru (in 2007 and 2008). Over half
the support staff assisting the observers, however, were women. Women play
a key role in logistical support and drafting the election observation reports.
More effort could be put into increasing the number of women observers,
including those heading EOMs.

The PIF EOM reports include a section on gender issues. However, stronger
consideration should be given to concrete recommendations about greater
representation and political participation by women in legislatures. Such
recommendations could also form part of the list of items to be followed
up as part of the recommendation on follow-up. Where FICs have signed
international and regional conventions such as the Convention on the
Elimination of All Forms of Discrimination against Women, consideration
should be given to reminding FICs of their commitments.

Conclusions: strengthening PIF election observation
practice

With ten years’ experience of EOMs the PIF, and the PIF Secretariat in
particular, should consider a stocktake of its EOP to set its directions for the
short and long term. Short-term considerations may include the development
of internal guidelines to operationalize PIF-sanctioned EOMs. This is overdue
and could be readily constructed based on practice and on the experiences of
the deployment of EOMs. Key policy questions also need to be considered as
these could potentially define the scale, scope and focus of the PIF’s EOP. Key
policy-defining questions include whether the EOP should be comprehensive,
that is, observe all elections in FICs, or selective. Whichever option is chosen,
EOMs should remain dependent on invitations from FICs.

Election Observation by the Pacific Islands Forum: Experiences and Challenges

152 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Finally, should the PIF consider the subject of follow-up? Follow-up
has important policy implications for the future direction of the EOP
because it covers three fundamental processes. The first is to follow up the
recommendations of the EOMs. Given the number of recommendations
made so far, it is timely that these recommendations should be reviewed to see
whether they were practical and feasible, and whether they have been accepted
and implemented. The PIF is anxious not to be seen as interfering in the
internal affairs of FICs, but should consider examining suitable frameworks
for exploring this matter, including arranging meetings with EMBs.

The second type of follow-up is related to monitoring post-election political
developments, including election disputes and by-elections which are an
integral part of the entire election process. The final type is an acknowledgement
of the fact that general elections occur in a political environment. Since
political and developmental issues are the real challenges for many FICs,
addressing them in the long term may allow for the development of a more
enabling electoral environment that supports free and fair elections, and is
consistent with human rights obligations and the rule of law.

These are serious and bold policy considerations for the PIF. They are also
central to the three key principles of the Biketawa Declaration, which provides
the mandate for the PIF’s EOP. Addressing these policy defining questions
would take the EOP to a new level, including further defining the guiding
framework of the Biketawa Declaration and its relation to the FICs.

Table 7.1 Summary of EOMs and observers on Forum EOMs from 2001 to
2011

No. of
EOMs Year FICs

Total
team on
EOMs

Men Women Total
observers

No. of
women as
observers

No. of
support
officers

1 2001 Solomon Islands 6 3 3 3 1 3

2 2004 Vanuatu 4 4 0 1 0 3

3 2004 Nauru 5 5 0 2 0 3

4 2005 Bougainville 8 5 3 5 1 3

5 2006 Solomon Islands 9 5 4 7 3 2

6 2006 Fiji 21 15 6 17 3 4

7 2007 Nauru 4 1 3 2 1 2

8 2007 Papua New Guinea 8 4 4 2 0 6

International IDEA 153

9 2007 Republic of the
Marshall Islands 6 3 3 3 1 3

10 2008 Republic of the
Marshall Islands 1 0 1 0 0 1

11 2008 Nauru 2 2 0 1 1 1

12 2010 Bougainville 3 1 2 1 0 2

13 2010 Solomon Islands 5 3 2 2 0 3

14 2010 Cook Islands 6 3 3 1 0 6

15 2010 Nauru 3 2 1 1 0 2

16 2011 Niue 1 1 0 0 0 1

17 2011 Samoa 2 1 1 0 0 2

Totals 94 58 36 48 11 47

Source: Forum EOM reports.

