
Office for Democratic Institutions and Human Rights

GUIDELINES
FOR REVIEWING A LEGAL FRAMEWORK

FOR ELECTIONS

Warsaw
 January 2001

TABLE OF CONTENTS

I. INTRODUCTION ..1

II. BASIS OF STANDARDS AND ATTITUDE OF THE EXAMINER ..1

A. PRIMARY SOURCES FOR MINIMUM STANDARDS ...1
B. SUPPLEMENTARY SOURCES..2
C. GENERAL ATTITUDE OF THE EXAMINER ...2
D. RESPECT..3
E. CRITICAL IMPORTANCE OF ACCURATE TRANSLATIONS ..3
F. PREPARATION ...3
G. PRIORITISE RECOMMENDATIONS ..3
H. EMPHASISE LEGITIMACY WHERE POSSIBLE...3
I. EXPLAIN THE REASON FOR THE RECOMMENDATION ...4
J. FINER DETAILS ...4

III. STRUCTURE OF THE LEGAL FRAMEWORK ..4

A. USE AND MERIT OF THE WRITTEN LAW..4
B. CONSTITUTIONAL PROVISIONS ..4
C. GENERAL VS. SPECIFIC ELECTION LEGISLATION...5
D. ELECTION LEGISLATION VS. OTHER LEGISLATION..6
E. ELECTION LEGISLATION VS. CENTRAL ELECTION COMMISSION INSTRUCTIONS.....................6
F. SCOPE OF EXAMINATION..7

IV. THE ELECTORAL SYSTEM ..7

A. SYSTEM CHOICE ...8
B. INSTITUTIONS ELECTED ...8
C. FREQUENCY OF ELECTIONS ...8
D. ORGANIZATION OF ELECTORAL UNITS ...9

V. THE RIGHT TO ELECT AND BE ELECTED ..9

A. UNIVERSAL AND EQUAL SUFFRAGE ...9
B. NON-DISCRIMINATION ...10
C. SCRUTINY OF ANY RESTRICTION OF THE RIGHT OF SUFFRAGE...10

VI. ELECTION COMMISSIONS/BODIES...10

A. FORMATION OF ELECTION COMMISSIONS/BODIES...10
B. OPERATION OF ELECTION COMMISSIONS/BODIES..12

VII. VOTER REGISTRATION AND REGISTERS...13

A. TRANSPARENCY IN THE PROCESS ..13
B. PROTECTION OF PERSONAL DATA AND INFORMATION...14

VIII. POLITICAL PARTIES AND CANDIDATES..15

A. EQUAL TREATMENT BEFORE THE LAW...15
B. PLACING CANDIDATES OR PARTIES ON THE BALLOT ...15
C. CONDUCT OF POLITICAL PARTIES AND CANDIDATES DURING ELECTORAL CAMPAIGNS.......18
D. SPECIAL PROBLEM OF PREMATURE TERMINATION OF A CANDIDATE’S MANDATE................18

IX. EQUAL TREATMENT AND ACCESS TO MEDIA..19

A. EQUAL TREATMENT AND ACCESS..19
B. LIMITATIONS ON FREE EXPRESSION DURING ELECTION CAMPAIGNS20

X. CAMPAIGN FINANCE AND EXPENDITURES...21

A. PUBLIC FUNDING ..21
B. PRIVATE FUNDING ..22
C. REPORTING AND DISCLOSURE REQUIREMENTS ..22

Guidelines for Reviewing A Legal Framework for Elections Page: iii

XI. OBSERVERS..23

XII. BALLOTING PROCEDURES ..25

A. SECRECY OF THE VOTE ..25
B. VOTING PROCEDURES ..25
C. MOBILE VOTING...26
D. MILITARY VOTING ...27
E. BALANCING OF VOTER ACCOMMODATION WITH SAFEGUARDS AGAINST FRAUD..................27

XIII. TRANSPARENCY IN COUNTING/TABULATION OF VOTES..28

A. GENERAL PRINCIPLE..28
B. COUNTING OF BALLOTS ...28
C. TABULATION OF RESULTS ..29
D. PUBLIC ANNOUNCEMENT AND PUBLICATION OF COUNTING/TABULATION OF RESULTS........29
E. EFFECTIVE DATE OF CERTIFIED RESULTS ..30
F. PERSONAL SAFETY EXCEPTION ...30

XIV. ENFORCEMENT OF ELECTORAL RIGHTS..31

APPENDIX..33

I. PRIMARY SOURCES FOR MINIMUM STANDARDS ...33
A. The United Nations ...33
B. The Council of Europe ..33
C. The Organisation for Security and Co-operation in Europe...33

II. SUPPLEMENTARY SOURCES..35
III. MODEL CODES..35

GUIDELINES
FOR REVIEWING A LEGAL FRAMEWORK

FOR ELECTIONS
 January 2001

I. INTRODUCTION

These guidelines are intended to set forth the basic components of a legal framework
governing elections, and the minimum standard relevant to each component, that are
necessary in order for a country’s legal framework to ensure democratic elections.
They are further intended to provide the examiner of the legal framework with an
approach that will contribute to uniformity, reliability, consistency, and accuracy in
the review of election related text. These guidelines will also provide guidance to
national parliaments when they are drafting or amending election related text.

The guidelines were developed by the OSCE Office for Democratic Institutions and
Human Rights (ODIHR) in collaboration with the International Institute for
Democracy and Electoral Assistance (International IDEA).1

The chapters are presented in an order intended to facilitate methodical review and
assessment of the legal framework. The heading of each chapter, beginning with
chapter three, identifies the subject matter of the legal framework addressed in the
chapter. Following the chapter heading is a statement of the objective of the
minimum standard relevant to that particular component of the legal framework.
Discussion of that particular component of the legal framework follows. The chapter
concludes with a checklist of issues relevant to the component. The examiner may
use this checklist to confirm that the legal framework has addressed all issues related
to that particular component of the legal framework.

II. BASIS OF STANDARDS AND ATTITUDE OF THE EXAMINER

A. Primary Sources for Minimum Standards

The primary sources for the minimum standards set forth in these guidelines are
international documents, including the Universal Declaration of Human Rights, the
International Covenant on Civil and Political Rights, the European Convention for the
Protection of Human Rights and Fundamental Freedoms, the Charter of Paris for a
New Europe – CSCE Summit (1990) and the Document of the Copenhagen Meeting
of the Conference on the Human Dimension of the CSCE. The relevant text of these
sources is included in the Appendix. In addition, the examiner should take into
account case law of supervisory bodies such as the European Court of Human Rights
and the United Nations Human Rights Committee.

1 A discussion document in the form of draft preliminary guidelines was prepared by

Jessie V. Pilgrim on behalf of the ODIHR. The draft was the subject of discussion by
experts at a workshop held on 14-15 September 2000 in Stockholm. The project was
possible with a generous contribution from Switzerland.

Guidelines for Reviewing A Legal Framework for Elections Page: 2

B. Supplementary Sources

When examining the legal framework for participating States of the Organization for
Security and Co-operation in Europe (OSCE), the examiner should also consult final
reports of election observation missions of the Office for Democratic Institutions and
Human Rights (“OSCE/ODIHR”) where they are available. These reports can be
accessed at the OSCE/ODIHR website at http://www.osce.org/odihr.

As noted in Paragraph 25 of the OSCE 1999 Charter for European Security: “We
recognize the assistance the ODIHR can provide to participating States in developing
and implementing electoral legislation. In line with these commitments, we will invite
observers to our elections from other participating States, the ODIHR, the OSCE
Parliamentary Assembly and appropriate institutions and organizations that wish to
observe our election proceedings. We agree to follow up promptly the ODIHR’s
election assessment and recommendations.” Any recommendations on the drafting of
election legislation in OSCE/ODIHR final reports should therefore be a part of the
material considered by the examiner when reviewing election legislation in the OSCE
region.

Additionally, the examiner should be aware of any requirements which could impact
the legal framework governing elections, imposed due to a country becoming a party
to a particular international instrument.

Finally, the examiner should consider model codes that have been developed by
international governmental or non-governmental organisation to address specific
election related issues. The Appendix includes some model codes that are good
supplementary sources.

C. General Attitude of the Examiner

The examiner must be mindful of his/her role, which is examining the legal
framework for the purpose of determining whether it complies with minimum
standards. The review, however, is not intended to be judgmental, but to
constructively suggest corrections, improvements, and best practices that should be
incorporated into the legislation. The examiner should not be an advocate of a
particular system or practice.

A country does have discretion in its choice of an appropriate electoral system.
However, this does not mean that any electoral system or practice chosen by a country
is acceptable. A country’s discretion in choosing an electoral system is not unlimited
and should be exercised consistently with minimum standards. Additionally, if the
examiner is specifically requested to comment on whether an accepted system or
electoral practice is suitable for a country due to particular political, social or cultural
factors, then the examiner should so comment. Further, when the examiner is aware
of particular facts in a country, which render an accepted system or electoral practice
unsuitable for the country (i.e., the system or practice will hinder democratic elections
due to the unique circumstances of the country), then the examiner should so state.
However, in such an instance, the examiner must be relying on established facts.

http://www.osce.org/odihr

Guidelines for Reviewing A Legal Framework for Elections Page: 3

A meaningful assessment requires more than examination of text. The assessment is
of little value, no matter how thorough the review, if comments, recommendations,
and advice are not given in an appropriate and constructive manner. The examiner
should keep this in mind when making comments and recommendations.

D. Respect

Respect for the subject of the advice must permeate any comments, recommendations,
and advice. The examiner is likely from another country, often with limited knowledge
of the specific country under assessment, and presumes to offer advice on fundamentally
important issues. Thus, the tone of the assessment should reflect the delicacy of the task
at hand, even if criticisms are direct and serious.

E. Critical Importance of Accurate Translations

It is critically important that the examiner have accurate translations of all laws
reviewed. Sometimes the examiner will be working from unofficial translations of
texts. The examiner must be sensitive to this fact. Some errors in translation are
more easily noticed than other errors. Where a recommendation, comment or
criticism arises from text that may have been erroneously translated, the examiner
should state this possibility in the assessment.

