PAGE

[image: image1.emf]OEA/Ser.G
CP/doc.4811/12

13 December 2012
VERBATIM
Final Report of the oas Electoral Observation Mission

for the general Elections in Jamaica

DECember 29, 2011
[image: image25.wmf]

PERMANENT COUNCIL

December 4, 2012

His Excellency Joel Hernández

Ambassador, Permanent Representative of Mexico

 to the Organization of American States

Chair of the Permanent Council

Washington, D.C.

Excellency:

I have the honor to address Your Excellency to request that the attached report on the Electoral Observation Mission (EOM) in Jamaica be distributed to the members of the Permanent Council. This report reflects the activities carried out by the EOM during the general elections held on December 29, 2011.

Accept, Excellency, renewed assurances of my highest consideration.

Jose Miguel Insulza

Secretary General
ORGANIZATION OF AMERICAN STATES

Final Report of the oas Electoral Observation Mission

for the general Elections in Jamaica

DECember 29, 2011
Secretariat for Political Affairs

CONTENTS

Executive Summary……………………………………………………………...3

CHAPTER I. INTRODUCTION…………………………………………….……….5
CHAPTER II. Political system and electoraL ORGANIZATION….7
CHAPTER III. Mission activities and observation………….……….31
CHAPTER IV. Conclusions and recommendations…………….…….36
APPENdix…...…………………………………………………………………………38
EXECUTIVE SUMMARY

On October 24, 2011, the Government of Jamaica invited the Organization of American States (OAS) to observe the General Parliamentary Elections to be held on December 29th, 2011
. The OAS Secretary General responded positively to this request on November 11th, 2011
 and organized an Electoral Observation Mission (EOM) comprising 24 international observers from 16 different countries. Regarding the gender composition of this EOM, 54 percent of the observers were women, and 46 percent were men. This was the second time the OAS deployed an Electoral Observation Mission (EOM) in Jamaica.

The Secretary General invited Ambassador Lisa Shoman, currently serving as a Senator in the Parliament of Belize, to lead the OAS Electoral Observation Mission to Jamaica. Shortly before elections, the General Secretariat signed an agreement of privileges and immunities
 with the Government of Jamaica and, subsequently, the Chief of Mission signed an agreement with the Electoral Commission establishing the objectives and procedures for observers’ activities
.

The OAS/EOM began official activities on December 14th, 2011, through a preliminary visit involving meetings with electoral authorities, representatives of political parties, political analysts, NGOs and members of civil society and the promotion of the exchange of information with the different actors within the electoral process.

The majority of the observers arrived in Jamaica on December 26 and participated in a day of training, familiarizing themselves with their duties and with the electoral process. On Election Day, observers were deployed to all the 14 Parishes in the country observing polling stations and often returning more than once to observe the progress of events throughout the day. Observers witnessed firsthand the electoral preparations, voting, the counting of ballots and the transmission of results.

There were 150 candidates contesting the Parliamentary General Elections. The Jamaica Labour Party (JLP) and the Peoples National Party (PNP) each fielded 63 candidates. The Marcus Garvey People’s Political Party presented ten candidates and the National Democratic Movement (NDM) seven candidates. The Jamaica Alliance Movement had one candidate and there were six independent candidates. The official results showed that PNP won 42 seats and the JLP won 21 seats.

The OAS/EOM wishes to congratulate all those involved in the Parliamentary General Elections, including the Electoral Commission, the Electoral Office, the government officials, the police force, political parties and candidates, members of civil society organizations, presiding officers, poll clerks and party agents who offered members of EOM/OAS their own perspectives on this process.

The Mission would also like to express its gratitude to the governments of Bolivia, Chile and the United States for providing financial support for this mission.

CHAPTER I. INTRODUCTION

The Electoral Observation Missions of the Organization of American States (OAS/EOMs) have become a key instrument for the strengthening and the defense of democracy in the Americas. OAS/EOMs promote the right to elect and be elected in an inclusive, free and transparent manner and the respect for the political will of the people as expressed through the ballot box.

The presence of an OAS/EOM reflects the solidarity and support of the Inter-American community towards the efforts undertaken by democratic institutions in states that organize and administer their own electoral processes. OAS Missions promote the recognition of political rights, particularly the right to suffrage, as the legitimate expression of the opportunity of every citizen to elect representatives and to be elected in an inclusive and free manner.

Since 1962, the OAS has observed more than 195 electoral processes in the Hemisphere, although the greatest advance in these initiatives has taken place in the last 15 years. During this time period, the OAS has observed many different types of elections - general, presidential, parliamentary, and municipal elections, referendums, signature validation and collection processes, as well as primary elections within political parties –always at the request of the Member State. In Jamaica, the OAS observed the General Elections that took place in 2007; this was the second occasion that the OAS deployed an Electoral Observation Mission in the country.

The Secretary General designated Ambassador Lisa Shoman of Belize as Chief of Mission, and Ms. Rosa Serpa Moncada, Specialist in the OAS Department for Electoral Cooperation and Observation (DECO) served as Deputy Chief of Mission. The Mission initiated its activities in the country with the arrival of the Chief and Deputy Chief of Mission on December 14th, 2011. Subsequently the Mission installed itself permanently, with the arrival of the core group specialists: general coordinator, electoral organization specialist, political analyst, press officer, legal analyst and financial officer.

The OAS deployed an Electoral Observation Mission composed of 24 observers from 16 countries (Antigua and Barbuda, Barbados, Belize, Canada, Chile, Colombia, Guyana, Grenada, Guatemala, Mexico, Saint Lucia, Saint Vincent and the Grenadines, Trinidad and Tobago, Spain, United States and Venezuela)
. On Election Day, the group of international observers was present in all the fourteen parishes as well as the national capital Kingston. The Mission concluded its work on December 31st, 2011.

The main objective of the OAS/EOM was to observe the Jamaican electoral process and to verify its compliance with internationally recognized principles and standards, as established in the Inter-American Democratic Charter to guarantee “free and fair elections
.” Specifically, the objectives of this Mission were:
· To verify compliance with the election laws and regulations in place in Jamaica, to assess the electoral process in the context of standards adopted by the OAS Member States, and to make note of what was observed and inform the Secretary General and the Permanent Council.

· To work with the Jamaican governmental and electoral authorities, and with Jamaicans in general, to ensure the impartiality, transparency, and reliability of the electoral process.

· To help to create an atmosphere of public trust and to encourage citizen participation.

· To serve as a channel to seek and build consensus in situations of conflict among the different participants in the electoral process, as requested.

· To make recommendations in order to help improve the Jamaican electoral system.

· To demonstrate international support and Inter-American solidarity for the development of an electoral process that is impartial, transparent, and reliable.

