

European Commission
United Nations Development Programme
Joint Task Force on Electoral Assistance

EC-UNDP Workshop on

Formulating and Implementing Electoral Assistance Projects in the Context of the EC UNDP Partnership

Introduction of the Workshop & Key Concepts

Fabio Bargiacchi, *Coordinator of the JTF, UNDP Brussels*
Teresa Polara, *Electoral Assistance Specialist, EC DEVCO E4*

Brussels 1 – 4 February 2011

Learning Objectives

- 1 Become familiar with the EU/EC and UN/UNDP policy framework, strategies and activities in the field of EA
- 2 Looking into the way EC and UNDP work together at HQ and in the field
- 3 Discover best practices and lessons learned from up-to-date and hands-on cases from the electoral assistance world
- 4 Identify key challenges and opportunities in the implementation of EA projects within the framework of the EC-UNDP Partnership on Electoral Assistance
- 5 Tackle challenges during implementation: planning, budgeting, operational planning, reporting, visibility...
- 6 Dealing with cross-cutting issues: new technologies, gender mainstreaming, conflict prevention & mitigation

EC-UNDP joint ELECTORAL ASSISTANCE PROGRAMMES: how to identify and tackle the main challenges of working together on EA

- This is where we chose to put the focus this time around, based on wide demand**
- While the main concepts will be revisited, this training will build on knowledge most of the participants already have developed, and seek to go further**
- The attempt here is to**
 - Share all the knowledge available in this room**
 - Exchange views and best practices**
 - Increase our mutual understanding and work effectiveness**
- Identifying the challenges, tackling them and working them out is one concrete way of making Electoral Assistance efforts more Effective**

Training Methodology

Presentations...

... case studies...

... group work...

...Hard Talk!

...discussions...

... exchanging
experiences...

Specific Training Material

European Commission
United Nations Development Programme
Partnership on Electoral Assistance

Home About Synergies Subjects Projects Knowledge Resources Other Actors Jobs

Home

Search for ...

Welcome to the web site of the partnership in electoral assistance between the European Commission and United Nations Development Programme.
The site is maintained by UNDP Brussels and illustrates the joint activities of the EC and UNDP in this partnership which is unique for its scope, for its achievements and ambitions. It builds on a history of sector experience, specific attention to the lessons learned in previous projects and a mutual understanding of each other's approaches, roles and capacities. [Read more](#)

Latest Galleries

EC-UNDP Workshop on Formulating & Implementing Electoral Assistance Projects

...
New Operation Paper for Download
Download the Operati...

Latest Videos

EC-UNDP Workshop on Formulating & Implementing Electoral Assistance Projects

Project in Support of the 2009-2011 PALOP/TL Electoral Cycles
The EC and UNDP are ...

Specific Training Material

Joint EC-UNDP Task Force on Electoral Assistance
International Institute for Democracy and Electoral Assistance

eLearning Portal

Virtual Library

Contributors

Download Courses

FAQs

Friday 28 January 2011

Login

Username

Password

Login

[Create new account](#)
[Lost password?](#)

The next enrolment to the eLearning Course on Effective Electoral Assistance will take effect on **February 1st, 2011**.

Please send your applications for enrolment, together with your CV and a motivation letter to in order to qualify for this date. [Click here](#) to email us.

Available Courses

Course on Effective Electoral Assistance

In line with the Millennium Development Goals, the overarching objectives of this eLearning course are to share experiences and to introduce, [read more...](#)

Upcoming Courses

Electoral Procurement and the Use of ICT in Electoral Processes

This eLearning course puts electoral procurement and the use

Follow us on:

Partners

Organised within:

In collaboration with:

Main Resources

The training is built on FIVE main resources:

UNDP Electoral Assistance Implementation Guide

EuropeAid
EC Methodological Guide on Electoral Assistance

IDA
Electoral Management Design: The International IDEA Handbook

ace
ACE "Focus On..." Series
Making Electoral Assistance Effective: From Formal Commitment to Actual Implementation