F. Preparation

One manifestation of inadequate respect is anything contained in the assessment that
suggests that the examiner has not taken due care with the assessment. The examiner
has to do the necessary homework. As an example, it appears unprofessional if an
examiner recommends an amendment to an election law when s/he has failed to notice
that this would conflict with the constitution. This, of course, assumes that the
constitution itself does not conflict with minimum standards. The assessment must be
correct, in light of domestic law as well as the minimum standards.

G. Prioritise Recommendations

The examiner should distinguish between what is desirable in an ideal world and what
is required under minimum standards. It is not likely that all recommendations will be
acted upon. Thus, it is essential to prioritise recommendations. Additionally, some
recommendations should be made in more cautious terms than others (“it may be
expedient to…” as compared to “it is essential that…” or “it is very strongly
recommended that…”). Recommendations should be carefully worded and made in
the order of priority.

H. Emphasise Legitimacy Where Possible

The examiner should emphasise that implementing recommendations will enhance the
credibility of and public confidence in the elections. This is something that every
government wants to achieve. This can be a particularly appropriate point when
recommending measures to enhance transparency.

Guidelines for Reviewing A Legal Framework for Elections Page: 4

I. Explain the Reason for the Recommendation

It is important to explain why a particular recommendation is being made. Some
recommendations are made in order to promote conformity with a minimum standard,
a particular international commitment, or a particular human right. Others are made
simply to make the legislation more coherent or effective, such as recommendations
on addressing particular contradictions or gaps in the laws under review. The
examiner should explain the reason for the recommendation.

J. Finer Details

The examiner should be prepared to recognise that not everything has to be regulated
by primary legislation. It may be appropriate to relegate some of the finer details of
the voting procedures to regulations adopted by government bodies, including the
Central Election Commission. Fundamental issues, however, must be addressed by
the primary legislation. The examiner must know what issues should be covered
specifically by law and what issues may be refined by administrative regulations.

III. STRUCTURE OF THE LEGAL FRAMEWORK

OBJECTIVE: The legal framework should be structured so that it
is readily accessible to the public, transparent, and addresses all the
components of an electoral system necessary to ensure democratic
elections.

The legal framework should be structured in a manner that meets the objective stated
above. National authorities will establish a structure of legislation according to legal
traditions of the country and the examiner should be open to accept different options.
What is important is that the examiner is aware of the various structural approaches
and considers all legislative material that may affect the conduct of the elections.
Nevertheless, the structure of election legislation has certain consequences that the
examiner should be aware of and offer advice on if deemed necessary. Thus, the
examiner should be mindful of the following principles.

A. Use and Merit of the Written Law

Although a government has flexibility in constructing the structure of the legal
framework, there is a need for written law as opposed to custom or administrative
policies as the governing instrument in the field of elections. The written law as the
instrument of choice provides the benefits of equity, certainty, visibility and
transparency and makes the matter subject to judicial interpretation and review and
open to recourse by citizens.

B. Constitutional Provisions

Inclusion of the basic principles of the election system in the constitution creates a
safeguard against frequent changes. Constitutional amendments are often subject to a
qualified majority vote or other onerous processes. Thus, it is a recommended practice
to include the fundamental guarantees protecting suffrage rights in a country’s

Guidelines for Reviewing A Legal Framework for Elections Page: 5

constitution. This would include provisions regulating the very basics of the electoral
system, such as the right to elect and be elected, the institutions subject to democratic
elections, and terms of office of elected candidates.

As amendments to any constitution are normally subject to complicated and time
consuming procedures, it is not desirable that constitutional provisions go beyond
describing the very foundation of the election system and guaranteeing fundamental
rights. In order to allow for necessary flexibility, provisions on the administration of
the elections and other procedural matters should be left to legislation enacted by the
parliament and administrative rules issued by authorised election administration
bodies.

C. General vs. Specific Election Legislation

National election legislation can be divided into two categories:

• General election legislation relevant to any election
Establishes a legal framework governing all elections, including elections to
the executive and legislative branches, at national and local levels.

• Specific election legislation relevant to a specific body of government, or to
referenda
Establishes special legal provisions that govern elections to a specific body
of government with provisions deviating from the general legal framework
for elections.

Different countries have handled the division between general and specific election
legislation in different ways. A country may adopt a separate law on “the basic
principles” of elections, which defines provisions that are applicable to all elections.
In addition, the country will adopt separate laws for the election to each state body
that contain all provisions specific to that particular election. In contrast, another
country may include the entire election legislation in one law with separate chapters
establishing provisions for the various elections.

Although either of the above-described approaches is acceptable, one electoral law
regulating all elections is highly desirable and is recommended. General election
legislation regulating all elections is desirable as it safeguards consistency in election
administration and practices, in addition to a unified implementation of the law in
connection with all elections. Such an approach also simplifies the drafting process in
cases where amendments in legislation are needed. However, one must realise that in
some cases, in particular in federated systems, such an approach may not be possible.

Regardless of which of the above-described approaches is adopted by a country,
certain principles should be respected when assessing election legislation:

• Election legislation should be stated in objective language. Interpretation of
election legislation should not be a matter of subjective opinion.

• Election legislation should avoid conflicting provisions between laws
governing national elections and laws governing local elections. The

Guidelines for Reviewing A Legal Framework for Elections Page: 6

provisions governing the administration of national elections should be in
harmony with the provisions governing local elections.

• Relationships between national and local authorities, and between election
administration bodies and other governmental bodies, should be clearly stated
and defined. The authority of election administration bodies must be clearly
stated and defined to prevent conflicting or overlapping powers being held by
other government bodies.

• Election legislation should be enacted sufficiently in advance of elections to
enable political participants and voters adequate time to become informed of
the rules of the election processes. Election legislation enacted at the “last
minute” undermines the legitimacy of the legislation and prevents political
participants and voters from becoming informed in a timely manner of the
rules of the election processes.

• Election legislation should be enacted in accordance with the applicable legal
provisions governing the promulgation of laws by the parliament. Election
legislation that is not enacted in accordance with the applicable legal
provisions may be of questionable legitimacy, and risks annulment by the
courts.

• Election legislation should be published and made readily available for the
public.

D. Election Legislation vs. Other Legislation

An election law neither can nor should contain all regulations relevant to the election
process. The election process will require involvement of institutions and procedures
that are based on other parts of the national legal system. It is important that the
examiner is aware of the existence of other relevant legislation and includes them in
the review process. Of particular importance is national legislation governing the
media, registration of political parties, citizenship, and criminal provisions related to
election law violations. The examiner should identify and examine all legal
provisions that have an impact on the election process.

E. Election Legislation vs. Central Election Commission Instructions

In a democratic system, the total legal framework for elections is adopted by a
popularly elected national parliament. To uphold democratic values, election
regulations should not be adopted by way of decree issued by the executive branch of
government. However, there are limits to the amount of procedural regulations that
can be included in a law. Most election laws, thus, allow for the supreme electoral
administrative body, usually the Central Election Commission (“the CEC”), to issue
instructions to further clarify issues related to the election process. However, electoral
legislation should require that such instructions are directly based on provisions in the
electoral legislation.

The role of the CEC in connection with the issuing of detailed instructions should be
clearly understood. The role of the CEC is not to act as a substitute legislator, but to
respond to occurring needs for clarification by way of interpreting and supplementing
the election regulations. Election legislation should create a balance that allows for
the necessary flexibility of the CEC to respond to obvious needs, but yet not
undermine the principle of legislative control over the election legislation.

Guidelines for Reviewing A Legal Framework for Elections Page: 7

Certain principles should be respected when authority is given to the CEC to issue
instructions. These principles include:

• Substantive fundamental rights, such as secrecy of the vote, may not be
abrogated or diminished by CEC instruction.

• The authority of the CEC should be clearly stated and defined in the electoral
legislation. Electoral legislation should clearly state and define the scope and
extent of the CEC’s authority to issue instructions.

• Electoral legislation should clearly state that CEC instructions may not be
contrary to or inconsistent with electoral legislation.

• Electoral legislation should provide a process for political participants and
voters to lodge complaints and appeals arising from the adoption and
implementation of instructions by the CEC. This process should also allow for
complaints and appeals arising from the violation of electoral legislation by
the CEC.

• Electoral legislation should clearly state the hierarchy of legal norms
governing the elections. It should be clearly stated that constitutional and
legislative provisions take precedence over CEC instructions.

• The authority and process for the CEC to issue instructions in emergency
situations or on Election Day must be clearly stated and defined in the
electoral legislation.

F. Scope of Examination

The examiner should review all applicable legal provisions in a country that may be
relevant to the issues raised by the minimum standards stated in these guidelines. The
examiner should never assume that an issue is not addressed in the legal framework
because is not addressed in the electoral code. The examiner should review all
relevant legal provisions, including the country’s constitution, and other legislation
that impacts the election processes. If possible and appropriate, CEC instructions and
regulations should be included in the review.

EXAMINER’S CHECKLIST FOR STRUCTURE OF THE LEGAL FRAMEWORK

• Is the legal framework objective, clear, transparent and accessible to the public?

• Are fundamental suffrage rights safeguarded by Constitutional protections?

• Have all relevant laws been reviewed, including the Constitution, general and
specific election legislation, citizenship, political party, media and public
information legislation, criminal provisions related to election law violations, and
Central Election Commission Instructions?

IV. THE ELECTORAL SYSTEM

OBJECTIVE: The choice electoral system should ensure minimum
standards for democratic elections in terms of what institutions are

Guidelines for Reviewing A Legal Framework for Elections Page: 8

elected, the frequency of elections, and the organization of electoral
units.

A. System Choice

A country’s choice for its electoral system, if it meets the minimum standard for
democratic elections, should be respected. Reference texts on the various electoral
systems, which the examiner may consult, are included in the Supplementary Sources
section in the Appendix.

To the extent possible, however, the examiner should be alert to adverse
consequences that might result from the application of a particular electoral system
within a particular country context. Although the ruling party may not have
engineered the choice of the electoral system, it still may provide the ruling party with
an unfair advantage in elections. Thus, if there is some question on this score, it can
be useful to examine the results of the previous elections, with a view to see whether
the political power of the ruling party has significantly shifted after changes in the
legal framework. If warranted, the examiner might also consider how long the ruling
party has been in power and the degree of involvement of the ruling party in
introducing or making changes in the particular electoral system. This is especially
true in a proportional representation system where the law establishes a percentage of
the vote as a legal threshold for securing a seat in the legislature.