References

Commonwealth and Pacific Islands Forum, Report of the Commonwealth Secretary-
General’s and the Pacific Islands Forum Secretary-General’s Representatives to the
Nauru National Assembly Election, 24 October 2004, Commonwealth Secretariat
and Pacific Islands Forum document, 2004 (2004a)

Commonwealth and Pacific Islands Forum, Report of the Commonwealth Secretary-
General’s and the Pacific Islands Forum Secretary-General’s Representatives to
the Vanuatu National Assembly Election, 6 July 2004, Pacific Islands Forum
Secretariat and Commonwealth Secretariat document, 2004 (2004b)

Commonwealth and Pacific Islands Forum, Report of the Commonwealth and Pacific
Islands Forum Expert Team, 16 June 2005, General Election for the Autonomous
Bougainville Government May–June 2005, Commonwealth Secretariat and
Pacific Islands Forum Secretariat document, 2005

Commonwealth and Pacific Islands Forum, Report of the Commonwealth-Pacific
Islands Forum Election Assessment Team, Papua New Guinea National Election,
June–August 2007, Commonwealth Secretariat and Pacific Islands Forum
Secretariat document, 2007

Pacific Islands Forum, Biketawa Declaration, Pacific Islands Forum Secretariat
document, 2000

Pacific Islands Forum, Report of the Pacific Islands Forum Observer Group: Solomon
Islands General Elections, 5 December 2001, Pacific Islands Forum Secretariat
document, 2001

Election Observation by the Pacific Islands Forum: Experiences and Challenges

154 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Pacific Islands Forum, Republic of the Fiji Islands National Election, May 2006,
Report of the Pacific Islands Forum Observer Team, 15 May 2006, Pacific Islands
Forum Secretariat document, 2006 (2006a)

Pacific Islands Forum, Solomon Islands National Election, Report of the Pacific Islands
Forum Observer Team, 5 April 2006, Pacific Islands Forum Secretariat document,
2006 (2006b)

Pacific Islands Forum, Report of the Pacific Islands Forum Election Observer Team to
Nauru’s 2007 General Election, 30 August 2007, Pacific Islands Forum Secretariat
document, 2007

Pacific Islands Forum, Report of the Pacific Islands Forum, Election Monitoring
Mission to Nauru, 1 May 2008, Pacific Islands Forum Secretariat document,
2008 (2008a)

Pacific Islands Forum, Report of the Pacific Islands Forum Election Observer Team
to the Republic of the Marshall Islands’ Nitijela [Parliamentary] Elections, 19
November 2007, Pacific Islands Forum Secretariat document, 2008 (2008b)

Pacific Islands Forum, Report of the Pacific Islands Forum Election Observer Mission
to the April 2010 Nauru General Elections, Pacific Islands Forum Secretariat
document, 2010 (2010a)

Pacific Islands Forum, Report of the Pacific Islands Forum Secretariat’s Election Observer
Team to the 2010 General Elections for the Solomon Islands, Pacific Islands Forum
Secretariat document, 2010 (2010b)

Pacific Islands Forum, Report of the Pacific Islands Forum Secretariat’s Election
Observer Team to the 2010 Election for the Offices of the President and Members
of the House of Representatives of the Autonomous Region of Bougainville, Pacific
Islands Forum Secretariat document, 2010 (2010c)

Pacific Islands Forum, Pacific Islands Forum Secretariat Election Monitoring Study:
4 March 2011 General Elections, Samoa, Pacific Islands Forum Secretariat
document, 2011 (2011a)

Pacific Islands Forum, Report of the Pacific Islands Forum Election Observer Mission
to the November 17, 2010, Cook Islands General Election, Pacific Islands Forum
Secretariat document, 2011 (2011b)

Pacific Islands Forum, Report of the Pacific Islands Forum Secretariat Election
Observer Mission to the May 7, 2011, Niue General Election, Pacific Islands Forum
Secretariat document, 2011 (2011c)

Pacific Islands Forum, Forum Communiqué: Thirty-First Pacific Islands Forum,
Tarawa, Republic of Kiribati 27–30 October 2000, Pacific Islands Forum
Secretariat document, 2000

International IDEA 155

Pacific Islands Forum, Forum Communiqué: Thirty-sixth Pacific Islands Forum, Papua
New Guinea, 25–27 October 2005, Pacific Islands Forum Secretariat document,
2009

Spillane, Shennia, ‘The Pacific Plan, 2006–15: Legal Implications for Regionalism’, in
Kenneth Graham (ed.), Models of Regional Governance for Pacific Sovereignty and
the Future Architecture of Regionalism (Christchurch, New Zealand: Canterbury
University Press, 2008), pp. 72–82

United Nations Security Council, Statement by the President of the Security Council,
UN document (S/1998/287), 15 June 2005

Notes

1 Any views or opinions presented in this article are solely those of the author and
do not necessarily represent those of any of his former or present employers.

2 Domestic guidelines for election observers were issued specifically for the
2005 election in the Autonomous Region of Bougainville, Election Observation
Guidelines: First Bougainville General Election 2005; and guidelines were
prepared for the 2006 Fiji general elections, Guidelines and Code of Conduct for
International Election Observers.