This report is organized in four chapters. The next chapter presents a general overview of the political system and electoral organization in Jamaica. The third chapter describes the activities of the OAS/EOM as well as its observations from the three key stages of the election: the pre-electoral period, Election Day, and the post-electoral stage. The final chapter presents the general conclusions of the Mission and recommendations to strengthen the electoral process in Jamaica.
CHAPTER II. Political system and electoral organization
A. Political System
Jamaica is a constitutional monarchy and a parliamentary democracy based on the Westminster model. According to The Constitution the government is divided in three branches: executive, legislature, and judiciary.
1. Executive Branch
The executive authority of Jamaica is vested in Her Majesty. The Governor General, an honorary appointment, represents the British monarch Queen Elizabeth II as the Head of State, and performs ceremonial functions.
The Cabinet is made up of a Prime Minister and not less than 11 Ministries. The constitution states that “the Cabinet shall be the principal instrument of policy and shall be charged with the general direction and control of the Government of Jamaica and shall be collectively responsible therefore to Parliament”
. The member of the House of Representatives who, in the Governor-General's best judgment, is best able to command the confidence of a majority of the members of that House, is appointed to be the Prime Minister. Ministers are appointed on the advice of the Prime Minister from among members of Parliament, although not less than two or more than four ministers shall be members of the Senate.
2. Legislative Branch

The Parliament of Jamaican consists of Her Majesty, an appointed Senate and an elected House of Representatives. The Governor-General represents the Queen in Parliament, and his role is a formal one. Once a year, at the official opening of Parliament, he delivers the “Throne Speech”.

The Senate consists of twenty-one persons appointed by the Governor-General in accordance with the Section 35 of the Constitution. Thirteen Senators are nominated on the advice of the Prime Minister, and the remaining eight Senators on the advice of the parliamentary Leader of the Opposition.
The House of Representatives consists of people who, being qualified for election as members in accordance with the Section 37 of the Constitution, have been elected by popular vote in a “first-past-the-post” general election and are known as Members of Parliament. Each Representative belongs to one of the constituencies in the country.

Parliament makes laws for the Peace, Order and good government of Jamaica
. The maximum term of Parliament is five years, at the end of which Parliament must be dissolved and a general election should be held. Nevertheless, the Prime Minister may recommend to the Governor-General the dissolution of Parliament at any time within the five years and name a date for a general election. Furthermore, Parliament must be dissolved and a general election held, if a majority of all the members of the House of Representatives supports a no-confidence motion against the Government.
3. Judicial Branch

The Jamaican Judicial System of Jamaica is based on the “Common Law”. The system is organized on five levels: the Judicial Committee of the Privy Council in London, the Court of Appeal, the Supreme Court, the Resident Magistrates’ Court and the Petty Sessions Court. The Supreme Court has unlimited jurisdiction in all cases, and sits as the Circuit Court to try criminal cases. The Resident's Magistrate's court in each parish hears both criminal and civil cases, excluding grave offences. The Petty Sessions Court is held under Justices of the Peace, with power to hear minor crimes.
B. Administrative and Political Boundaries

The Island of Jamaica is divided into three counties, Cornwall to the west, Surrey to the east and Middlesex centrally located and these are further divided into fourteen parishes for administrative purposes. Each Parish has a major town that is know as its capital.

The parishes contained in each county are as follows:

· Cornwall County: Trelawney, St. James, Hanover, Westmorland,
St. Elizabeth.

· Middlesex County: St. Mary, St. Ann, Manchester, Clarendon,
St. Catherine.
· Surrey County: St. Andrew, St. Thomas, Portland, Kingston.
[image: image28.jpg]17th St. & Constitution Avenue N.W.

Washington, D.C. 20006
United States of America

Organization of American States

P. 202.458.3000
WWW.0as.0rg

Antigua and Barbuda
Argentina

The Bahamas
Barbados

Belize

Bolivia

Brazil

Canada

Chile

Colombia

Costa Rica

Cuba

Dominica

Dominican Republic
Ecuador

El Salvador

Grenada

Guatemala

Guyana

Haiti

Honduras

Jamaica

Mexico

Nicaragua

Panama

Paraguay

Peru

Saint Kitts and Nevis
Saint Lucia

Saint Vincent and the Grenadines
Suriname

Trinidad and Tobago
United States of America
Uruguay

Venezuela

Source: Planning Institute of Jamaica

After the general and local government elections of 2007, the Electoral Commission of Jamaica advised the Standing Committee of Boundaries of Parliament to conduct the realignment of boundaries of constituencies and the addition of three new constituencies. In March 2008, Parliament approved the necessary steps to be taken to amend the Constitution of Jamaica such that the number of constituencies would increase from 60 to 63.

These constituencies are further divided into polling divisions. The Polling Division is an essential component of the electoral organization in Jamaica which represents an administrative division of voters within a constituency. Polling Divisions and Constituency Boundaries are defined by a number of factors: geography, topography, demography, population, politics, and locational disadvantage. In metropolitan areas, the boundaries of a polling division may be defined by surrounding roads while in semi-rural districts they may be defined by imaginary lines, often defined several years ago by the location of a prominent landmark (tree, building, etc.)
. Each-polling division shall contain approximately two hundred and fifty qualified voters, however where the Chief Electoral Officer is satisfied that by reason of the congestion of population or other special circumstance, it is more convenient to do so, he may constitute a polling division including either more or less than two hundred and fifty qualified persons
 There were 6,241 Polling Divisions across the country for the General Elections in 2011.