As part of the context for the legislative review, the examiner should also consider
whether a country is deeply divided along political, religious or ethnic lines and
whether minorities are properly represented in the political system. If a country has
some particular problem, which could be either directly attributed to the choice of
electoral system or which could be remedied by use of a different electoral system,
then the examiner should comment on the advantages and disadvantages of the
different electoral systems and make specific recommendations. Reference texts on
the various electoral systems designed to address specific problems, such as a society
divided by ethnic conflict, are included in the Appendix.

B. Institutions Elected

Illustrative of the minimum standard on what institutions must be constituted by
democratic elections is the standard stated in Paragraph 7.2 of the OSCE 1990
Copenhagen Document, which requires that “all seats in at least one chamber of the
national legislature to be freely contested in a popular vote”. However, the examiner
should be aware that a country that is seeking admission to a particular international
organisation, or is a signatory to a particular international instrument, may be required
to hold democratic elections for other institutions.

C. Frequency of Elections

Illustrative of the minimum standard governing the frequency of elections is the
standard stated in Paragraph 7.1 of the OSCE 1990 Copenhagen Document, which
requires that democratic elections be held at reasonable intervals as established by
law. This requires that elections be held pursuant to an existing legal framework and
scheduled within time parameters established by that framework.

Guidelines for Reviewing A Legal Framework for Elections Page: 9

D. Organization of Electoral Units

The legal framework should address the issue of how electoral units (voting districts)
are to be organised. The legal framework regulating the drawing of boundaries for
electoral units should state the (1) frequency, (2) criteria, (3) degree of public
participation, (4) respective roles of the legislative, judicial, and executive branches of
government, and (5) who has the ultimate authority for choosing the final plan for
electoral units. The law should also specify under what circumstances the size of an
electoral unit might deviate from the established criteria. Electoral units should be
drawn in a manner that preserves equality among voters. Thus, the law should require
that electoral units be drawn in such a way that each electoral unit has approximately
the same number of voters. The manner in which electoral units are drawn should not
circumvent the principle of equal suffrage, which is a cornerstone of democratic
elections. However, this does not preclude taking into consideration convenience and
accessibility for voters, including the delineation of pre-existing administrative
boundaries.

Ideally, the legal framework should provide that the persons or institution drawing
electoral boundary units are to be neutral, independent, and impartial. The legal
framework should also provide for maximum public input and participation in the
process for drawing electoral units.

EXAMINER’S CHECKLIST FOR THE ELECTORAL SYSTEM

• Does the electoral system choice ensure minimum standards for democratic
elections?

• Are all seats in at least one chamber of the national legislature subject to
democratic elections?

• Are democratic elections held at reasonable intervals?

• Does the legal framework address the manner in which electoral units are
organised?

V. THE RIGHT TO ELECT AND BE ELECTED

OBJECTIVE: The legal framework should ensure that all citizens
of the age of majority are guaranteed the right of universal and
equal suffrage.

A. Universal and Equal Suffrage

A minimum standard that the legal framework must meet is the guarantee of universal
and equal suffrage to each adult citizen. The right to elect must be guaranteed to each
citizen who reaches the age of majority. The right to be elected may require an age
beyond that of the age of majority. However, the right to be elected must be
guaranteed to each citizen who reaches the legally specified age.

Guidelines for Reviewing A Legal Framework for Elections Page: 10

B. Non-Discrimination

The legal framework must ensure that every citizen above a certain age has the right
of suffrage and that every person who has the right of suffrage is allowed to exercise
his/her suffrage right in a non-discriminatory manner on the basis of equal treatment
before the law. Illustrative of this principle is Paragraph 7.3 of the OSCE 1990
Copenhagen Document, which guarantees “equal suffrage”. Application of this
principle requires that a person, who has the right of suffrage, be allowed to exercise
his/her suffrage right without distinction of any kind, such as race, colour, sex,
language, religion, political or other opinion, national or social origin, association
with a national minority, property, birth or other status. The examiner must carefully
review and assess any provision that could be applied to discriminate against a citizen
in the exercise of his/her suffrage rights.

C. Scrutiny of Any Restriction of the Right of Suffrage

The legal framework should clearly state under what circumstances a person’s
suffrage rights might be limited or suspended in any manner or to any degree. Any
limitation or restriction on the right to elect or be elected must be scrutinized, and any
limitation or restriction must clearly be justified due to exceptional circumstances.
Scrutiny and caution on the part of the examiner is required since the right of suffrage
is a fundamental human right.

EXAMINER’S CHECKLIST FOR THE RIGHT TO ELECT AND BE ELECTED

• Are all citizens of the age of majority guaranteed the right of universal and equal
suffrage?

• Does the legal framework ensure that suffrage rights are exercised in a non-
discriminatory manner on the basis of equal treatment before the law?

• Are there any limitations or restrictions on the right of suffrage and, if so, are they
clearly justified due to exceptional circumstances?

VI. ELECTION COMMISSIONS/BODIES

OBJECTIVE: The legal framework should require that election
commissions/bodies are established and operated in a manner that
ensures the independent and impartial administration of elections.

A. Formation of Election Commissions/Bodies

The administration of democratic elections requires that election commissions/bodies
are independent and impartial. This is a critical area as the election administration
machinery makes and implements important decisions that can influence the outcome
of the elections. The examiner must be aware of the political circumstances of the

Guidelines for Reviewing A Legal Framework for Elections Page: 11

particular country under consideration when assessing the legal framework regulating
election commissions/bodies.

A party-oriented formula for the composition of electoral commissions may be a
solution available, but the examiner must apply particular scrutiny to its actual
consequences. The views of any opposition forces, if available, can obviously help to
identify the practical consequences and weaknesses of a particular arrangement. If the
legal framework adopts a party-oriented formula, then it should address how and
when changes in commission membership should occur when there are changes in the
strength and membership of parties, especially where there are new parties.

The administrative structure established by the legal framework should include a
central or state election commission with authority and responsibility over subordinate
election commissions. There should be a subordinate election commission for the
electoral unit (voting district) in which a member of the legislature is elected.
Whether intermediate election commissions are needed depends on the electoral
system and geographic and demographic factors unique to the country. However, the
examiner should be wary of election commissions that appear unnecessary. The
lowest level of the election commission structure should be the polling station level
where voting occurs. It is critical that the legal framework defines the relationship
between the central election commission and lower election commissions, and the
relationship between all election commissions and executive government authorities.

The authority and responsibility of each level of election commission should be
clearly defined in the legal framework. The law should provide clear provisions on
how the commission shall conduct its business. The law should state how, when, and
what type of notice the public should be given of commission meetings. The law
should state quorum requirements, voting rules for decisions, the manner of
publication of decisions, and provide clear provisions for transparency so that the
work of the commission can be observed and monitored.

Where possible, professionals familiar with the electoral framework of a country
should be the persons appointed to administer elections in the country. Thus, a
common provision found in many legal frameworks requires that members of
commissions, at every level, have a background or training in law. On the surface,
such a provision is acceptable, although it may be overly restrictive for lower level
commissions and polling station commissions. However, to the extent possible, the
examiner should evaluate such provisions within the context of the particular country.
Is it the result of such a provision that the only persons who are eligible for
commission membership are persons who will be biased in favor of a particular party?
This could be the case where the law requires commission members to be judges and
the party in power appoints all judges. If feasible, the examiner should attempt to
ascertain the practical implications of the legal provisions governing the qualifications
of election commission members.

The state or central election commission should be a body that functions on an active
basis and not for a limited time period just before elections. This means that the
central election commission should be required by law to continually work to improve
voter registers and take other actions that improve the election process. However, it is
normal for lower election commissions/bodies, such as polling station committees, to

Guidelines for Reviewing A Legal Framework for Elections Page: 12

be temporary bodies established before an election. The legal framework should
require that such bodies be established in a timely manner before an election and
adequately funded. The legal framework should also provide adequate funding for the
ongoing operations of the central election commission.

The legal framework should ensure that the method of selecting election commission
members is impartial. Additionally, it is suggested that members’ terms be staggered
to provide continuity in the work of successive commissions. The method of
selecting commission members should be open and transparent. The legal framework
should also specify the grounds and process for removal of a member. The law
should contain provisions designed to foster the independence and impartiality of
members, including provisions protecting members from arbitrary removal and
providing immunity in connection with the performance of legal duties. The law
should also specify the rights of each member of the commission, including the right
to receive timely and adequate notice of meetings, the right of access to all
commission documents, and the right to participate in all commission meetings.

The examiner must be satisfied that the legal framework ensures that an election
commission will be an independent body that will carry out its duties in an impartial
manner. The legal framework should clearly define the duties of an election
commission, including the following:

• ensuring that election officials and workers responsible for the administration
of the election are trained and act independently and impartially;

• ensuring that coherent voting procedures are established and made known to
the voting public;

• ensuring that voters are informed and educated concerning the election
processes, political parties, and candidates;

• ensuring the registration of voters and updating of voter registers;
• ensuring the integrity of the ballot through appropriate measures to prevent

unlawful and fraudulent voting;
• ensuring the integrity of the process for counting and tabulating votes;
• certifying the final election results.

B. Operation of Election Commissions/Bodies

Regardless of how formed and the degree of partisanship involved, election
administration bodies should operate in an independent, collegial, and impartial
manner. Once formed, an election administration body must serve the interests of all
citizens and electoral participants. No election administration body should act in a
partisan manner or exhibit partiality in the performance of its duties.

The legal framework should also provide mechanisms for an aggrieved voter,
observer, political party, or candidate to seek relief from a final decision of an election
commission/body. The mechanism could be appeal to a higher election
commission/body or, where the decision is of the highest election commission/body,
appeal to a court of law. The important point is that the legal framework must provide
for the opportunity to have a decision of an election commission/body reversed.