European Commission
United Nations Development Programme
Joint Task Force on Electoral Assistance

Procurement Aspects of Introducing ICT Solutions in Electoral Processes
The Specific Case of Voter Registration
2010

Additional Resources

- Handbook for EU Election Observation (2nd edition)
- A Handbook on Working With Political Parties (UNDP)
- Getting to the CORE: A Global Survey on the Cost of Registration and Elections
- Elections and Conflict Prevention: A Guide to Analysis, Planning, and Programming
- The Work of Domestic Election Observer Groups Around the World
- Compendium of International Standards for Elections
- Electoral System Design: The New International IDEA Handbook
- Designing for Equality (IDEA)
- Effective Electoral Assistance: Moving from Event-based Support to Process Support Conference report and conclusions

- BRIDGE
- ACE
- PALOP
- ... other

Key Concepts

Sudan 2011

Haiti 2010

Why Electoral Assistance

Effective Electoral Assistance

Electoral Cycle Approach

OECD Conference on EA 2010

Elections: a Fundamental Element of Democratic Governance

In more countries than ever before there is a demand to strengthening democratic governance

electoral support is receiving increasing attention within democratic governance

a sharp increase worldwide in the number of elections of a pluralistic nature

only a few states in the world do not conduct elections

Elections: a Fundamental Element of Democratic Governance

and more ...

an inadequate electoral framework

partisan administration of the electoral process

restrictions in political freedoms and participation

not all elections provide people with real opportunities to choose their representatives freely

an unequal access to the media

electoral violence and political intimidation

electoral fraud and violations

inadequate or untimely funding of elections

lack of professionalism in administration of elections

Why Electoral Assistance?

CREDIBILITY GAP

electoral management bodies **confront** a new set of **challenges...**

creating **transparent** and **sustainable** electoral **systems** and **processes**

reversing situations of **professional stagnation**

building the **trust** of the various **stakeholders** in the electoral process

addressing problems of **lack of retention** of **institutional memory**

solving **political**, **financial** and **logistical** constraints undermining **their work** and the **credibility of elections**

Why Electoral Assistance?

CREDIBILITY GAP

loss of
credibility and
mistrust in the
electoral
process

voters'
apathy and
low
turnout

electoral disputes,
electoral violence
or civil strife

an elected
government
that lacks of
the required
legitimacy

Definitions

- ✓ **Electoral Assistance** = support (legal, technical, logistic, etc.) provided to electoral laws, processes and institutions.
- ✓ **Effective Electoral Assistance** = initiatives and activities to improve the quality and impact of electoral assistance to partner country electoral institutions and processes.
- ✓ **EEA** is part of the wider democratic development of the partner country, in accordance with the five key principles of ownership, alignment, harmonization, managing for results and mutual accountability that inform the **2005 Paris Declaration on Aid Effectiveness**.
- ✓ **EEA** implies the management of a **complex set of interactions** among **Government, EMBs, International Organizations, Political Parties, CSOs, Services Providers and Media...the electoral cycle approach**.

Effective Electoral Assistance

Election Support

VS

Electoral Support

Cote d'Ivoire 2010

Afghanistan 2009

The Electoral Cycle

Electoral Cycle Approach

Is...

- ✓ **Focused on the long term**
- ✓ **About developing capacities**
- ✓ **A way to engage with a wide variety of stakeholders**
- ✓ **A way to promote more exchanges, networking and south-south cooperation**

Electoral Cycle Approach

Is not...

- ✓ **A replacement of elections or indication that election events are unimportant**
- ✓ **A means to provide quick support before an election**
- ✓ **An excuse to provide indefinite support to electoral processes**

Round Table on International Electoral Support

The first Round Table on International Electoral Support was organized on 1st March 2010 hosted by the OECD-DAC Governance Network (GOVNET)

**DAC NETWORK ON
GOVERNANCE (GOVNET)**

Round Table on International Electoral Support

1

Share experiences/understandings on the current state of implementation of best practices in electoral support

2

Discuss and develop strategic principles on best practices for electoral support

3

Discuss topical issues – thinking politically/realistically about elections in fragile states, holistic approaches, women participation etc.

