

Group Discussions

DEFINITION OF AN EMB

An EMB is an organization or body which has the sole purpose of, and is legally responsible for, managing **some or all of the elements that are ***essential*** for the conduct of elections.**

QUESTION 1

- **Should all electoral tasks/elements be concentrated to the EMB or should some tasks be allocated to supporting institutions? If yes, which and why?**
- **What are the advantages/disadvantages of distributing electoral tasks to institutions other than the EMB?**

Some elements/functions that need to be undertaken

- Accreditation and regulation of the conduct of election observers
- Voter and civic education and information
- Determining who is eligible to vote
- Receiving and validating the nominations of electoral participants
- Regulating the conduct of the media during elections
- Conducting polling
- Regulating opinion polls
- Announcement and certification of election results
- Counting the votes
- Regulation of party finance
- Boundary delimitation
- Tabulating the votes
- Regulating the conduct of political parties and candidates
- Voter registration
- Registration of political parties and candidates
- Electoral dispute resolution (adjudication of electoral disputes)

An **EMB** has...

The Board of Commissioners

The Secretariat

ELECTORAL MANAGEMENT STRUCTURES

**Independent
Model
EMBs**

**Mixed
Model
EMBs**

**Governmental
Model
EMBs**

Policy making
component

Electoral
implementation
component

--	--	--

QUESTION 2

What are some advantages and disadvantages of the Independent Model of EMBs?

Independence

(1) Structural independence:

It is a formal independence that can only be found in the constitution or the electoral law.

(2) 'Fearless independence/behavioural independence':

Normative independence of decision and action that is expected of all models of EMBs in that they do not bend to governmental, political or other partisan influences on their decisions.

QUESTION 3

What factors promote/affect independence of decision and action and influence EMB behaviour? Meaning, what is required for an EMB to be *truly* independent?

Use the tool...

QUESTIONS

QUESTION1

- Should all electoral tasks/elements be concentrated to the EMB or should some tasks be allocated to supporting institutions? If yes, which and why?
- What are the advantages/disadvantages of distributing electoral tasks to institutions other than the EMB?

QUESTION 2

- What are some advantages and disadvantages of the Independent Model of EMBs?

QUESTION 3

- What factors promote/affect independence of decision and action and influence EMB behaviour? Meaning, what is required for an EMB to be *truly* independent?

Task and functions of an EMB

Essential elements or core functions include:

- determining who is eligible to vote
- receiving and validating the nominations of electoral participants
- conducting polling
- counting the votes
- tabulating the votes

EMB or other institutions:

- boundary delimitation
- voter registration
- the registration and funding of political parties
- electoral dispute resolution
- voter and civic education and information

Other Functions and Responsibilities

- regulating the conduct of political parties and candidates;**
- regulating the conduct of the media during elections;**
- regulating opinion polls;**
- the accreditation and regulation of the conduct of election observers;**
- the announcement and certification of election results;**
- the adjudication of electoral disputes;**
- advising the government and legislature on electoral reform issues; or**
- participating in international electoral assistance services.**

The Three EMB Models

CEC= Central Election Commission

Electoral Management Models of the World

International IDEA
Strömsborg
S-103 34 Stockholm
Sweden
Phone: +46 8 698 37 00
Fax: +46 8 20 24 22
E-mail: info@idea.int
Website: <http://www.idea.int>

Advantages of Independent Model

- Provides a conducive environment for the development of electoral corporate identity and staff professionalism
- Is less likely to be subject to restrictions on who can be involved in electoral management: may be able to draw on outside talent
- Concentration on electoral business may result in better planning and more cohesive institutionalization of election tasks
- Is in control of its own funding and implementation of electoral activities. Electoral administration tends to be under unified control even if different service providers are used
- Electoral legitimacy is enhanced as the EMB is perceived to be impartial and not subject to political control

Disadvantages of Independent Model

- May be isolated from political and electoral framework decision makers
- May not have sufficient political influence to acquire sufficient or timely funding
- Member turnover may reduce corporate experience and institutional memory
- May not have the skills or experience to deal with bureaucratic and corporate environments
- May be higher-cost, as institutional independence makes it difficult to co-opt low-cost or no-cost governmental structures to assist in electoral implementation

Factors that can of decis and influ

- **legal framework that en**
- **range of powers**
- **composition of EMBs***

When is full-time appropriate?

- workloads may be high throughout the electoral cycle
- recurring electoral activities
- ongoing voter education and information
- continuous voter registration
- continuing electoral law reforms

- Multiparty vs. expert based EMBs

Appointment procedures*

Division of EMB appointment powers between the executive and the legislature

- Head of state nominates candidates to the legislature for confirmation
- The President nominates candidates, the legislature shortlists, the President appoints
- Legislature shortlists candidates for the president, the president chooses some of them and submits back to the legislature for approval

Factors that can promote independence of decision and action and influence EMB behaviour

- legal framework that embeds EMB independence
- range of powers
- composition of EMBs*
- appointment mechanisms and recruitment procedures*
- conditions of service and security of tenure for EMB members
- oversight and accountability framework
- decision-making processes
- level of transparency
- cultural environment and political and social expectations
- the commitment of EMB members to independent decision making
- whether the EMB has a legal personality and is able to sue and be sued

COMPOSITION OF EMBs

- Multiparty vs. expert based EMBs
- Status of EMB members
- How many EMB members?
- Qualifications and term of office
- Full-time vs. part-time membership

When is full-time appropriate?

- workloads may be high throughout the electoral cycle
- recurring electoral activities
- ongoing voter education and information
- continuous voter registration
- continuing electoral law reforms

Appointment mechanisms and recruitment procedures

- Selection, nomination, appointment
- Open advertisement and screening mechanisms
- Unilateral appointment
- Consultative appointment

Division of EMB appointment powers between the executive and the legislature

- Head of state nominates candidates to the legislature for confirmation
- The President nominates candidates, the legislature shortlists, the President appoints
- Legislature shortlists candidates for the president, the president chooses some of them and submits back to the legislature for approval

THANK YOU