Guidelines for Reviewing A Legal Framework for Elections Page: 13

EXAMINER’S CHECKLIST FOR ELECTION COMMISSIONS/BODIES

• Does the legal framework require that election commissions be established in an
independent and impartial manner?

• Does the legal framework require that election commissions operate in an
independent and impartial manner?

• Does the legal framework require transparency in the establishment and operation
of election commissions and provide for observers to monitor their work?

• Does the legal framework clearly define the authority and responsibility of each
election commission and its relationship to other governmental bodies and
executive authorities?

• Does the legal framework provide for adequate opportunity to seek reversal of a
decision of an election commission?

• Does the legal framework protect election commission members from arbitrary
removal?

VII. VOTER REGISTRATION AND REGISTERS

OBJECTIVE: The legal framework should require that voter
registers be maintained in a manner that is transparent, accurate,
protects the right of citizens of legal age to register, and prevents
the unlawful or fraudulent registration of persons.

A. Transparency in the Process

The right to vote is of diminished value if the legal framework makes it difficult for a
person to register to vote. The right to vote is also of diminished value if the legal
framework fails to ensure accuracy in voter registers or makes it easy for fraudulent or
double voting. Thus, the minimum standard for voter registration and maintenance of
registers is that there be full and complete transparency in the process. Full and
complete transparency in the process should ensure that registration is easy for a
person who has the right to vote, while at the same time ensuring accuracy to prevent
fraudulent voting. The examiner should carefully review the legal framework and be
satisfied that the legal framework provides transparency in the process of voter
registration and maintenance of registers. The legal framework should clearly specify
the method of establishing voter eligibility, including what documentation is required,
so that the process is fully transparent, not subject to arbitrary decision, and can be
publicly monitored in an objective manner.

Transparency requires that voter registers must be public documents that are available
for inspection, without cost to the requester. The legal framework should clearly
specify who may inspect, how the inspection will occur, and during what periods
voter registers are available for public inspection. The legal framework should clearly
state the permitted uses of information obtained from inspection of the voter registers
and whether the information can be used for purposes other than making challenges to

Guidelines for Reviewing A Legal Framework for Elections Page: 14

the registration of a particular voter. In particular, the law should state whether the
information might be used for the campaign activities of political parties and
candidates. The legal framework should also state the sanctions for misuse of
information obtained from voter registers. The law should also specify whether voter
registers must be made available in an electronic format if requested in such a format.

The legal framework should clearly specify who is permitted to request registration
changes, entries, and deletions, how such requests are made, and during what time
period requests may be made. Requests for changes, entries, and deletions in the
voter registers should not be limited to a time period just before a given election,
except where necessary to finalise registers prior to an election. A person should not
be limited to making requests that relate only to that person. A person should be
permitted to make a request that affects another person, provided the other person is
notified of the request and permitted to respond to the request. Additionally, requests
for changes should be available for public inspection. Changes, entries, and deletions
should be made only upon the presentation of specific documentation and in
accordance with the procedure identified in the legal framework. Decisions on
requests should be made expeditiously, within a time period specifically stated by the
law. Adverse decisions must be subject to appeal and appeals must be determined
expeditiously, within a time period specifically stated by the law.

A voter registration system may be active or passive. The final responsibility for
accuracy of the voter registers may be with local authorities or a central state
authority. However, the examiner should carefully review the provisions governing
this issue and be satisfied that the system established by the law ensures that voter
registers are maintained in an accurate and transparent manner that protects the right
of citizens of legal age to register and prevents unlawful or fraudulent registration.

The legal framework should also require that the voter registers be systematically
updated and corrected in a transparent manner, well in advance of elections, to allow
electoral participants and voters the opportunity to review it for accuracy.

B. Protection of Personal Data and Information

In addition to requiring full transparency to protect the integrity of voter registers, the
law should provide for the protection of private personal data and information that has
been collected during voter registration. The legal framework will require that a
person disclose certain information to authorities for purposes such as registration as a
voter or as a candidate. The examiner should carefully review the legal framework
and be satisfied that it does not allow for collection, use, or dissemination of personal
data or information in any manner for any purpose other than the exercise of suffrage
rights. In particular, the examiner should carefully review provisions that relate to
fingerprints, photographs, and personal identification numbers, as well as to ethnicity
or other factors that could lead to discrimination or place the voter at risk to personal
harm. The examiner should also carefully review and assess legal provisions
specifying what personal information and data concerning a voter will be publicly
listed on registers.

Guidelines for Reviewing A Legal Framework for Elections Page: 15

 EXAMINER’S CHECKLIST FOR VOTER REGISTRATION AND REGISTERS

• Does the registration process provide for accurate and transparent voter registers?

• Are the requirements for voter registration stated in clear and objective language?

• Does the law clearly identify what documents are necessary for registration as a
voter?

• Is the procedure for challenging a registration decision stated in clear and
objective language?

• Are time periods for challenging a registration decision clearly stated?

• Is a voter protected from the wrongful disclosure of personal data and information?

VIII. POLITICAL PARTIES AND CANDIDATES

OBJECTIVE: The legal framework should ensure that all political
parties and candidates are able to compete in elections on the basis
of equal treatment before the law.

A. Equal Treatment Before the Law

The legal framework should ensure that all political parties and candidates are able to
compete in elections with each other on the basis of equal treatment before the law.
Paragraphs 7.5 and 7.6 of the OSCE 1990 Copenhagen Document are illustrative of
this minimum standard.

Paragraph 7.5 of the Copenhagen Document requires that citizens be permitted “to
seek political or public office, individually or as representatives of political parties or
organizations, without discrimination.” Thus, candidates seeking office must be
permitted to run as either party candidates or independent candidates. Additionally,
candidates, regardless of party affiliation or lack of party affiliation, cannot be
discriminated against.

Paragraph 7.6 of the Copenhagen Document requires respect of the “right of
individuals and groups to establish, in full freedom, their own political parties or other
political organizations”, and that the government “provide such political parties and
organizations with the necessary legal guarantees to enable them to compete with
each other on a basis of equal treatment before the law.” This requires that the legal
framework provide a level playing field for all political parties and candidates
involved in the electoral processes.

B. Placing Candidates or Parties on the Ballot

A potential problem issue that the examiner must carefully review is the process by
which candidates or parties are placed on the ballot. The examiner should review the

Guidelines for Reviewing A Legal Framework for Elections Page: 16

law regulating formation and registration of political parties to determine whether
there are any unreasonable requirements for formation of a political party.

Although a legal framework may not hinder the general activities of political parties
or independent candidates, it may present obstacles for a political party or
independent candidate to be placed on the ballot for a particular election. The legal
framework should clearly set forth all details on this issue for a particular election.
This includes the dates for commencement and closure of registration, during what
time period and how signatures are to be collected where registration is to be
established by signatures, and the process of verification of registration. Where the
legal framework provides for the collection of signatures, it should provide for a
reasonable amount of time for collection of the signatures. The legal framework
should provide for uniformity in the registration process so that the same process
applies to all candidates at all levels.

Ballot access for a particular election is usually granted when a political party,
coalition, bloc, or independent candidate meets one of the following requirements: (1)
payment of a monetary deposit, refundable upon receiving a certain number or
percentage of votes, (2) collection of a minimum number of signatures of registered
voters, or (3) allocation of a mandate or obtaining a minimum percentage of the votes
in the last election.

Regardless of the procedures available for registration, registration should not be tied
to irrelevant requirements unrelated to the issue of whether a political party or
independent candidate has sufficient support to be placed on the ballot. The examiner
should carefully review the applicable registration requirements. The grounds for
rejection of a registration application should be based on objective criteria and clearly
stated in the legal framework.

Monetary deposits should be of a sufficient amount to discourage frivolous political
parties and independent candidates, but should not be so high as to prevent legitimate
political parties or independent candidates from obtaining ballot access. Additionally,
monetary deposits should be refundable upon receiving a certain number or
percentage of voters. The threshold required for a refund should be reasonable.

Special attention should be given to the manner of validating signatures. An invalid
signature should be merely what it is – an invalid signature. An invalid signature
should not invalidate other signatures or the signature list. Additionally, instead of
being required to submit a fixed percentage of valid signatures (e.g. 99%), a candidate
should be required to submit a fixed number of valid signatures (e.g. 1,000), and
should be permitted to submit excess signatures in the event some of the signatures
are determined to be invalid. The following example, taken from an actual electoral
law, illustrates why, when signature collection is involved, registration should be
based on establishment of a fixed number of valid signatures without regard to the
number or percentage of invalid signatures that may be on the registration list.

Assume a candidate for the parliament needs at least 1,000 valid signatures to meet
the requirements for candidacy. Candidate B is extremely popular and receives 2,500
signatures of support. Of those 2,500 signatures, 2,130 signatures are valid and 370
are invalid. Under the country’s verification procedure, 875 signatures are checked, of

Guidelines for Reviewing A Legal Framework for Elections Page: 17

which 699 are valid and 176 invalid. Now, however, the law provides that further
verification of the signatures in the signature lists shall be terminated because the
number of invalid signatures found during the verifications constitutes more than 15
percent of the total number of signatures verified in the signature lists. The end result
is that a candidate, who had 2,130 valid signatures, when only 1,000 were needed, is
prohibited from being a candidate. This example is provided to show why it is
critically important for the examiner to carefully review legal provisions related to
signature collection and verification.

The procedures for checking signatures can provide ample scope for abuse. A list
submitted for verification by one party or candidate may be scrutinised in great detail,
while another is approved without any checks at all. The election law should specify
how signatures are to be verified and make clear that this applies equally to all lists.
As important, the law should specify the degree of detail to be used to verify
signatures. Signature lists can be checked for errors on the face of the document (the
same voter signing twice, or a voter not providing his/her address where required).
The law should be very clear as to what kind of verification process is involved in
order to ensure that all lists are exposed to the equal scrutiny, under clearly stated
objective criteria.

The examiner should ask whether the law provides a protocol for checking signatures
which is defensible from the point of view of statistical quality control. Such protocol
needs to specify at least the following:

• the size of the sample to be drawn and checked;
• the method by which the sample is to be drawn (this should involve the computer

generation of random numbers);
• the tests which are to be applied to determine whether a particular signature is

valid;
• a formula for determining the number of signatures in the sample which must be

valid in order for the registration to be accepted; and
• if necessary, the circumstances under which a further sample may be drawn.

