

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

Thematic Workshop on Elections, Violence and Conflict Prevention

Second Edition of the Thematic Workshop on Elections, Violence and Conflict Prevention

Election Day Phase - Programming for Electoral Conflict Prevention

Jeff Fischer

Barcelona 20-24 Jun 2011

Notional Strategic Objectives

- Assure that Campaign Rallies are Secure**
- Protection of Polling Stations – Workers and Voters**
- Assure the Secure Transport of Sensitive Materials to and From the Polls**

Regulatory Stakeholders

Joint Election Operations Centers

Locus for coordinated electoral security administration

Participation and Staffing

- EMB, Police and Other Security Forces
- Civil Society and Political Parties

Services

- Communications
- Incident Tracking
- Coordinated Deployments

Regulatory Stakeholders

- ❑ **“Crowd-safe” Polling Station Access and Queuing**
 - Cordons – Iraq (2005)
 - Recommended Voter Routes – Bosnia and Herzegovina (1996)
- ❑ **Managing Boycotts**
 - “Open Door” for 11th Hour Inclusion
 - Inkatha Freedom Party – South Africa
- ❑ **Bans on Election Day Vehicular Traffic**
- ❑ **Campaign Rally Protocols**
- ❑ **Weapons Bans**

Security Stakeholders

Human Target Protection Agreements

Quick Reaction Forces

- Regulatory, Security or Judiciary
- Fire and Ambulance Workers – Advanced Voting
- Special Capacities – Hostage Negotiation, Bomb Squads

Rules of Engagement

- Armenia (2008)
- Mongolia (2008)
- Pakistan (2008)
- Hand-Off Rules of Engagement
 - East Timor (1999)

Judicial Stakeholders

Preparations for Adjudication

- Election Day Disenfranchisement
- Election Campaign Violations
- Election Day Violations

Political Parties

- **Political Party Agents at Polls**
- **Election Day Party Council Meetings**
- **Party Representatives at EMB**
- **Party Agent Liaison with Domestic Observers**
- **New Media Documentation of Violations and Incidents**

Other Non-State Stakeholders

- **Electoral Mediation**

- Ghana (2004) – National Peace Council, Regional and District Peace Councils
- Guinea-Bissau (2005) – Citizens’ Goodwill Task Force – “peace brigades” at polling stations

- **Civic Education**

- Mozambique (2004) – NGO sponsored debates

- **Electoral Conflict Monitoring**

- **Media Monitoring**

Election Day Phase - Programming for Electoral Conflict Prevention

Thank you...

...QUESTIONS?