	ELECTORAL AND POLLING DIVISIONS

	CONSTITUENCY
	ELECTORAL DIVISION
	TOTAL PDs

	CLARENDON CENTRAL
	DENBIGH
	24

	
	MAY PEN EAST
	26

	
	MAY PEN NORTH
	21

	
	MAY PEN WEST
	26

	
	97

	CLARENDON NORTH
	AENON TOWN
	24

	
	CROFTS HILL
	32

	
	KELLITS
	36

	
	92

	CLARENDON NORTH CENTRAL
	CHAPELTON
	45

	
	MOCHO
	23

	
	ROCK RIVER
	31

	
	99

	CLARENDON NORTH WESTERN
	FRANKFIELD
	28

	
	RITCHIES
	25

	
	SPALDING
	25

	
	THOMPSON TOWN
	26

	
	104

	CLARENDON SOUTH EASTERN
	HAYES
	23

	
	MINERAL HEIGHTS
	26

	
	PALMERS CROSS
	28

	
	ROCKY POINT
	32

	
	109

	CLARENDON SOUTH WESTERN
	MILK RIVER
	18

	
	RACE COURSE
	21

	
	TOLL GATE
	27

	
	YORK TOWN
	21

	
	87

	HANOVER EASTERN
	CHESTER CASTLE
	25

	
	HOPEWELL
	32

	
	SANDY BAY
	31

	
	88

	HANOVER WESTERN
	CAULDWELL
	21

	
	GREEN ISLAND
	29

	
	LUCEA
	28

	
	RIVERSIDE
	19

	
	97

	KINGSTON CENTRAL
	ALLMAN TOWN
	36

	
	RAE TOWN
	36

	
	72

	KINGSTON EAST & PORT ROYAL
	NORMAN GARDENS
	33

	
	SPRINGFIELD
	32

	
	65

	KINGSTON WESTERN
	DENHAM TOWN
	36

	
	TIVOLI GARDENS
	47

	
	83

	MANCHESTER CENTRAL
	BELLEFIELD
	22

	
	KNOCKPATRICK
	28

	
	MANDEVILLE
	30

	
	ROYAL FLAT
	32

	
	112

	MANCHESTER NORTH EASTERN
	CHRISTIANA
	33

	
	CRAIGHEAD
	33

	
	WALDERSTON
	32

	
	98

	MANCHESTER NORTH WESTERN
	JOHNS HALL
	24

	
	MILE GULLY
	25

	
	NEW GREEN
	20

	
	SPUR TREE
	21

	
	90

	MANCHESTER SOUTHERN
	ALLIGATOR POND
	27

	
	GROVE TOWN
	30

	
	NEWPORT
	30

	
	PORUS
	23

	
	110

	PORTLAND EASTERN
	FAIRYHILL
	21

	
	FELLOWSHIP
	25

	
	MANCHIONEAL
	24

	
	PORT ANTONIO
	26

	
	PROSPECT
	26

	
	122

	PORTLAND WESTERN
	BALACARRES
	24

	
	BUFF BAY
	27

	
	HOPE BAY
	25

	
	ST MARGARET'S BAY
	23

	
	99

	ST. ANDREW EAST CENTRAL
	CASSIA PARK
	40

	
	HAGLEY PARK
	28

	
	MAXFIELD PARK
	35

	
	103

	ST. ANDREW EAST RURAL
	DALLAS
	20

	
	GORDON TOWN
	18

	
	HARBOUR VIEW
	20

	
	KINTYRE
	17

	
	MAVIS BANK
	18

	
	93

	ST. ANDREW EASTERN
	MONA
	60

	
	PAPINE
	40

	
	100

	ST. ANDREW NORTH CENTRAL
	NORBROOK
	42

	
	WHITEHALL
	34

	
	76

	ST. ANDREW NORTH EASTERN
	BARBICAN
	35

	
	WATERLOO
	33

	
	68

	ST. ANDREW NORTH WESTERN
	CHANCERY HALL
	29

	
	HAVENDALE
	32

	
	HUGHENDEN
	38

	
	99

	ST. ANDREW SOUTH EASTERN
	TRAFALGAR ROAD
	39

	
	VINEYARD TOWN
	48

	
	87

	ST. ANDREW SOUTH WESTERN
	GREENWICH TOWN
	31

	
	PAYNE LANDS
	22

	
	WHITFIELD TOWN
	23

	
	76

	ST. ANDREW SOUTHERN
	ADMIRAL TOWN
	44

	
	TRENCH TOWN
	40

	
	84

	ST. ANDREW WEST CENTRAL
	MOLYNES GARDENS
	34

	
	OLYMPIC GARDENS
	30

	
	SEIVWRIGHT GARDENS
	28

	
	92

	ST. ANDREW WEST RURAL
	BRANDON HILL
	20

	
	LAWRENCE TAVERN
	24

	
	RED HILLS
	36

	
	STONY HILL
	30

	
	110

	ST. ANDREW WESTERN
	DUHANEY PARK
	40

	
	SEAVIEW GARDENS
	39

	
	WATERHOUSE
	38

	
	117

	ST. ANN NORTH EASTERN
	EXCHANGE
	23

	
	LIME HALL
	28

	
	OCHO RIOS
	27

	
	ST ANN'S BAY
	31

	
	109

	ST. ANN NORTH WESTERN
	BAMBOO
	26

	
	BROWN'S TOWN
	25

	
	DRY HARBOUR
	32

	
	STURGE TOWN
	27

	
	110

	ST. ANN SOUTH EASTERN
	BEECHER TOWN
	24

	
	BENSONTON
	28

	
	CLAREMONT
	35

	
	MONEAGUE
	34

	
	121

	ST. ANN SOUTH WESTERN
	ALEXANDRIA
	27

	
	BOROBRIDGE
	29

	
	CALDERWOOD
	15

	
	GIBRALTAR
	30

	
	101

	ST. CATHERINE CENTRAL
	ENSOM CITY
	37

	
	HAMPTON GREEN
	30

	
	SPANISH TOWN
	23

	
	90

	ST. CATHERINE EAST CENTRAL
	GREGORY PARK
	27

	
	PORTMORE PINES
	28

	
	SOUTHBORO
	20

	
	75

	ST. CATHERINE EASTERN
	DE LA VEGA CITY
	23

	
	GREENDALE
	31

	
	LAURISTON
	24

	
	TWICKENHAM PARK
	24

	
	102

	ST. CATHERINE NORTH CENTRAL
	ABOVE ROCKS
	16

	
	ANGELS
	21

	
	BOG WALK
	36

	
	SLIGOVILLE
	18

	
	91

	ST. CATHERINE NORTH EASTERN
	GUYS HILL
	34

	
	MOUNT INDUSTRY
	37

	
	TROJA
	33

	
	104

	ST. CATHERINE NORTH WESTERN
	EWARTON
	26

	
	LINSTEAD
	27

	
	LLUIDAS VALE
	25

	
	TREADWAYS
	25

	
	103

	ST. CATHERINE SOUTH CENTRAL
	HOMESTEAD
	31

	
	SYDENHAM
	26

	
	HORIZON PARK
	30

	
	87

	ST. CATHERINE SOUTH EASTERN
	BRIDGEPORT
	18

	
	EDGEWATER
	28

	
	INDEPENDENCE CITY
	18

	
	WATERFORD
	26

	
	WESTCHESTER
	24

	
	114

	ST. CATHERINE SOUTH WESTERN
	CHURCH PEN
	29

	
	OLD HARBOUR CENTRAL
	27

	
	OLD HARBOUR NORTH
	31

	
	OLD HARBOUR SOUTH
	23

	
	110

	ST. CATHERINE SOUTHERN
	BRAETON
	25

	
	GREATER PORTMORE EAST
	33

	
	GREATER PORTMORE NORTH
	30

	
	HELLSHIRE
	34

	
	122

	ST. CATHERINE WEST CENTRAL
	BELLEVUE
	19

	
	GINGER RIDGE
	28

	
	POINT HILL
	27

	
	RED HILL
	29

	
	103

	ST. ELIZABETH NORTH EASTERN
	BALACLAVA
	21

	
	BRAES RIVER
	30

	
	SANTA CRUZ
	40

	
	SILOAH
	19

	
	110

	ST. ELIZABETH NORTH WESTERN
	IPSWICH
	25

	
	LACOVIA
	24

	
	NEWMARKET
	34

	
	83

	ST. ELIZABETH SOUTH EASTERN
	JUNCTION
	25

	
	MALVERN
	20

	
	MYERSVILLE
	30

	
	SOUTHFIELD
	23

	
	98

	ST. ELIZABETH SOUTH WESTERN
	BLACK RIVER
	21

	
	BROMPTON
	23

	
	MOUNTAINSIDE
	24

	
	PEDRO PLAINS
	28

	
	96

	ST. JAMES CENTRAL
	MONTEGO BAY SOUTH
	30

	
	MONTEGO BAY SOUTH EAST
	25

	
	SALT SPRING
	25

	
	80

	ST. JAMES EAST CENTRAL
	ROSE HALL
	29

	
	SOMERTON
	30

	
	SPRING MOUNT
	30

	
	89

	ST. JAMES NORTH WESTERN
	MONTEGO BAY CENTRAL
	31

	
	MONTEGO BAY NORTH
	19

	
	MONTEGO BAY NORTH EASTERN
	24

	
	MONTEGO BAY WEST
	7

	
	81

	ST. JAMES SOUTHERN
	CAMBRIDGE
	28

	
	CATADUPA
	27

	
	MAROON TOWN
	20

	
	WELCOME HALL
	18

	
	93

	ST. JAMES WEST CENTRAL
	GRANVILLE
	26

	
	MOUNT SALEM
	25

	
	SPRING GARDEN
	29

	
	80

	ST. MARY CENTRAL
	HAMPSTEAD
	22

	
	HIGHGATE
	23

	
	ISLINGTON
	27

	
	PORT MARIA
	25

	
	97

	ST. MARY SOUTH EASTERN
	ANNOTTO BAY
	32

	
	BELFIELD
	23

	
	CASTLETON
	23

	
	RICHMOND
	26

	
	104

	ST. MARY WESTERN
	BOSCOBEL
	25

	
	CARRON HALL
	23

	
	GAYLE
	26

	
	ORACABESSA
	24

	
	RETREAT
	23

	
	121

	ST. THOMAS EASTERN
	BATH
	27

	
	DALVEY
	28

	
	MORANT BAY
	34

	
	PORT MORANT
	27

	
	116

	ST. THOMAS WESTERN
	CEDAR VALLEY
	19

	
	LLANDEWEY
	23

	
	SEAFORTH
	24

	
	TRINITYVILLE
	26

	
	WHITE HORSES
	22

	
	YALLAHS
	27

	
	141

	TRELAWNY NORTHERN
	DUNCANS
	29

	
	FALMOUTH
	20

	
	MARTHA BRAE
	21

	
	SHERWOOD CONTENT
	25

	
	WAKEFIELD
	29

	
	124

	TRELAWNY SOUTHERN
	ALBERT TOWN
	17

	
	LORRIMERS
	23

	
	ULSTER SPRING
	21

	
	WARSOP
	20

	
	81

	WESTMORELAND CENTRAL
	CORNWALL MOUNTAIN
	32

	
	FROME
	26

	
	PETERSFIELD
	34

	
	SAV-LA-MAR
	27

	
	SAV-LA-MAR NORTH
	31

	
	150

	WESTMORELAND EASTERN
	BETHEL TOWN
	26

	
	DARLISTON