Provisions regarding the geographic regions where signatures are obtained must also
be carefully reviewed. An election law may require that a party obtain a certain
number of signatures in every region of the country. Such a provision discriminates
against parties that enjoy a strong public following but whose support is limited to a
particular region. Such a provision can also discriminate against small parties and
minorities.

A requirement that voters may only sign in support of one candidate or party may also
be problematic. In such instances, a candidate who has collected in good faith the
required number of signatures may be disqualified through no fault of his or her own
because voters have signed more than one petition. In a worst case, voters may
deliberately sign more than one petition in order to try to disqualify a candidate.
Deadlines for the registering authority to approve or reject registration requests should
be defined. The grounds for rejection must be clearly stated in the law and based on
objective criteria. The law should allow for correcting minor deficiencies within a
reasonable amount of time after rejection. The law should provide for appeal to a
court of law after final rejection of registration. The law should clearly specify the

Guidelines for Reviewing A Legal Framework for Elections Page: 18

process for appeal and require an expedited court ruling to enable a candidate or party
to be placed on the ballot where registration was improperly denied.

Once registration is approved, the question of registration or possible de-registration
should not again become an issue. In order to avoid speculations and abuse connected
to possible de-registration, the possibility to recall a political party or candidate’s
registration should be very narrow, allowing for a review of a registration only in
cases of serious violations of the law and pursuant to clearly defined procedures.

The examiner should assess all provisions governing registration, including the
amount of a monetary deposit or the number of required signatures, within the context
of the country, i.e., considering economic and demographic realities.

C. Conduct of Political Parties and Candidates During Electoral Campaigns

The legal framework should provide in clear language what conduct is and is not
permitted on the part of political parties and candidates during electoral campaigns.
Provisions regulating the conduct of political parties and candidates may be found in
the criminal law and/or the electoral law. These provision should not be unduly
restrictive and should provide the opportunity for active and open campaigning free
from government interference. Examples of model codes of conduct for political
parties and candidates during electoral campaigns are included in the Model Codes
section of the Appendix.

D. Special Problem of Premature Termination of a Candidate’s Mandate

A special problem that the examiner must be aware of is where a legal framework
permits premature termination of a candidate’s mandate due to a change in political
party affiliation. An elected candidate should be accountable to the electorate. This
accountability can be undermined if the legal framework requires a candidate who has
changed political party affiliation to prematurely surrender his/her mandate. Such a
legal provision is also subject to abuse by political party leaders.

EXAMINER’S CHECKLIST FOR POLITICAL PARTIES AND CANDIDATES

• Are all political parties and candidates ensured equal treatment before the law?

• Are candidates ensured the right to seek office as either political party or
independent candidates?

• Does the legal framework provide a level playing field for all political parties and
candidates?

• Are the requirements for candidates to be placed on the ballot based on relevant,
reasonable, and objective criteria and clearly stated in the law?

• Are the procedures for candidate registration reasonable and clearly stated in
objective language in the law?

• Does the legal framework ensure judicial review of decisions on candidate
registration?

Guidelines for Reviewing A Legal Framework for Elections Page: 19

• Does the law regulate the conduct of political parties and candidates during
electoral campaigns and provide for active and open campaigning free from
government interference?

• Does the legal framework protect an elected candidate’s mandate from premature
termination due to a change in political party affiliation?

IX. EQUAL TREATMENT AND ACCESS TO MEDIA

OBJECTIVE: The legal framework should ensure that all political
parties and candidates are provided access to media and equal
treatment in media owned or controlled by the state, and that no
unreasonable limitations are placed on the right of political parties
and candidates to free expression during election campaigns.

A. Equal Treatment and Access

Political parties and candidates should be provided access to media and equal
treatment in media owned or controlled by the state so that voters can be informed of
political platforms, views, and goals in a fair and unbiased manner. This covers all
forms of the media, including radio, television, newspapers, and evolving forms of
media such as the Internet.

Paragraphs 7.6 and 7.8 of the OSCE 1990 Copenhagen Document are illustrative of
this minimum standard. Paragraph 7.6 requires that the government provide political
parties and organisations “with the necessary legal guarantees to enable them to
compete with each other on a basis of equal treatment before the law and by the
authorities”. Paragraph 7.8 requires that the government ensure that “no legal or
administrative obstacle stands in the way of unimpeded access to the media on a non-
discriminatory basis for all political groupings and individuals wishing to participate
in the electoral process.” A country’s legal framework should contain these
guarantees and a clearly defined process for timely implementation of these
guarantees before and during elections. The process for establishing a formula or
schedule for access and equal treatment in the media for a given election should be
understandable and capable of objective application.

One practice than can ensure this standard is to require provision to political parties of
the right to free time on public radio and television on a permanent basis, and not only
during electoral periods. A legal framework that provides that all political parties are
guaranteed an established number of minutes of broadcasting per month can ensure
this practice. Ideally, during electoral campaigns, political parties and candidates
would be allocated additional free time in order for them to disseminate information
about their candidatures.

Free broadcasting time or free newspaper space during election periods should be
allotted under an established formula that can be applied objectively. Objective
application is ensured if the law specifies the percentage to be distributed to political
parties and candidates on an equal basis, regardless of parliamentary strength. It is

Guidelines for Reviewing A Legal Framework for Elections Page: 20

also recommended that the amount of broadcast time distributed on an equal basis be
sufficient to enable all political parties and candidates to compete effectively in the
elections.

In the area of paid political advertising there should also be a guarantee of access and
equal treatment. An inequality is created in the area of paid political advertising if the
legal framework fails to ensure that the same commercial rate for such ads be offered
to all political parties and candidates, and that the times and location of the advertising
be on similar terms. Alternatively, and where not contradicting other laws, the legal
framework could prohibit all paid political advertising. If paid political advertising is
permitted, then it should be offered at the same commercial rate for such advertising
and under similar conditions to all political parties and candidates in order to ensure
access and equal treatment. Moreover, paid political advertising should be identified
as such and should not be disguised as news or editorial coverage.

Regulation of equal treatment and access to media may be regulated in a country’s
law on media or public information. Additionally, the law may only provide general
statements on equal treatment and access and may delegate authority for promulgating
the specifics of implementation to an administrative body such as a specialized media
commission. Regardless of whether regulation is by statute or administrative
provisions, monitoring of the media is recommended to ensure compliance. The law
and its implementation should not give an undue advantage to any particular political
party or candidate.

The standard of equal treatment and access to media is undermined if state owned or
controlled media is able to favour a political party or candidate in news coverage,
political coverage, forums, or editorials. Biased coverage or treatment in state media
should be prohibited and authorities should be required to immediately act upon any
violation.

B. Limitations on Free Expression During Election Campaigns

A democratic election is not possible where the legal framework inhibits or chills
campaign speech and expression. Too often, the legal framework in a country making
the transition to democracy censors campaign speech through the imposition of
sanctions for speech that “defames” or “insults” another person, which could include
the government, a government official, or a candidate in the electoral campaign. Such
provisions are commonly found in the electoral code or media (public information)
law. However, the examiner should be thorough in examining the legal framework as
such provisions are also found in general constitutional, civil, criminal, and
administrative laws.

Any law regulating defamation of a person’s character or reputation should be
included only in the applicable civil law. A provision in the electoral law regulating
defamation is not justified and the examiner should so comment. The examiner
should also propose changing any provision, regardless of the legal source, that
requires forfeiture of candidacy or imposes imprisonment or monetary fines for
“defaming” another candidate or political party.

Guidelines for Reviewing A Legal Framework for Elections Page: 21

Such limitations on free expression violate international human rights law.
Additionally, such provisions usually violate free speech guarantees found in a
country’s constitution. When reviewing provisions which permit censorship of
candidates, supporters, or the press and media, the examiner should point out that
such provisions are contrary to international standards and, where applicable, the
domestic law of the country. This standard, however, is not applicable to prohibitions
on inflammatory speech that is calculated to incite another person to violence.

Illustrative of this minimum standard is Paragraph 7.7 of the OSCE 1990 Copenhagen
Document. Paragraph 7.7 requires that the “law and public policy work to permit
political campaigning to be conducted in a fair and free atmosphere in which neither
administrative action, violence nor intimidation bars the parties and the candidates from
freely presenting their views and qualifications, or prevents the voters from learning and
discussing them….” Legal provisions limiting free speech and expression in a political
campaign may also be contrary to international instruments to which the country has
become a signatory. Thus, any limitation on speech or expression during election
campaigns must be scrutinised by the examiner.

EXAMINER’S CHECKLIST FOR EQUAL TREATMENT AND ACCESS TO MEDIA

• Does the legal framework ensure that all political parties and candidates are
provided access to media and equal treatment in media owned or controlled by the
state?

• Does the legal framework establish a formula for access and equal treatment that is
fair, understandable, and capable of objective application?

• Does the legal framework ensure free expression during election campaigns?

X. CAMPAIGN FINANCE AND EXPENDITURES

OBJECTIVE: The legal framework should ensure that all political
parties and candidates are treated on the basis of equal treatment
before the law by legal provisions governing campaign finances and
expenditures.

A. Public Funding

If the legal framework provides for public funding, then public funding should be
provided on the basis of equal treatment before the law. This does not mean that all
political parties and candidates are to receive an equal amount of campaign funds.
This only means that political parties and candidates should be provided public
funding on the basis of equal treatment before the law. The minimum standard
presented in the previous chapter on Equal Treatment and Access to Media is
applicable, if public funding is indeed provided by the legal framework.

Any provisions for public funding should be clearly stated in the law and based on
objective criteria that is not open to subjective interpretation by government

Guidelines for Reviewing A Legal Framework for Elections Page: 22

authorities. Additionally, the legal framework should ensure that state resources are
not misused for campaign purposes and that they are used only with strict adherence
to the applicable legal provisions. The examiner should carefully review the legal
framework to ensure that no advantage is given to incumbents in the use of state
resources. The legal framework should specifically provide that all state resources
used for campaign purposes, such as state media, buildings, property, and other
resources are made available to all electoral participants on the basis of equal
treatment before the law.