Election Observation by the Pacific Islands Forum: Experiences and Challenges

Conclusions

International IDEA 157

Conclusions
Raul Cordenillo and Andrew Ellis

Election-related initiatives by regional organizations vary enormously across
regions. The different contexts—historical, political and economic—in
which regional organizations operate determine their mandates to act in the
field of elections. Despite these differences, however, it is clear that regional
organizations can play an important role in promoting and protecting the
integrity of elections, and that this role is steadily if slowly growing. At
the same time, the integrity of elections is becoming more important in
international thinking, as is demonstrated in the report and recommendations
of the Global Commission on Democracy, Elections and Security published
in September 2012.1

While some regional organizations have clear guidelines on election
observation and assistance (e.g. the African Union (AU), the European Union
(EU), the Organization of American States (OAS), and the Pacific Islands
Forum (PIF)), others do not and may yet have to seek a politically palatable
mandate (e.g. the Association of South East Asian Nations, ASEAN, and the
League of Arab States, LAS). While most organize or have organized election
observation missions (EOMs), only a few undertake technical assistance or
cooperation (e.g. the AU, the EU and the OAS). Some regional organizations
seek to observe throughout the full electoral cycle, while others, often due
to resource constraints, have not been able to achieve this. Although most
electoral observation by regional organizations relates specifically to the
electoral process, the PIF observation in Nauru is an example of a remit
that covered more general issues related to the functioning of the political
framework and process.

The chapters in this publication highlight the different experiences of regional
organizations. While not exhaustive, they illustrate the innovations and
challenges that each regional organization has faced or is facing in the field
as they undertake EOMs, technical cooperation and gender mainstreaming.

At the Inter-Regional Workshop on Regional Organizations and the Integrity
of Elections, the representatives of the regional organizations present stressed
their regional peculiarities and differences in approach. At the same time,

158 International IDEA

The Integrity of Elections: The Role of Regional Organizations

however, they acknowledged that they face common challenges and could
learn from each other’s approaches to addressing these.

Election observation missions

The majority of the chapters in this publication focus on EOMs by regional
organizations—their history, purpose, methodology, institutional set-up,
achievements and limitations. While pronounced similarities among regional
organizations in this field are to be expected, given that a number have
endorsed the Declaration of Principles on International Election Observation,
there were notable, albeit sometimes subtle, differences:

1) All the regional organizations undertake election observation on
request, except for the AU which requires its member states to invite
in EOMs under the African Charter on Democracy, Elections and
Governance. In addition, the 1990 Copenhagen Document of the
Organization for Security and Co-operation in Europe (OSCE)
institutionalizes a standing invitation to OSCE participating states to
observe each other’s elections.

2) The EU only undertakes election observation in third countries,
because the OSCE undertakes observation within the EU by virtue
of EU member states also being members of the OSCE. For the same
reason, the OAS undertakes EOMs in all its member states except
Canada and the United States.

3) The PIF undertakes election observation as an extension of the ‘good
offices’ of its Secretary General.

The chapters highlight the fact that EOMs by regional organizations have
variable levels of impact and they discuss several ways in which such EOMs
could be made more effective.

1) The EOMs should abide by the Declaration of Principles and the Code
of Conduct for Election Observers. The Declaration of Principles,
among other things, helps organizations conducting EOMs to avoid
falling into the trap of assessing elections as free and fair. Instead, the
assessment is undertaken in line with the international standards to
which states have voluntarily committed themselves.

2) The programming of EOMs should be informed by the electoral cycle.
Deployment of EOMs should not take place only for election day, but
should take on board developments during the pre-election and post-
election periods.

International IDEA 159

Conclusions

3) In order to be effective, the implementation of recommendations put
forward after an EOM should be followed up. Otherwise the same
anomalies and irregularities are highly likely to show up again in
future observation missions at future elections.

4) There is a need to further improve the methodology of EOMs, and
to develop the capacity of observers and their wider understanding of
electoral processes. Increased contact and interaction between regional
organization EOMs and domestic observer organizations could form
part of this process. To this end, exchanges of observation methodologies
and experience among regional organizations, and between regional
organizations and other EOM-conducting organizations, should be
welcomed. Where consistent with mandates, this could extend to
areas of wider importance to the integrity of elections, such as political
finance and the independence of the media during elections.

Technical assistance or cooperation

Some chapters touched on the issue of the technical assistance or cooperation
pursued by regional organizations. Initiatives in this area focus on improving
the capacity of electoral management bodies (EMBs) to conduct elections.
They range from the capacity-building training organized by the AU using
the Building Resources in Democracy, Governance and Elections (BRIDGE)
curriculum to the support provided for quality management systems (QMS)
by the OAS.