	28

	
	LEAMINGTON
	26

	
	WHITEHOUSE
	35

	
	115

	WESTMORELAND WESTERN
	FRIENDSHIP
	19

	
	GRANGE HILL
	22

	
	LITTLE LONDON
	25

	
	NEGRIL
	22

	
	SHEFFIELD
	23

	
	111

	
	Total PDs in Jamaica:
	6241

According to the Representation of the People Act, within the polling divisions are polling stations. A “polling station” refers to any room secured by the returning officer for the taking of the vote of the electors on polling day and to which the whole or portion of the official list of electors for a polling division is allotted. Polling stations are staffed by workers who are trained citizens assigned to assist voters with voting guidelines. There were 6,629 Polling Stations across the country.
C. Electoral System

Jamaica instituted the Universal Adult Suffrage in 1944 with the adaptation of the Constitution. The Constitution provides regulations regarding the timing of elections and qualifications for the general election. Guidelines governing the administration and procedure of General Elections are found in The Representation of the People Act, which includes franchise and registration of electors, electoral procedures, and procedures on polling day, procedures subsequent to polling day, financial provisions, administrative provisions, election offences, military and police voters, among others.

In accordance with the Constitution and the Electoral Laws of Jamaica, any citizen aged eighteen years of age and over who has been registered and whose name appears on the official voters list is eligible to vote. Citizenship is bestowed by birth, parentage (either parent) or marriage. Commonwealth citizens may also vote if they are eighteen years of age or older and have resided in Jamaica for at least twelve months prior to registration. Dual citizenship is recognized by Jamaica for the purpose of voting, but dual nationals do not qualify to be appointed to the Senate or elected to the House of Representatives. Election workers and members of the police and armed forces cast their ballots a few days before the general election, to allow them to manage and secure polling sites on Election Day. Jamaican citizens who reside overseas can not exercise the right to vote since the present law makes no provision for voting in any place other than the designated polling division.

Voters’ List

The Voters’ List is a fundamental instrument of the electoral system. The national voters’ list of persons registered and eligible to vote is updated and released every six months: May 31st and November 30th of each year. On November of 2011, 41,607 eligible electors were added to the voters’ list published by the Electoral Commission of Jamaica, reflecting the names of all persons who registered from the beginning of the registration phase on April 1 to the registration deadline on September 30. People who registered after the September 30 deadline were not included to vote in this election. The names of 5,636 electors confirmed as dead were permanently removed from the list. By December 2011, the voters’ list included 1,648,036 citizens registered to vote. The voters’ list database was fully updated and citizens that wished to check their names could consult an online searching tool found under www.ecj.com.jm. Also, printed copies of the new Voter’s List were placed at constituency offices, post offices and other selected public buildings. Citizen’s registration to the electoral list and voting is voluntary.
D. Electoral Authorities
1. The Electoral Commission of Jamaica

The Electoral Commission of Jamaica (ECJ) was created in 2006, when the Senate passed the Electoral Commission Act. The objective of the ECJ is to safeguard the democratic foundations by enabling eligible electors to elect, through free and fair elections, the representatives to govern Jamaica
. The Commission comprises four selected members (from civil society), four appointed members (two nominated by the Prime Minister and two nominated by the Leader of the Opposition) and the Director of Elections, who is a non-acting member appointed unanimously by the eight commissioners. The new ECJ structure gives equal weight of voting numbers to political party and civil society members.

The functions of the ECJ in accordance with the Electoral Commission (Interim) Act, Section 6 are:
· Establish policies for governing the registration of electors in accordance with the provisions of section 37 of the Constitution of Jamaica;
· Give directions to the Director on the performance of his functions under the Representation of the People Act;
· Conduct general elections or by-elections, as the case may require, of members to serve in the House of Representatives, on the Council of the Kingston and St. Andrew Corporation or any Parish Council, or as mayor of a municipality and referenda;
· Compile and maintain the register of eligible electors;
· Verify the identity of every eligible elector;
· Prepare the official list of electors in accordance with the Representation of the People Act;
· Approve political parties eligible to receive state funding with respect to any or all aspects of the electoral process;
· Administer electoral funding and financial disclosure requirements;
· Monitor election expenditure by candidates or their official agents;
· Review the number of constituencies and boundaries thereof and make such recommendations to the Standing Committee of Parliament as are appropriate as provided for in section 67 of the Constitution of Jamaica;
· Determine polling divisions within constituencies;
· Prepare and execute programs of public education with a view to informing the public about the electoral process and carry out media briefings on such occasions as may be necessary;
· Conduct research on electoral matters and publish materials to enhance the electoral process;
· Provide leadership and develop expertise in electoral matters and
· Establish entities or mechanisms to provide services and products necessary for the conduct of elections; the identification of persons; the verification of residence; and such other matters as may be required in relation to the functions of the Commission.