B. Private Funding

Any restriction on private funding of political campaigns must be scrutinised
carefully. Any restriction or limitation on private funding could be a violation of a
person’s rights to free association and expression. Thus, the examiner should
carefully evaluate legal provisions regulating private funding of political campaigns.
The examiner should also point out the inadequacy of a legal framework that provides
that electoral campaigns are to be completely financed by the state.

The examiner should carefully consider legal provisions that attempt to funnel private
funding to specific parties or candidates. This is most commonly found in a legal
framework that prohibits direct private contributions to political parties or candidates,
and instead requires private contributions to be made to a “public” fund where the
private contributions are then given to all political parties and candidates pursuant to a
government distribution formula. Such a provision effectively requires a private
contributor to support “enemies” if the contributor wants to support a “friend”.

Although the legal framework should permit private funding of political campaigns,
reasonable limitations on the amount of private contributions are permissible. What is
reasonable depends on the type of election and factors unique to the particular
country, such as geography, demographics, and relative costs of media and other
campaign materials.

It is also acceptable to limit the total amount of expenditures of the electoral
contestants in a given campaign. Although the legal framework should permit
electoral contestants to expend sufficient resources to convey a political message,
there is no minimum standard that requires that electoral contestants be given an
opportunity to buy an election.

C. Reporting and Disclosure Requirements

Legitimate limitations on campaign expenditures are meaningless without reporting
and disclosure requirements. Thus, the legal framework should require periodic
reporting, related to reasonable time intervals, of all contributions received and
expenditures made by an electoral contestant. However, the examiner should be
realistic about the reporting requirements for any transition democracy. Additionally,
any penalties for failing to file reports or filing reports with erroneous information
should be clearly stated in the legal framework and should be proportional to the
offence. For example, candidates should not be disqualified from running due to
minor reporting irregularities.

Guidelines for Reviewing A Legal Framework for Elections Page: 23

The legal framework should specifically identify the agency responsible for receiving
and maintaining campaign contribution and expenditure reports. The legal framework
should clearly specify where and when such reports are available for public
inspection. The law should also permit the copying of campaign contribution and
expenditure reports so that the contents can be disseminated to voters.

 EXAMINER’S CHECKLIST FOR CAMPAIGN FINANCE AND EXPENDITURES

• Does the legal framework ensure that all political parties and candidates are treated
on the basis of equal treatment before the law by provisions governing campaign
finances and expenditures?

• If the legal framework provides for public funding or the use of state resources for
campaigns, does it provide for such use on the basis of equal treatment before the
law for all political parties and candidates?

• Are limitations on private funding of campaigns reasonable, clear, and capable of
objective application?

• Does the legal framework require periodic reporting on campaign contributions
and expenditures?

• Does the legal framework provide for public access to reports on campaign
contributions and expenditures?

XI. OBSERVERS

OBJECTIVE: The legal framework should provide for observers,
including domestic and foreign, and representatives of the media,
political parties and candidates, to ensure transparency of all
electoral processes.

Transparency of the electoral process is a minimum standard necessary to ensure
democratic elections. Illustrative of this minimum standard is Paragraph 8 of the
OSCE 1990 Copenhagen Document, which recognises the importance of the presence
of observers, both foreign and domestic, to ensure transparency in the electoral
process. The legal framework should provide for the presence of observers, domestic
and foreign, and representatives of the media, political parties and candidates, to
ensure the transparency of all electoral processes. The legal framework should not
limit the right to observe to agents or representatives of political parties and
candidates. The media and observers from non-governmental organisations have an
important role in enhancing transparency of the electoral processes and should have
the right to be accredited to observe. However, in exceptional cases where the very act
of voting presents serious risks to voters, certain restrictions may be appropriate.

To the extent that time and resources permit, the examiner should review the
applicable law regulating non-governmental organisations and public associations to

Guidelines for Reviewing A Legal Framework for Elections Page: 24

ensure that these laws do not create unreasonable requirements for acquiring legal
status necessary to apply to observe election processes.

The legal framework should provide clear and objective criteria on the requirements
for registration as an observer. The legal framework should also be clear as to what
governmental authority accredits observers, what are the requirements to obtain
observer status, and under what circumstance observer status can be revoked.

The legal framework should be clear and precise concerning the rights of observers.
A general provision allowing observers to “observe the carrying out of elections” is
insufficient. The law should provide clear and precise provisions establishing the
rights of observers to inspect documents, attend meetings, monitor election activities
at all levels at all times, including counting and tabulation, and to obtain copies of
protocols at all levels. The law should also establish an expedited process for
observers to obtain corrective relief when an election commission/body denies the
rights of an observer, including the right to be registered as a domestic observer.

The legal framework must also be clear and precise concerning what a domestic
observer may not do, such as interfering with voting, taking any direct part in the
voting or counting processes, or attempting to determine how a voter will vote or has
voted. The legal framework should ensure that only bona fide observers are permitted
to have access to observe electoral activities. The legal framework should strike a
balance between rights of observers and the orderly administration of the election
processes. Thus, requirements for registration to observe at specific polling locations
may be appropriate. However, the examiner should carefully review any
requirements that could be onerous to observers and serve to hinder legitimate
observation. This is especially applicable to any provision that attempts to “muzzle”
observers or prevent them from reporting or releasing information that has been
obtained by observation efforts.

Examples of model codes of conduct for observers are included in the Model Code
section of the Appendix.

EXAMINER’S CHECKLIST FOR OBSERVERS

• Does the legal framework allow domestic and foreign observers to observe all
electoral processes?

• Does the legal framework allow representatives of the media, political parties, and
candidates to observe all electoral processes?

• Does the legal framework provide clear and objective criteria on the requirements
for registration as an observer?

• Is the legal framework clear as to what governmental authority accredits
observers?

• Is the legal framework clear as to the rights of observers and as to when and under
what circumstance observer status can be revoked?

Guidelines for Reviewing A Legal Framework for Elections Page: 25

• Does the legal framework strike a balance between the rights of observers and the
orderly administration of elections?

• Are there any legal requirements that could be onerous to observers and serve to
hinder legitimate observation?

XII. BALLOTING PROCEDURES

OBJECTIVE: The legal framework should ensure that secrecy of
the vote is guaranteed, and that all votes are counted and tabulated
equally, fairly, and transparently.

A. Secrecy of the Vote

Secrecy of the vote is a minimum standard for a democratic election. Illustrative of
this minimum standard is Paragraph 7.4 of the OSCE 1990 Copenhagen Document,
which requires that votes are cast by secret ballot.

The examiner should carefully review provisions in the legal framework regulating
control and security of the ballot, as well as the provisions governing the casting of a
ballot at the polling station. The legal framework should provide for ballot security,
while at the same time ensuring that no individual ballot can be identified as being
marked by a specific voter.

Under no circumstances, except for counting of ballots after close of the polling,
should a polling station committee member or other person be allowed to see a voter’s
marked ballot. Obviously, this prohibition does not apply to a person legally
authorised to assist a blind voter or a voter requiring assistance due to physical
infirmity. However, it is unacceptable for a member of a polling station committee to
handle or control the voter’s marked ballot before it is placed in the ballot box.

The principle of secrecy of the vote requires that election regulations underline that
secret voting is not only a right on the part of the voter, but an absolute obligation. In
this regard the most frequent abuse is “family voting”, which is still a relatively
common practice in many OSCE countries. The legislation should make clear that
every voter’s ballot must be marked and cast secretly. Election officials should under
no circumstances accept deviations from the principle of secrecy of the vote.

B. Voting Procedures

The examiner should carefully review all procedures regulating the voting process.
Voting procedures should ensure that voters are adequately identified and that other
mechanisms are in place to prevent fraudulent or double voting. However, voting
procedures should not be cumbersome or complicated so as to hinder the voting
process. Voting procedures should ensure that all ballots and voting materials are
adequately safeguarded before, during, and after voting.

The examiner should carefully review if and how the legal framework provides for
other methods of voting, such as postal voting or mobile voting. Both types of voting

Guidelines for Reviewing A Legal Framework for Elections Page: 26

may be available to a single individual, such as a person who is abroad on business, or
for an entire community, such as persons who are displaced due to the outbreak of
war. In the case of mobile voting, it may be available to a single voter homebound
due to physical incapacity, or to an entire community, such as a hospital or institution.
A legal framework may provide special voting provisions for members of the military.
The examiner should carefully review all provisions for other methods of voting and
be satisfied that adequate mechanisms are in place to prevent the abuse of other
methods of voting. The examiner should carefully review the legal framework to
ensure that mechanisms are in place to prevent a person from using another method of
voting and the regular voting process in the same election.

The legal framework should prohibit the presence of unauthorised persons in polling
stations. In particular, local executive leaders should not be on hand to deal with any
“difficulties” arising during the polling processes. It is therefore useful to
recommend, if it does not already feature in the legal framework, an unambiguous
prohibition on the presence of all unauthorised persons in polling stations. This can
usefully be coupled with a provision that police officers should enter polling stations
only to vote in the ordinary way or to restore order. In the latter event, police should
enter only upon the invitation of the chairman of the polling station election
commission, or person acting on his/her behalf, and should leave as soon as order is
restored.

C. Mobile Voting

It is common for an election law to provide for mobile voting for persons who are
physically disabled or who cannot come to the polling station for other valid reasons.
The voter accommodation principle underpinning the concept of mobile voting is
commendable. However, provisions for mobile voting are often written in such a
manner that they are subject to abuse and fraud.

If mobile voting is allowed under the legal framework, it is certainly appropriate for
the examiner to make the following recommendations to safeguard the integrity of the
mobile voting process:

• A procedure must be in place to identify voters using mobile facilities to
prevent double voting.

• Mobile voting should be used only in cases where it is physically impossible
for the voter to travel to the polling station to vote. This fact must be
established by the voter, making where possible a written application to the
polling station committee, explaining why it is physically impossible for the
voter to travel. The application must be submitted by the voter, and acted
upon by the polling station committee, within deadlines established by law.

• Observers of all categories, or their representatives where numbers must be
restricted for practical reasons (i.e., transport by helicopter, etc.), should be
permitted to accompany the mobile ballot box.