The type of technical assistance or cooperation provided is really determined
by the level of maturity of the EMB. OAS assistance to an EMB through a
QMS, for example, will only be feasible if the EMB is familiar with its own
processes and the services it provides to its clients. Nonetheless, the wider use
of QMS may be put on the agenda for more general consideration by EMBs.

Moreover, technical assistance or cooperation becomes more effective
if it is informed by EOM recommendations, and EMBs may find the
recommendations made by regional peers and colleagues of particular
relevance and value. In this way, technical assistance or cooperation takes on
board the realities of the conduct of elections, and EOM recommendations
are implemented in practice rather than merely being published and then
gathering dust.

160 International IDEA

The Integrity of Elections: The Role of Regional Organizations

Gender mainstreaming

Gender mainstreaming requires more attention in the initiatives of regional
organizations to promote and protect the integrity of elections. The OAS is
the pioneer in this area through its development of a gender-sensitive election
observation methodology. Next in line is the EU, which is committed to
appointing a gender officer in each of its EOMs.

It is clear that ensuring the equal participation of women and men in electoral
processes, as electoral participants, as electoral administrators and as electoral
observers, remains a challenge. While it is not clear whether the structural
innovations of the OAS and the EU, in particular, will help to address the
issue, they certainly help put it on the political agenda and thus allow for
dialogue to arrive at activities that could address unequal participation.

Domestic observation

Some EOMs, including some EOMs by regional organizations, link and
cooperate with civil society observation initiatives. While there is no common
thread that can be drawn from the differing regional contexts and mandates,
contact and communication between EOMs and domestic observers can
provide benefits, such as information sharing and increased understanding,
for the EOMs, the host countries and the domestic observers.

Is there convergence?

When collecting the experiences of regional organizations in the field of
elections, questions arise over whether there is convergence, where these
points of convergence occur and whether they could form the basis for an
international standard.

There is evidence of increased convergence among the regional organizations.
This could perhaps be attributed to the Declaration of Principles and the
annual meetings of the endorsing organizations, which serve as a natural
catalyst. The Declaration could in the future become a universal standard
for EOMs worldwide. Not all the regional organizations have endorsed the
Declaration of Principles, however, and the different contexts and mandates
of regional organizations will not make such endorsements easy.

International IDEA 161

Reflections

The role that regional organizations play in promoting and protecting the
integrity of elections is growing by the day, as was shown recently by ASEAN’s
response to the limited invitation to observe in Myanmar. Mandates evolve
and new initiatives come to life as member states reform. These changes in
member states require regional organizations to take on new roles.

At the same time, there remains considerable room for improvement and
innovation within the current initiatives of regional organizations, not only
in the case of EOMs. In this context, there is value in learning from one
another. Continued exchanges and dialogue among peers allow regional
organizations to reflect on their actions and recognize lessons from other
regional organizations that could be applicable to their day-to-day working
and operations.

The Inter-Regional Dialogue on Democracy endeavours not only to facilitate
such dialogue among peers but also to help regional organizations in their
work on democracy building. This publication is one such opportunity for
regional organizations to celebrate their achievements, and share them with
their peers for their mutual benefit and increased understanding.

Notes

1 Global Commission on Elections, Democracy and Security, Report of the Global
Commission on Elections, Democracy and Security (Stockholm and Geneva:
International IDEA and the Kofi Annan Foundation, 2012).

Conclusions

162 International IDEA

About the Authors

Julio Amador III is Foreign Affairs Research Specialist in the Center for
International Relations and Strategic Studies (CIRSS) of the Foreign Service
Institute of the Department of Foreign Affairs, the Philippines. He provides
policy analysis and strategic advice to the Office of ASEAN Affairs, Office
for Strategic Policy and Planning Coordination and Office of Asia-Pacific
Affairs under the Department of Foreign Affairs. He has served as a member
of Philippine delegations to ASEAN and other bilateral meetings and was
recently supporting expert to the country’s Eminent Representative to the
Second East Asian Vision Group.

Franck Balme is the Domestic Observer and Regional Network Coordinator
for the Network for Enhanced Electoral and Democratic Support (NEEDS)
Project at International IDEA. He is an expert in election observation and
electoral technical assistance.

Amor Boubakri is Legal Consultant for the United Nations Development
Programme (UNDP) in Tunis. He was involved in the democratic transition
process in Tunisia in 2011 as a legal expert for the High Commission of
Political Reforms and Democratic Transition and he has been lecturing at the
Tunisian universities on Constitutional Law and Human Rights since 1997.