Organizational Structure of the ECJ

[image: image2.jpg]The Chairman of
th i

Nomina
Commissioners

The Director of
Elections

Assistant Director -
Administration

Finance &

Accounts

g Human Resources

Offi
Administration

Deputy Director of
Elections - Field
Operations

Election Day
Workers Resour
Management Unit

Zonal Managers

B ¢ cgional Managers

Registraton Centre
Managers &

Assistant Director -
Information
Systems

Systems

erations

Card Product

Source: Electoral Commission of Jamaica

2. The Electoral Office of Jamaica

The Electoral Office of Jamaica (EOJ), headed by the Director of Elections, is responsible to the Commission for the day-to-day operation of the Electoral Office of Jamaica, including the training and promotion of staff, taking measures to reduce the risk of violations of confidentiality, the proper management and security of enumeration and related exercises and the taking of polls and the conduct of referenda
.

The mission of the Electoral Office of Jamaica is to ensure that the objective of one man one vote is met under the six stated principles of Universal Adult Suffrage. These principles are:
· The Vote is Universal: All citizens who meet the qualifications established by law have the right to vote.

· The Vote is Free: The elector is entitled to vote free.

· The Vote is Secret: The process guarantees not to publicize the preference or will of any elector.

· The Vote is Direct: The citizen elects the Representative of his choice.

· The Vote is Personal: The Elector shall attend in person at his/her designated polling station.

· The Vote is Non-transferrable: The Elector cannot transfer to anyone his right to vote
.
E. Voting Procedure

Each polling station is managed by a Presiding Officer and a Poll Clerk. These officials report to a Returning Officer, responsible for the electoral district. Members of the armed forces are present for the maintenance of law and order in the polling station during the Election Day. Party liaison agents, indoor agents and accredited national and international observers are permitted to be present to witness the conduct of the poll. The Presiding Officer will not allow more than one person acting for each candidate to be present at the same time in the polling station. No candidate and his agent should be in the same polling station for more than five consecutive minutes. No more than four observers are permitted to remain in any polling location at any one time where polling is being carried out. No cell phone, camera, or other video recording or electronic devices are allowed in the polling station.

The first official duty of the Presiding officer and Poll Clerk is to swear his oath of office. This should be done upon receipt of the official appointment and is sworn in before the Retuning Officer.

Polls open at 7 a.m. and close at 5 p.m. All polling officials should report for duty no later than 6 a.m. The Presiding Officer should, if possible, on the eve of the election see that the arrangements for the polling station are satisfactory. The direction to electors (form 7) should be posted up by the Presiding Officer in a conspicuous place outside the polling station before the opening of the poll. If agents of electors representing candidates are in attendance fifteen minutes before the opening of the poll they are entitled to inspect all papers in the possession of the Presiding Officer relating to the conduct of the poll and may have the ballot papers counted in their presence. The Presiding Officer must give to them copies of a certificate signed by the Retuning Officer setting out the serial number of ballot papers issued at the polling station. At 7 a.m., when the voting should begin, the ballot should be opened and examined for all present, then be locked and the key kept by the Presiding Officer. The box must be placed on the table in full view of all present and must remain there until close of the poll. The electors should then be invited to vote one at a time.

On entering the polling station the voter approaches the Presiding Officer/Poll Clerk, gives his name and produces his identification card. Poll Clerk checks the voters list and places a tick against the name of each elector. The Presiding Officer checks the electors I.D. card and inspects the elector’s finger to ascertain if there is any stain of electoral ink. If the voter has problems with the name on the list due to incorrect spelling or other variance, the Presiding Officer ascertains the identity of the voter from the elector’s ID card and Black Book and determines whether there is a mistake on the list. If the Presiding Officer decides that the variance is due to a mistake she/he will administer an Oath to the voter.

The voter who has no Identification Card can be identified by other means. The Presiding Officer asks proper questions establish to his/her satisfaction the identity of the elector. The demographic information in the Black Book is checked with questions regarding the elector’s date of birth; his/her place of birth, the maiden name of his/her father, the place of birth of his/her mother, the name of the father, the place of birth of the brother, the name of wife or husband, among others. If the polling station is equipped with an Electronic Voter Identification and Ballot Issuing System (EVIBIS), the voter’s fingerprint(s) can be electronically scanned, bringing his or her name up on a computer screen if s/he is eligible to vote.

The Presiding Officer once satisfied that the elector is entitled to vote issues a ballot. The elector’s number on the roll and the initial of the Presiding Officer is recorded in the spaces provided on the ballot paper. The Poll Clerk shall record the pertinent information in the poll book. This information shall include the serial number of the ballot paper issued to the elector. The Presiding Officer detaches the ballot and gives the elector the necessary instructions on how to properly mark and fold the ballot. He directs the elector to the voting booth. The elector marks the ballot and returns it folded in such a way that the mark is not seen but showing the initials of the Presiding Officer. The Presiding Officer examines the top of the ballot and checks the serial number to make sure this was the ballot issued to that elector before removing the counterfoil. The serial number of the ballot returned must be recorded in the poll book. The right index finger of the elector is stained with electoral ink and then the ballot is deposited in the ballot box. The Poll Clerk then records in the Poll Book that the elector has voted.

[image: image3.emf]
Sample Ballot, General Election

Source: EOJ

The Law provides for a blind voter to be assisted in casting the ballot with the assistance of a friend or with the assistance of the Presiding Officer.

The poll is scheduled to be closed at 5 p.m. If at that time, there are voters still waiting to vote, the Presiding Officer can either invite them into the polling station and close the door or ask the policemen to note the last person in the line and not to allow any other person to join the line. All eligible voters in line at 5 p.m. must be allowed to exercise their franchise.

At the close of the poll, the Presiding Officer seals the slot on top of the ballot box and writes and signs a statement in the Poll Book below the last entry, declaring the number of persons who voted at that station. The Presiding Officer checks, packages and records the number of spoiled and unused ballots. Then she/he distributes tally sheets and opens the ballot box and counts the ballots. The Presiding Officer encases ballots in appropriate envelopes as marked for individual candidates; ensuring packages are signed and sealed. Subsequently, prepares preliminary certificate and pastes a copy on the side of the ballot box. The Presiding Officer prepares the Statement of Poll and packages remaining election paper/documents as directed in special marked envelopes (pink, gold, fuchsia and yellow envelopes); then seals the ballot box, places the ballot key in a envelope, prepares the polling station accounts and delivers or dispatches the ballot box to the Retuning Officer as directed.
The Election Centre

The Election Centre of the ECJ provides a secure and efficient environment for conflict resolution and direct access to information in the period between nomination day and Election Day, in which the parties and other stakeholders can raise complaints, address problems such as election-related violence, and see as immediate response on the issues. A member of the OAS Electoral Observation Mission was permitted to be in the Election Centre and observe how it works.