• The number of ballot papers taken out for mobile use and the number later
returned should be formally recorded.

• The number of ballot papers taken out should accord with the number of
requests received, plus a specified small number of extra ballots to allow for
voters who may spoil their ballot paper.

Guidelines for Reviewing A Legal Framework for Elections Page: 27

• The number of persons who have used the mobile box should be recorded in
polling station and successive protocols. This makes it possible to identify
particular areas where the proportion of votes cast using mobile boxes is
unusually high, which may point to fraud.

• At least two members of the polling station committee should administer
mobile voting jointly within the geographical territory covered by a polling
station.

D. Military Voting

It is common and acceptable for the electoral framework to have special provisions
ensuring that a member of the military is able to exercise the right to vote while on
active duty. Although protecting the right to vote of a member of the military is
appropriate, the provisions must be written carefully as voting by the military can be
subject to abuse.

Concerning military voters, it is not unusual for the legal framework to permit special
polling stations to be set up within military units located in remote areas far from any
centre of population. While such a provision may be unavoidable, it should be
accompanied by an express indication that this is strictly exceptional and that,
wherever possible, military voters should vote in ordinary civilian polling stations.

When local elections are involved, a member of the military should normally vote a
ballot of the constituency of the member’s permanent place of residence.

E. Balancing of Voter Accommodation With Safeguards Against Fraud

Voter accommodation must be carefully balanced against the need to safeguard
against voting fraud. If not drafted carefully, a provision accommodating the needs of
a special group of voters, by establishing exceptional voting procedures, can be
abused by persons who are attempting to vote more than once or who do not meet the
legal requirements for the exceptional voting procedure. Thus, such provisions should
be evaluated carefully. The examiner should be satisfied that the legal framework
provides sufficient safeguards to prevent abuse and fraud when alternative methods of
voting are permitted.

EXAMINER’S CHECKLIST FOR BALLOTING PROCEDURES

• Does the legal framework guarantee that votes are cast by secret ballot? Are there
adequate prohibitions against “family voting”?

• Does the legal framework require that voters be adequately identified prior to
receiving a ballot?

• Does the legal framework contain sufficient safeguards to prevent fraudulent or
double voting?

• Does the legal framework contain sufficient provisions for the security of all ballots
and voting materials, before, during, and after voting?

Guidelines for Reviewing A Legal Framework for Elections Page: 28

• Does the legal framework provide alternative methods of voting for specific
persons or special categories of persons?

• Does the legal framework prevent a person from using an alternative method of
voting and the regular voting process in the same election?

XIII. TRANSPARENCY IN COUNTING/TABULATION OF VOTES

OBJECTIVE: The legal framework should ensure that all votes are
counted and tabulated accurately, equally, fairly, and
transparently.

A. General Principle

A fair and honest count of the votes is a cornerstone of democratic elections.
Illustrative of this minimum standard is Paragraph 7.4 of the OSCE 1990 Copenhagen
Document, which requires that votes “are counted and reported honestly with the
official results made public.” This requires that votes be counted and tabulated in the
presence of observers, and that the entire process by which a winner is determined be
fully and completely transparent. The legal framework should provide for the
presence of observers, domestic and foreign, and representatives of the media,
political parties and candidates, during the counting and tabulation of votes.

The legal framework must clearly state the electoral formula that will be used to
convert votes into mandates. Thresholds, quotas, and all details of the electoral
formula must clearly be stated and all possibilities, such as ties, withdrawals, and
death of a candidate must be addressed. The law must clearly define valid and invalid
ballots. Rules for determining the validity of ballots should not be so stringent as to
unreasonably disenfranchise a voter. The paramount principle should be that if the
will of the voter is clear, the ballot should be counted. For example, if a voter circles
his or her choice rather than placing a cross next to it, this should not invalidate the
ballot. Prior to voting, the law must be clear as to what ballots will be considered
valid and how valid ballots will be converted into mandates.

B. Counting of Ballots

Regardless of whether ballots are counted at the polling station or a central counting
location, ballots must be counted in the presence of observers. The legal framework,
in addition to ensuring the presence of observers for the counting of ballots, should
also provide safeguards where technology is used and ballots are counted other than
manually. Provisions must be in place in the legal framework so that independent
verification of the accuracy and soundness of hardware and software used for
counting ballots can occur. Whether manual, mechanical, or electronic counting is
used, procedures for audit and inspection to ensure accuracy and reliability must be in
place. Procedures must also be in place to allow objections to counting procedures,
including objection to criteria used to determine the validity of ballots.

The legal framework should clearly specify that observers can make copies, or shall
be given copies, of all protocols, tabulation and tally sheets. The law must also

Guidelines for Reviewing A Legal Framework for Elections Page: 29

clearly specify what government authorities, if any, are entitled to receive this
information prior to certification of the election results by the Central Election
Commission.

C. Tabulation of Results

The legal framework should provide, in clear and objective language, the procedures
for transferring the protocol results of counting, ballots, and election materials from
lower election commissions to intermediate and higher election commissions for
tabulation and safekeeping. The law should require that all tabulations of results be
available in tables or a similar format that allows observers to trace the results of each
counting location or polling station up through all levels of aggregation to the final
results. The tabulations should contain detailed information, including the number of
ballots used and unused, the number of invalid ballots, and the number of votes for
each political party or candidate. This information should also be broken down for
alternative methods of voting, such as postal or mobile voting. This degree of detail is
necessary to enable observers to track results and locate specifically where fraud has
occurred if the numbers are unlawfully changed during the tabulation processes.

A strictly defined division between election administration bodies and state authorities
is vital also during the process of tallying the results. Election legislation should
underline the principle that only election commission members should be involved in
the process of tallying election results. It is also important that observers are given
access to all stages of the process of counting and tallying of results to ensure this.

D. Public Announcement and Publication of Counting/Tabulation of Results

The legal framework should clearly state whether election authorities might announce
partial or preliminary results prior to final certification. If results can be announced
prior to final certification, then the legal framework should clearly regulate the
process for making such announcements.

The legal framework should require that all relevant electoral documents be publicly
accessible, including election protocols, tabulation and tally sheets, and decisions
determining or affecting election results. Such electoral documents should be
publicly posted at all levels of election administration, including polling, municipal,
and state election commission levels. Detailed tabulations of overall results, including
the voting results in each polling station, should be posted at each election
commission. These detailed tabulations should also be published in state owned or
controlled print media as soon as the results are certified.

Fraud can occur too easily if the legal framework fails to require public posting of
vote counts and tabulations at each level where the count or tabulation occurs. The
possibility of fraud exists where an intermediate commission is not required to
publicly post the tallies and tabulations. The examiner must carefully evaluate legal
provisions governing counting of ballots and tabulations of results.

Guidelines for Reviewing A Legal Framework for Elections Page: 30

E. Effective Date of Certified Results

The legal framework should clearly specify the dates for final certification of the
election results, how the process of final certification is to occur, including public
announcement and notification to candidates of their election, and the terms of offices
of elected candidates. Additionally, the law must be clear as to what circumstances
require a recount or new election in any or all polling stations. The law must be clear
as to who can request a recount or new election, the deadline for the request, all
necessary procedures to make the request, the deadline for adjudicating the request,
and the date and procedures that will govern a recount or new election.

The legal framework must provide for secure storage of all ballots and election
materials until the deadline for making legal challenges to the certified results has
passed.

F. Personal Safety Exception

In extreme circumstances, publication of election results at the polling station level
might jeopardise the safety of voters or electoral commission members in that
community. This possibility exists where an election is held after civil conflict and
tensions remain high. The examiner should be sensitive to this issue and understand
that in extreme circumstances the law may provide limited exceptions to these
principles so as not to place the voter at risk to personal harm.

EXAMINER’S CHECKLIST FOR TRANSPARENCY IN COUNTING/TABULATION OF
VOTES

• Does the legal framework ensure that the entire process for counting and
tabulating votes is conducted in the presence of observers?

• Is the electoral formula for converting votes into mandates clearly stated?

• Does the legal framework provide for independent verification of all hardware,
software, and other elements in the counting and tabulation processes where
methods other than manually counting are used?

• Does the law require that all tabulations be available in a format that allows
observers to trace the results of each polling station through all levels of
aggregation to the final results?

• Does the law require that tabulations of results contain detailed information on
results for all methods of voting?

• Does the law require public posting and publication in print media of detailed
results from the polling station level to the Central Election Commission?

• Does the law clearly specify the processes for final certification of election results,
notification to candidates, and the terms of office for elected candidates?

• Are all requirements and procedures for a recount of ballots clearly stated?

• Are all requirements and procedures for a new election clearly stated?

Guidelines for Reviewing A Legal Framework for Elections Page: 31

XIV. ENFORCEMENT OF ELECTORAL RIGHTS

OBJECTIVE: The legal framework should provide effective
mechanisms and remedies for the enforcement of electoral rights.

The legal framework should provide effective mechanisms and remedies for the
enforcement of electoral rights. OSCE/ODIHR has published comprehensive
guidelines on how a legal framework should address the process of resolving electoral
disputes. These published guidelines are comprehensive and the examiner should
refer to the guidelines for assistance when reviewing and assessing how the legal
framework provides for the enforcement of electoral rights. These published
guidelines are referenced in the Appendix.

The examiner should always keep in mind that protection of the right to vote is an
essential element of the legal framework. The right to vote is a fundamental human
right and the right to a remedy for violation of the right to vote is also a fundamental
human right. Thus, the legal framework for elections must set forth detailed and
sufficient provisions protecting suffrage rights.

The legal framework should clearly state who is permitted file to complaints with
election commissions/bodies and/or courts for electoral violations. The legal
framework should provide that every voter, candidate, and political party has the right
to lodge a complaint with the competent election commission or court when an
infringement of electoral rights has occurred. The law must require that the
appropriate election commission/body or court render a prompt decision. The law
must provide for the right to appeal the decision to an appropriate court with authority
to review and exercise final jurisdiction in the matter. The decision of the court of last
resort must also be issued promptly.