Raul Cordenillo is the Head of the Inter-Regional Democracy Resource
Centre, the Secretariat of the Inter-Regional Dialogue on Democracy and
a virtual resource centre for democracy at the regional and inter-regional
levels. Prior to this, he was Deputy to the Director of the International
IDEA European Union (EU) Presidency/Global Consultations Project,
Democracy in Development. Before joining International IDEA, he was
Assistant Director at the Bureau for External Relations and Coordination of
the ASEAN Secretariat.

Andrew Ellis is the Director for the Asia and Pacific Region at International
IDEA, and previously served as Head of the IDEA Electoral Processes

International IDEA 163

programme. He has wide experience as a technical advisor on electoral
and institutional matters in democratic transitions. He acted as Senior
Adviser for the National Democratic Institute (NDI) in Indonesia from
1999 to 2003, working with members of the Indonesian legislature dealing
with constitutional amendment and reform of electoral and political laws,
and with NGOs and political commentators; led the team responsible for
European technical support to the Cambodian elections of 1998; and was
Chief Technical Adviser for the Palestinian elections of 1996.

Pablo Gutiérrez was the Director of the Department of Electoral Cooperation
and Observation at the OAS from August 2007 to July 2012. During his
tenure as Director he supervised the deployment of 40 electoral observation
missions in Latin America and the Caribbean and the implementation of
more than 15 technical electoral cooperation projects. Prior to working at the
OAS, Mr Gutiérrez served as Chief of Staff for the Ministry of the General
Secretariat in the administration of Chilean President Ricardo Lagos Escobar.

Henry Ivarature is the Senior Programme Officer for the Asia and Pacific
Region at International IDEA. Previously he worked as Regional Governance
Adviser for the Pacific Islands Forum Secretariat and his positions held
before that include those of Programme Manager of the Papua New Guinea
Sustainable Development Programme; and Acting Director General and
Papua New Guinea Senior Official to Asia Pacific Economic Cooperation
(APEC). He also has ongoing interest in development issues in the Pacific
Islands and has taught at the University of Papua New Guinea, at the Atenisi
Institute in Tonga, and as a Senior Research Fellow at the National Research
Institute in Papua New Guinea.

Shumbana Karume is the Head of the Democracy and Electoral Assistance
Unit at the Department of Political Affairs of the African Union Commission.
She has wide experience in the areas of electoral democracy, regional integration
and other issues that cover governance and democracy in Africa. Prior to working
for the African Union, she worked for the Electoral Institute for Sustainable
Democracy in Africa (EISA) in South Africa, the Southern African Research
and Documentation Centre (SARDC) in Zimbabwe and the United Nations.

Gillian McCormack is the Training Coordinator for the NEEDS Project
at International IDEA. She has nearly 20 years of experience in training
design and coordination and is a specialist in media frameworks for elections
and media monitoring. She led 12 media monitoring missions for elections
in the former Soviet Union for the European Institute for the Media and
participated in four EU election observation missions as Media Expert.

164 International IDEA

María Teresa Mellenkamp is the Chief of the Electoral Technical
Cooperation Section of the Department of Electoral Cooperation and
Observation at the OAS.

Betilde Muñoz-Pogossian is the Director of the Department of Electoral
Cooperation and Observation at the OAS. Previously she held the position
of Chief of the Electoral Projects and Studies Section of the Department of
Electoral Cooperation and Observation. She has worked on the development
and systematization of electoral observation methodologies and has been an
international observer and Deputy Chief of Mission in various OAS electoral
observation missions. She has worked on democracy issues for the last 15
years.

Eleonora Mura is the Assistant Programme Officer for the Inter-Regional
Democracy Resource Centre, the Secretariat of the Inter-Regional Dialogue
on Democracy. Prior to working for International IDEA, she worked
for the Roma Education Fund and the United Nations Mission for the
Referendum in Western Sahara (MINURSO). Eleonora has a Master’s
degree in International and Public Affairs from the School of Government of
the LUISS Guido Carli University in Rome and a Master’s in International
Relations from the University of Florence.

Domenico Tuccinardi is Project Director for the NEEDS project at
International IDEA. He has extensive experience in managing electoral
observation and electoral assistance programmes in several regions of the
world. He was Delegated Commissioner for the Organization for Security
and Co-operation in Europe (OSCE) in the first independent Electoral
Commission of Bosnia and Special Advisor for the Independence Referendum
Commission of Montenegro.