On Election Day, the information management system consisted of a central computerized results receiving center, where constituencies election results summary were periodically sent via telecommunication lines from the various districts across the country. Its design consisted of computer systems at the district level to gather, process, and transmit election results to and from the central office. The receiving center located in Kingston received and disseminated the information to government official, media and the general public, via Intranet and Internet. There were 63 counting centers across the island; this represents one counting location for each constituency. The data entry clerks enter results from a cluster sheet indicating the number of votes for each candidate. Once the results have been entered to the system, the data entry clerk is no longer able to modify or change the information. In the event that an error is identified, the results entered can only be corrected at the Election Centre by the data entry team that monitors the proceeding at each counting centre. The connection to the election centre is via ADSL and then routed through a secure channel (Virtual Private Network or VPN) to access the local network. Some locations which do not have ADSL available have access to dialup lines to the central server. There are also some 3G devices that utilize cellular technology to provide an addition mode of connection. The security aspects of the electoral network are handled with firewalls that are configured for maximum protection against intruders. In addition, all systems have antivirus software to provide additional protection.

[image: image4.jpg]Simplified Technical Overview

EIMS Servers

gm

I Verifiers

ECJ, Political Parties,
Media, General Public

EIMS Client

D<

F——%

Source: Electoral Commission of Jamaica

F. Political Parties

1. The People's National Party (PNP)

The People's National Party is a social democratic party, founded by Norman Manley at the Ward Theater on September 18th, 1938. Its color is orange and the symbol a head. The conviction of the PNP is economic and social progress for the people, by ensuring equality opportunity for all
.

2. The Jamaica Labour Party (JLP)

The Jamaica Labour Party was founded in 1943 by Alexander Bustamante, as the political wing of the Bustamante Industrial Trade Union. The JLP uses the liberty bell and the color green as electoral symbols. The JLP is committed to achieve a society where the rights of the citizens are guaranteed
.
3. The National Democratic Movement (NDM)
In October 1995 the National Democratic Movement (NDM) was formed by Brascoe Lee and Bobby Marsh. The NDM claims that Jamaica has suffered due to a stagnant economy and rapidly growing population and that constitutional and civic reform and investment are desperately needed to save the country from poverty and corruption. The party colors are yellow and green and the symbol a lighthouse.
4. Marcus Mosiah Garvey Peoples Political Party (MGPPP)
On September the 1929, Honorable Marcus Messiah Garvey founded the Peoples Political Party (PPP). The PPP held the first public meeting at Cross Roads Kingston Jamaica.
In 2002 PPP was prelaunched by Moses Emanuel Henriques, Byron Moore, Neville Henry, Miguel Lorne and more than 500 people who gathered at the Ward Theater in Kingston and declared that the party will go forward with the new name: Marcus Garvey Peoples Political Party. They also firmly asserted that the party would be influenced by the philosophy and opinion of Marcus Garvey.
5. The Jamaica Alliance Movement (JAM)
The JAM mission is to provide the people of Jamaica with high quality information and policy advisory services leading to the sound and timely public decisions which are effectively implemented to lead to a more efficient, effective, accountable governance.
List of Candidates for the General Elections
The Electoral Office of Jamaica (ECJ) reported that 150 candidates were nominated to contest the December 29 polls. The two major political parties - Jamaica Labour Party (JLP) and People’s National Party (PNP) - each nominated 63 candidates. The Marcus Garvey People’s Political Party nominated ten and the National Democratic Movement (NDM) seven candidates. The Jamaica Alliance Movement had one candidate and there were six independent candidates.

	
	Constituency
	JLP
	PNP
	Other

	1
	Clarendon Central
	Lester Michael HENRY
	Richard WATSON
	-

	2
	Clarendon Northern
	Laurence BRODERICK
	Horace DALLEY
	Eton WILLIAMS (NDM)

	3
	Clarendon North Central
	Pearnel CHARLES
	Collington CAMPBELL
	-

	4
	Clarendon North Western
	Michael STERN
	Richard AZAN
	-

	5
	Clarendon South Eastern
	Rudyard Conrad SPENCER
	Derick Lloyd LAMBERT
	-

	6
	Clarendon South Western
	Joel Lawrence WILLIAMS
	Noel George ARSCOTT
	-

	7
	Hanover Eastern
	Paula KERR-JARRETT
	Donald K. DUNCAN
	-

	8
	Hanover Western
	Donovan HAMILTON
	Ian HAYLES
	-

	9
	Kingston Central
	Rosalie Marie HAMILTON
	Ronald THWAITES
	Michael A LORNE (MGPPP)

	10
	Kingston East & Port Royal
	Peter Curtis SANGSTER
	Phillip PAULWELL
	-

	11
	Kingston Western
	Desmond McKENZIE
	Carl DAWKINS
	Arlington SEATON (MGPPP)

	12
	Manchester Central
	Danville WALKER
	Peter BUNTING
	-

	13
	Manchester North Eastern
	Audley Fitz Albert SHAW
	Valenton Orlando WINT
	-

	14
	Manchester North Western
	Timothy SCARLETT
	Mikael PHILLIPS
	-

	15
	Manchester Southern
	Collin VIRGO
	Michael PEART
	-

	16
	Portland Eastern
	Patrick LEE
	Lynvale BLOOMFIELD
	-

	17
	Portland Western
	Daryl VAZ
	Rohan QUEST
	Peter Anthony FLEMMINGS (NDM)

	18
	St. Andrew East Central
	Beverly AnnMarie PRINCE
	Peter David PHILLIPS
	Allan MARTIN (MGPPP)

	19
	St. Andrew East Rural
	Joan GORDON-WEBLEY
	Damion CRAWFORD
	Damion Omar CRAWFORD (IND)

	20
	St. Andrew Eastern
	Saphire LONGMORE
	Andre HYLTON
	Earl DELISSER (NDM)

	21
	St. Andrew North Central
	Karl SAMUDA
	Leanne PHILLIPS
	-

	22
	St. Andrew North Eastern
	Delroy Hawmin CHUCK
	John-Paul Alexander WHITE
	Terence Arthur Jerome LINDO (NDM)

	23
	St. Andrew North Western
	Derrick SMITH
	Granville VALENTINE
	Curtis C. CAMPBELL (NDM)

	24
	St. Andrew South Eastern
	Dwight NELSON
	Julian Jay ROBINSON
	Horage Hugo MATTHEWS (MGPPP)

	
	
	
	
	Byron Sylvester PATTON (IND)