Draft Principles

- ✓ Take the local context seriously through careful, comprehensive assessments.
- ✓ ***Be alert to electoral risk.*** Elections assistance providers must respond to the recent rise in electoral and post-electoral violence in developing countries by giving greater attention to electoral risk and long-term causes of political violence that could ignite in election processes. These concerns should be reflected in the design and implementation of elections assistance interventions.
- ✓ ***Don't misuse electoral aid and promote transparency.*** Elections assistance should be employed based on the highest standards of impartiality and only to promote free and fair elections, not to advance other donor policy goals, such as burnishing the legitimacy of favored partner governments or building friendly relationships with governments. to meet the Millennium Development Goals (MDGs).
- ✓ **Ground electoral assistance in complementary diplomatic policies.** Elections assistance should be grounded in complementary diplomatic policies that seek to nurture or reinforce the commitment on the part of partner governments to follow accepted electoral norms.

Draft Principles

- ✓ **Recognize the role of regional organizations.** Elections assistance providers should take full account of the valuable role that regional organizations can play both in election monitoring and election assistance and seek the greatest possible complementarity with such organizations.
- ✓ **Embrace a full concept of ownership.** Aid to strengthen an electoral process should be owned not only by the relevant partner government but by the broader political society in question. Elections assistance providers should embrace an interpretation of local ownership that takes account of this political imperative.
- ✓ **Build on donor coordination.** Elections assistance providers should build on the progress they have made in creating cooperative mechanisms for elections assistance by assessing the record of such mechanisms and seeking ways to broaden and deepen communication, cooperation, and coordination among all relevant aid providers, including around joint funding mechanisms
- ✓ **Be as comprehensive as possible.** Designing elections assistance to be comprehensive horizontally across the many domestic institutions and sectors that are involved in an electoral process will ensure better synergies and overall coherence. Elections assistance and observation should be well coordinated, as observation plays a key role in effective electoral support.

Draft Principles

- ✓ **Think and act across the electoral cycle.** Elections assistance should be designed, planned, and implemented in a long-term fashion across the full length of electoral cycle and if possible across multiple cycles, avoiding the common tendency to focus primarily on activities relating to elections day. Donor support should encourage sustainability to ensure that local capacity is built as quickly as reasonably possible.
- ✓ **Push for integration.** Elections assistance should be actively integrated into the wider domain of democracy support, especially assistance for political party development, legislative strengthening, media assistance, and civic education programs.
- ✓ **Emphasize citizens' understanding and engagement.** Efforts to help citizens understand the utility and significance of elections as one part of a broader set of accountability mechanisms should be an integral element of elections assistance. Experience show that it is important to support consultative approaches to help election stakeholders to be jointly responsible and to build their confidence, and that of the wider public, in election management bodies and other institutions involved.

Draft Principles

- ✓ **Add the local to the national.** Aid providers should complement their traditional focus on national elections with greater attention to strengthening local elections.
- ✓ **Make the connection with accountability.** Elections assistance providers should actively connect their activities with the wider set of donor programs supporting accountable governance at all levels.
- ✓ **Don't neglect gender.** Although progress has been made to widen and deepen the role of women in politics in many developing countries, elections assistance providers should do more to incorporate a full gender dimension in elections assistance, especially concerning candidate selection and voter participation.
- ✓ **Respond more consistently to flawed elections.** Donor governments committed to advancing free and fair elections should strive toward greater normative consistency in responding to flawed elections.
- ✓ **Keep learning about impact, and act on it.** Building on the important learning efforts undertaken in recent years, elections assistance providers should carry out deep-reaching evaluations of the impact of elections assistance in varied contexts and incorporate the learning from those evaluations into assistance practice.

Self-Presentation of Participants!