

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

Post-Election Phase – Issues

Jeff Fischer

Barcelona 20-24 Jun 2011

Post-Election Security Issues

- Managing Boycotts**
- Elections Following Reforms**
- Expectations and Closeness of Contests**
- Election Results Announcement Management**

Managing Boycotts

Electoral Boycotts and Conflict

- Thailand (2006) – Low Turnout, Protests, Coup

“Open Door” for 11th Hour Inclusion

- Inkatha Freedom Party – South Africa

Addressing Grievances for Boycotts

- Iraq (2005)

Intimidation into Boycotting

- Kosovo (2000)

Elections Following Reforms

- Relationship of Electoral Conflict and Electoral Reforms**

- Disappointment Over Reforms**
 - Solomon Islands (2006)

- Confusion over Perception of Reforms**
 - Mongolia (2008)

Expectations and Closeness of Contests

□ Unfulfilled Electoral Expectations

- Zambia Presidential Election (2006) – release of partial results
 - Losing Candidate Supporters in Street Actions
- Iran Presidential Election (2009) – first round victory
 - Opposition Parties' Supporters in Street Actions

□ Major Contenders Both Anticipate Victory

- Mexico Presidential Election (2006)
 - Both Party Supporters in Street Actions

Election Results Announcement Management

□ Delays in the Announcement of Results

- Cote D'Ivoire (2010)
- Haiti (2010)

□ Reaction to Electoral Certifications

- Georgia (2003)
- Ukraine (2004)
- Kyrgyzstan (2005)

Enforcement Instruments

- Joint Election Operations Centers**
- Quick Reactions Forces (QRFs)**
- Rules of Engagement**

Joint Election Operations Centers

- ❑ **EMB locus for coordinated electoral security administration**

- ❑ **Participation and Staffing**
 - EMB, Police and Other Security Forces
 - Civil Society and Political Parties

- ❑ **Services**
 - Command and Control
 - Communications
 - Incident Mapping

Quick Reactions Forces (QRFs)

EMBs, Security or Judicial

EMBs

- Administrative Issues at Polls/Counting Centers

Security

- Police Enforcement
- Fire and Ambulance Workers – Advanced Voting
- Hostage Negotiation, Bomb Squads

Judicial

- Electoral Disputes

Rules of Engagement

Heavy-Handed Tactics

- Armenia (2008)
- Mongolia (2008)
- Pakistan (2008)

Hands-Off Tactics

- East Timor (1999)

Electoral Justice

- ❑ **Electoral Dispute Resolution**
- ❑ **Monitoring Dispute Resolution**
 - Georgia Young Lawyers Association
 - Nigeria Legal Defense Center
- ❑ **Domestic Courts**
 - Court of Appeals – Ibadan, Nigeria
- ❑ **Transitional Justice**
 - International Criminal Court
 - Truth Commissions
- ❑ **Legal Aid and Counseling for Victims**
 - Zimbabwe Election Support Network

Special Investigative Instruments

- Kenya (2008) – Independent Review Committee
- UN Special Rapporteur for Extra Judicial Killings
- Uganda (2011) – Parliamentary Committee
- Nigeria (2011) – Lemu Commission
- Zimbabwe (2011) – Human Rights Commission

Mediation Instruments

Civil Society Mediation

Ghana (2004)

- National Peace Council, Regional and District Peace Councils

Guinea-Bissau (2005)

- Citizens' Goodwill Task Force
- Peace Brigades at Polling Stations

Monitoring and Evaluation

Baselines

- Status Prior to Programming

Targets

- Expected Status at End of Program

Indicators

- How Progress is Measured

Performance Management Plan

- Systematic Feedback on Indicators

Post-Election Conflict Assessment

Post-Election Issues

Thank you...

...QUESTIONS?