	25
	St. Andrew South Western
	Victor HYDE
	Portia SIMPSON-MILLER
	Annmarie THOMAS (IND)

	26
	St. Andrew Southern
	Dennis MESSIAS
	Omar DAVIES
	-

	27
	St. Andrew West Central
	Andrew Michael HOLNESS
	Patrick Leroy ROBERTS
	-

	28
	St. Andrew West Rural
	Andrew GALLIMORE
	Paul Lennnox BUCHANAN
	Joan PORTEOUS (NDM)

	29
	St. Andrew Western
	George DUHANEY
	George Anthony HYLTON
	Aldith Mary GRANT-LEE (NDM)

	30
	St. Ann North Eastern
	Shahine Elizabeth ROBINSON
	Paul T.A. STEWART
	-

	31
	St. Ann North Western
	Othniel Damion LAWRENCE
	Dayton Ricardo CAMPBELL
	-

	32
	St. Ann South Eastern
	Oneil Lorenzo ESTEEN
	Lisa Rene HANNA
	-

	33
	St. Ann South Western
	Ernest A. SMITH
	Keith Anthony WALFORD
	Andrew Wayne WILLIS (IND)

	34
	St. Catherine Central
	Olivia GRANGE
	Maurice WESTNEY
	-

	35
	St. Catherine East Central
	Camille BUCHANAN
	Arnaldo BROWN
	-

	36
	St. Catherine Eastern
	Sharon HAY-WEBSTER
	Joyce Denise DALEY
	-

	37
	St. Catherine North Central
	Raymoth NOTICE
	Natalie NEITA-HEADLEY
	Barton GARTH (MGPPP)

	38
	St. Catherine North Eastern
	Desmond Gregory MAIR
	Abraham Joseph DABDOUB
	-

	39
	St. Catherine North Western
	Sandra Marie NESBETH
	Robert PICKERSGILL
	Guthrie GENE (IND)

	40
	St. Catherine South Central
	Andrew Obrien WHEATLEY
	Vincent MORRISON
	-

	41
	St. Catherine South Eastern
	Keith BLAKE
	Colin FAGAN
	Leon BURRELL (MGPPP)

	42
	St. Catherine South Western
	Clifford Everald WARMINGTON
	Anthony Lorenzo EWBANKS
	Uppon Eric BLAKE (MGPPP)

	43
	St. Catherine Southern
	Keith HINDS
	Fitz JACKSON
	-

	44
	St. Catherine West Central
	Kenneth BAUGH
	Clinton CLARKE
	-

	45
	St. Elizabeth North Eastern
	Corris SAMUELS
	Raymond PRYCE
	-

	46
	St. Elizabeth North Western
	William J.C. HUTCHINSON
	Richard Garfield ROWE
	-

	47
	St. Elizabeth South Eastern
	Franklyn WITTER
	Richard PARCHMENT
	-

	48
	St. Elizabeth South Western
	Christopher TUFTON
	Hugh BUCHANAN
	-

	49
	St. James Central
	Heroy CLARKE
	Lloyd B. SMITH
	-

	50
	St. James East Central
	Edmund BARTLETT
	Cedrick Stewart SOMERTON
	Roystan RICHARDS (IND)

	51
	St. James North Western
	Horace Anthony CHANG
	Henry George McCURDY
	-

	52
	St. James Southern
	Homer Edward DAVIS
	Derrick Flavius KELLIER
	-

	53
	St. James West Central
	Clive Arthur MULLINGS
	Sharon FFOLKES-ABRAHAMS
	Clifford BARNETT (MGPPP)

	54
	St. Mary Central
	Lennon RICHARDS
	Morais GUY
	-

	55
	St. Mary South Eastern
	Richard CREARY
	Winston GREEN
	-

	56
	St. Mary Western
	Robert St. Aubyn MONTAGUE
	Joylan SILVERA
	-

	57
	St. Thomas Eastern
	Patrece CHARLES
	Fenton R.I. FERGUSON
	Ian FLEMMINGS (MGPPP)

	58
	St. Thomas Western
	James Rudolph ROBERTSON
	Leonard Constantine GREEN
	Robert COVE (MGPPP)

	59
	Trelawny Northern
	Dennis MEADOWS
	Patrick ATKINSON
	Ras Astor Black (JAM)

	60
	Trelawny Southern
	Marisa Coleen DALRYMPLE-PHILIBERT
	Lyndel Lennox FRATER
	-

	61
	Westmoreland Central
	Marlene Malahoo FORTE
	Roger CLARKE
	-

	62
	Westmoreland Eastern
	Donovan FOOTE
	Luther BUCHANAN
	-

	63
	Westmoreland Western
	Carey Andrew Manley WALLACE
	Kenneth Wykeham McNEILL
	-

G. Political Financing

In Jamaica, there is no direct or indirect public funding for electoral campaigns or political parties in Jamaica. There are also no legal prohibitions or limits on private donations. Consequently, election campaigns are financed primarily by private sources, without any regulation or control. The absence of rules for public financing, as well as the lack of limits and bans on private donations to electoral campaigns, has generated practices (some of which have resulted in scandals) that demonstrate the weaknesses in the independence of the political parties and the equity in the electoral competition. In fact, since 2002, the OAS has recommended the need to consider the establishment of public funding for political parties and limits for private contributions.
The Jamaica Representation of the People Act (ROPA) provides some regulations on spending in election campaigns focused exclusively on candidates, besides political parties. The costs incurred in relation to the candidacy of any person in any election may not exceed 3 million Jamaican dollars
 (est. USD 33,502
). It also states that the only ones authorized to make expenditures related to the candidates in any election are the candidates, their agents or persons authorized in writing by them (ROPA, Article 56). Finally, the law establishes on article 57 that candidates may not make payments to any person, unless it is related to his agent and his candidacy, except for personal expenses limited to 10 thousand Jamaican dollars (est. USD 111.67) and minor expenses limited to 2,000 Jamaican dollars (est. USD 22.33). There is no regulation that sets specific limits on expenditures for media.
According to the legal framework the total cost of spending varies with the number of people nominated by the political parties. In the event that a political party postulates candidates in the 63 districts, the total spending limit for the campaign would be 189 million Jamaican dollars (USD 2.11 million). Unfortunately, there is no data available to analyze spending in the 2012 elections.
Concerning the mechanisms of accountability and internal management of the campaigns’ resources, the Representation of the People Act establishes tType text or a website address or translate a document.
Alpha

hat a statement or report should be given to the Returning Officer within six weeks after Election Day. The statement or report has some formal outline. First, each statement must contain a detailed report of all money, securities or the equivalent of money spent by the agent or candidate. Second, each statement must contain a full declaration of all expenses incurred in the election and all payments above four dollars supported by receipts. Third, each report should be supported on an affidavit by the agent and the candidate before a competent judge (ROPA, Article 60).
The receiving of the accountability reports is responsibility of district officials; then it is a decentralized mechanism that may offer advantages such as greater coverage in the processing and eventual verification of the information. It is also important to mention that the affidavit accompanying the report can be used as evidence that assists the sanction of any defaults. The Representation of the People Act of Jamaica establishes sanctions on campaign finance. No expenditure shall be incurred in respect of the candidature of any person at any election except by the candidate, or his agent, or some person authorized in writing by the agent. Any person who contravenes this subsection, shall be guilty of an offense and shall be punished by a Resident Magistrate to a fine not exceeding one hundred Jamaican dollars (USD 1.11) or be imprisoned for a period not exceeding six months (ROPA, Article 56). The same penalties may be applied by the same official to people authorized in writing by a staff member if the expenses go beyond the amounts specified in the authorization (ROPA, Article 58). Finally, the person who incurred the expenditure and the candidate in connection with the application in question to comply with campaign finance regulations (specifically those contained in Articles 55, 56, 57 and 58) will be presumed guilty of illegal practices.
Nevertheless, the system has weaknesses. First, the law refers only to the candidates, their agents and ombudsmen, but not to political parties. Another flaw is that accountability is made within six weeks after elections day
, making it more difficult to use information for purposes related to the results of the election process. Moreover, the regulatory framework does not establish mechanisms of control or supervision of the Electoral Commission of Jamaica or the District Officer to the candidates and political parties. In practice, the statements or reports derived from accountability are not inspected or audited.