The examiner should be satisfied that reasonable deadlines are included in the law for
the consideration and determination of a complaint and the communication of the
decision to the complainant. Some complaints can be determined immediately, others
in hours, and some will take days. Deadlines must therefore allow for a degree of
flexibility, taking into account the level of the election commission or court and the
nature of the complaint.

Although the above principles are minimum legal standards that must be included in
the legal framework, a country does have flexibility in determining the legal structure
of the system that will resolve electoral disputes.

EXAMINER’S CHECKLIST FOR ENFORCEMENT OF ELECTORAL RIGHTS

• Does the legal framework provide effective mechanisms and remedies for the
enforcement of electoral rights?

• Does the legal framework clearly state who can file complaints for election law
violations and the process for filing complaints?

Guidelines for Reviewing A Legal Framework for Elections Page: 32

• Does the legal framework provide for the right to appeal an election commission
decision to a court of law with authority to review and exercise final jurisdiction in
the matter?

• Does the legal framework provide reasonable deadlines for filing, consideration,
and determination of a complaint?

Guidelines for Reviewing A Legal Framework for Elections Page: 33

APPENDIX

I. Primary Sources for Minimum Standards

A. The United Nations

UNIVERSAL DECLARATION OF HUMAN RIGHTS
Article 21
1. Everyone has the right to take part in the government of his country, directly

or through freely chosen representatives.

2. Everyone has the right to equal access to public service in his country.
3. The will of the people shall be the basis of the authority of government; this

will shall be expressed in periodic and genuine elections which shall be held
by universal and equal suffrage and shall be held by secret vote or by
equivalent free voting procedures.

INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS
Article 25
Every citizen shall have the right and the opportunity, without any of the distinctions
mentioned in article 2 and without unreasonable restrictions :
(a) to take part in the conduct of public affairs, directly or through freely chosen

representatives;
(b) to vote and to be elected at genuine periodic elections which shall be by

universal and equal suffrage and shall be held by secret ballot, guaranteeing
the free expression of the will of the electors;

(c) to have access, on general terms of equality, to public service in his country.

B. The Council of Europe

PROTOCOL N°1 TO THE EUROPEAN CONVENTION FOR THE
PROTECTION OF HUMAN RIGHTS AND FUNDAMENTAL FREEDOMS
Article 3
The High Contracting Parties undertake to hold free elections at reasonable intervals
by secret ballot, under conditions which will ensure free expression of the opinion of
the people in the choice of the legislature.

C. The Organisation for Security and Co-operation in Europe

CHARTER OF PARIS FOR A NEW EUROPE - CSCE SUMMIT (21
NOVEMBER 1990)
Human Rights, Democracy and Rule of Law
Democratic government is based on the will of the people, expressed regularly
through free and fair elections.
Everyone also has the right : (...) to participate in free and fair elections.

DOCUMENT OF THE COPENHAGEN MEETING OF THE CONFERENCE
ON THE HUMAN DIMENSION OF THE CSCE (29 JUNE 1990)

Guidelines for Reviewing A Legal Framework for Elections Page: 34

(5) [The participating States] solemnly declare that among those elements of
justice which are essential to the full expression of the inherent dignity and of
the equal and inalienable rights of all human beings are the following:

(5.1) free elections that will be held at reasonable intervals by secret ballot or by
equivalent free voting procedure, under conditions which ensure in practice
the free expression of the opinion of the electors in the choice of their
representatives; …..

(6) The participating States declare that the will of the people, freely and fairly
expressed through periodic and genuine elections, is the basis of the authority
and legitimacy of all government. The participating States will accordingly
respect the right of their citizens to take part in the governing of their country,
either directly or through representatives freely chosen by them through fair
electoral processes. They recognise their responsibility to defend and protect,
in accordance with their laws, their international human rights obligations and
their international commitments, the democratic order freely established
through the will of the people against the activities of persons, groups or
organizations that engage in or refuse to renounce terrorism or violence aimed
at the overthrow of that order or that of another participating State.

(7) to ensure that the will of the people serves as the basis of the authority of
government, the participating States will

(7.1) hold free elections at reasonable intervals, as established by law;
(7.2) permit all seats in at least one chamber of the national legislature to be freely

contested in a popular vote;
(7.3) guarantee universal and equal suffrage to adult citizens;
(7.4) ensure that votes are cast by secret ballot or by equivalent free voting

procedure, and that they are counted and reported honestly with the official
results made public;

(7.5) respect the right of citizens to seek political or public office, individually or as
representatives of political parties or organizations, without discrimination;

(7.6) respect the right of individuals and groups to establish, in full freedom, their
own political parties or other political organizations and provide such political
parties and organizations with the necessary legal guarantees to enable them to
compete with each other on a basis of equal treatment before the law and by
the authorities;

(7.7) ensure that law and public policy work to permit political campaigning to be
conducted in a fair and free atmosphere in which neither administrative action,
violence nor intimidation bars the parties and the candidates from freely
presenting their views and qualifications, or prevents the voters from learning
and discussing them or from casting their vote free of fear of retribution;

(7.8) provide that no legal or administrative obstacle stands in the way of
unimpeded access to the media on a non-discriminatory basis for all political
groupings and individuals wishing to participate in the electoral process;

(7.9) ensure that the candidates who obtain the necessary number of votes required
by the law are duly installed in office and are permitted to remain in office
until their term expires or is otherwise brought to end in a manner that is
regulated by law in conformity with democratic parliamentary and
constitutional procedures.

(8) The participating States consider that the presence of observers, both foreign
and domestic, can enhance the electoral process for States in which elections
are taking place. They therefore invite observers from any other CSCE

Guidelines for Reviewing A Legal Framework for Elections Page: 35

participating States and any private institutions and organizations who may
wish to do so to observe the course of their national election proceedings, to
the extent permitted by law. The will also endeavor to facilitate similar access
for election proceedings held below the national level. Such observers will
undertake not to interfere in the electoral proceedings.

II. Supplementary Sources

Harris, Peter and Ben Reilly (eds.). 1998. Democracy and Deep-Rooted Conflict:
Options for Negotiators. Stockholm: International Institute for Democracy and
Electoral Assistance.

Petit, Denis. 2000. Resolving Election Disputes in the OSCE Area: Towards a
Standard Election Dispute Monitoring System. Warsaw: Office for Democratic
Institutions and Human Rights.

Reynolds, Andrew and Ben Reilly. 1997. The International IDEA Handbook of
Electoral System Design. Stockholm: International Institute for Democracy and
Electoral Assistance.

The ODIHR Election Observation Handbook (Fourth Edition). 1999. Warsaw:
Office for Democratic Institutions and Human Rights.

III. Model Codes

Code of Conduct for Political Parties: Campaigning in Democratic Elections. 1999.
Stockholm: International Institute for Democracy and Electoral Assistance.

Code of Conduct for the Ethical and Professional Observation of Elections. 1996.
Stockholm: International Institute for Democracy and Electoral Assistance.

	I.	INTRODUCTION
	II.	BASIS OF STANDARDS AND ATTITUDE OF THE EXAMINER
	A.	Primary Sources for Minimum Standards
	B.	Supplementary Sources
	C.	General Attitude of the Examiner
	D.	Respect
	E.	Critical Importance of Accurate Translations
	F.	Preparation
	G.	Prioritise Recommendations
	H.	Emphasise Legitimacy Where Possible
	I.	Explain the Reason for the Recommendation
	J.	Finer Details

	III.	STRUCTURE OF THE LEGAL FRAMEWORK
	A.	Use and Merit of the Written Law
	B.	Constitutional Provisions
	C.	General vs. Specific Election Legislation
	D.	Election Legislation vs. Other Legislation
	E.	Election Legislation vs. Central Election Commission Instructions
	F.	Scope of Examination

	THE ELECTORAL SYSTEM
	A.	System Choice
	B.	Institutions Elected
	C.	Frequency of Elections
	D.	Organization of Electoral Units

	THE RIGHT TO ELECT AND BE ELECTED
	A.	Universal and Equal Suffrage
	B.	Non-Discrimination
	C.	Scrutiny of Any Restriction of the Right of Suffrage

	ELECTION COMMISSIONS/BODIES
	A.	Formation of Election Commissions/Bodies
	B.	Operation of Election Commissions/Bodies

	VOTER REGISTRATION AND REGISTERS
	A.	Transparency in the Process
	B.	Protection of Personal Data and Information
	
	EXAMINER’S CHECKLIST FOR VOTER REGISTRATION AND REGISTERS

	POLITICAL PARTIES AND CANDIDATES
	A.	Equal Treatment Before the Law
	B.	Placing Candidates or Parties on the Ballot
	C.	Conduct of Political Parties and Candidates During Electoral Campaigns
	D.	Special Problem of Premature Termination of a Candidate’s Mandate

	EQUAL TREATMENT AND ACCESS TO MEDIA
	A.	Equal Treatment and Access
	B.	Limitations on Free Expression During Election Campaigns

	X.	CAMPAIGN FINANCE AND EXPENDITURES
	A.	Public Funding
	B.	Private Funding
	C.	Reporting and Disclosure Requirements

	OBSERVERS
	BALLOTING PROCEDURES
	A.	Secrecy of the Vote
	B.	Voting Procedures
	C.	Mobile Voting
	D.	Military Voting
	E.	Balancing of Voter Accommodation With Safeguards Against Fraud

	XIII.	TRANSPARENCY IN COUNTING/TABULATION OF VOTES
	A.	General Principle
	B.	Counting of Ballots
	C.	Tabulation of Results
	D.	Public Announcement and Publication of Counting/Tabulation of Results
	E.	Effective Date of Certified Results
	F.	Personal Safety Exception
	
	EXAMINER’S CHECKLIST FOR TRANSPARENCY IN COUNTING/TABULATION OF VOTES

	XIV.	ENFORCEMENT OF ELECTORAL RIGHTS
	
	
	EXAMINER’S CHECKLIST FOR ENFORCEMENT OF ELECTORAL RIGHTS

	APPENDIX
	I.	Primary Sources for Minimum Standards
	A.	The United Nations
	B.	The Council of Europe
	C.	The Organisation for Security and Co-operation in Europe
	Human Rights, Democracy and Rule of Law

	II.	Supplementary Sources
	III.	Model Codes