Lastly, the regulation provides some rules on transparency of campaign financing in Jamaica. The ROPA requires the District Officer to publish a summary of the statements given by the agents in a daily newspaper within ten days of receipt. The publication must be accompanied by a note with the time and place at which the supporting documents of the statements would be on display and may be inspected (ROPA, Article 60). The publication of summaries and the provision of supporting documents are positive. Unfortunately there is no data revealing the efficiency of the enforcement of these laws. First, if the documents are public, there is the obligation of the public body to publish and disseminate the information and to receive from the public requests for the information and the obligation to respond. Second, since the reports are made after the elections, it is impossible for citizens to use the published data to know and value their vote. The right to access to information is a key tool for transparency.
CHAPTER III. MISSION ACTIVITIES AND OBSERVATIONS

1. Pre-Election

The General Secretariat of the OAS through the Department for Electoral Observation deployed a team of 24 specialists and international observers that visited the whole territory of Jamaica to observe the different periods of the electoral process. The mission met with local electoral authorities, the police, and members of social organizations to discuss the election.

During the pre-electoral period, the Mission observed the efforts by the Electoral Commission of Jamaica to undertake a civic education campaign to educate voters on the voting process. Regarding the technical preparations for the polls, the OAS mission noted the significant efforts made by the Electoral Commission of Jamaica and the office of the Director of Elections to improve procedures and execute in general a clean electoral process on Election Day
2. Election Day

 On Election Day, the observers were at the polling stations before the opening witnessing firsthand the preparations for the election, the voting process, the counting of ballots and the transmission of results. Throughout the day, observers visited 852 polling stations located in 253 polling centers.

Presiding officers and poll clerks were at their assigned sites on time and followed the proper procedures carefully. Observers reported that most polling stations opened on time. The EOJ reported that 2.4 % of the polling station opened late between the hours of 7:01 a.m. and 7:30 a.m. By 8:00 am, election was underway in all areas with only six polling stations opening between the hours of 7:31 am and 8:00 am. In 94% of the tables observed by the OAS polling stations had the electoral materials to start the vote.

The Mission observed a heavy turnout early in the morning with long lines of citizens peacefully waiting to exercise their right to vote. However, some electors had difficulties identifying their assigned polling site. At 11:00 am on Elections Day, the EOJ delivered a progress report containing the summary of the Voter Turnout indicating that 354,638 voters had cast their vote corresponding to 21.52 % of the voting population. The EOJ delivered a second progress report at 3:00 pm regarding the voter turnout; however, this report contained inconsistencies with regards to the previous report, EOJ’s technicians explained that the source of the problem resides with processing delays at various counting offices.

Presiding officers, poll clerks and party agents were appropriately trained, followed procedures in accordance with Election Laws and instruction given to voters was impartial. The Mission noted the significant presence of women serving as electoral officials and party agents in the polling sites observed. Party agents representing the Jamaica Labour Party and the Peoples National Party were present at all of the polling stations. Poll workers and party agents worked together harmoniously. The secrecy of the ballot was maintained as the layout of the polling stations afforded the degree of privacy required by electors.

The suitability of polling stations in terms of location, layout, and signage varied considerably. Many were fit for purpose and presented no problems for voters, but some were challenging in terms of access, especially for physically challenged and elderly voters. In many locations greater consideration could be given to the provision of ramps, seating, and facilities to expedite entry and exit for those citizens. Furthermore, observers noted several cases where voters could not easily identify their polling sites since there was not adequate signage to indicate exactly which polling stations are located within the center; also the voters’ lists were not displayed at the entrance of the polling centers. There were some cases where the outdoor agents who had the unofficial list would direct people to an erroneous polling station. This was resolved through assistance from the electoral authorities.

In some instances, there was confusion regarding the role of OAS Observers as “international observers” and even domestic observers such as CAFFE; as opposed to polling agents or party agents. Observers were required on some occasions to abide by time limits in terms of their presence in the polling stations except for the opening and closing of the polls.

In 700 polling centers, the Electoral Office of Jamaica (EOJ) implemented the Electronic Voter Identification and Ballot Issuing System (EVIBIS), using fingerprints to verify voter identities. Reports from OAS observers indicated that this technology worked well; nonetheless, there were signs of inexperience by some of the users of the system. This caused a slow vote processing at first but by the end of the day they were moving relatively efficiently which expedited the voting process. There were several IT technicians available and they were very vigilant in ensuring that the system was functional. In some cases the old manual search system was used and this created a backlog as the poll workers would look for names even before they used the system to verify the voter. Observers also noted the need for a cooling system in some areas given the high temperatures causing computer systems to shut down specifically at Edith Dalton High.

Polls closed promptly at 5:00 p.m. and those in line at that time were permitted to vote. Procedures for the close of the poll and counting of ballots were correctly followed and preliminary results were made publicly available on the evening of the elections.

The mission was pleased in the peaceful manner of the Jamaican citizens exercised their franchise demonstrating the commitment and respect for democracy. Despite some allegations of politically-motivated altercations in the days preceding the election, on December 29th, there were no reported instances of violence, disturbance or intimidation of voters at polling sites. Police officers were extensively present at all of the observed polling sites and effectively maintained order.

Upon the close of the polls on Election Day, election results were processed, tallied and transmitted from each of the 63 counting centers. The Elections Center received and disseminated the information to government official, media and the general public. The centralized vote tally and results transmission system achieved its primary goal, which was to conduct and election process timely and effectively publicizing the elections results information within a reasonable time frame. Access to the preliminary election results was available at the Election Center and also available over the Internet. Election results were uploaded directly onto a SQL database and posted instantaneously to a global audience using the Internet and private Intranet through the Election Information Management System (EIMS).

The Result Receiving Center released periodic updates of the information to the press and general public. Preliminary election results started to arrive shortly after 5:30 p.m. By 7:00 p.m. approximately 27.70 % of the votes were received and by 9:00 p.m. 98.00 % of the votes were published.

[image: image5.emf]0.00% 10.00% 20.00% 30.00% 40.00% 50.00% 60.00% 70.00% 80.00% 90.00% 100.00%

5:00 PM

6:00 PM

7:00 PM

8:00 PM

9:00 PM

Progress Report Preliminary Results Jamaica 2011

Series1

0.20% 1.50% 27.70% 87.60% 98.00%

5:00 PM 6:00 PM 7:00 PM 8:00 PM 9:00 PM

Source: Electoral Centre

Although it was a close race, the unofficial preliminary results gave PNP a dominating 42-21 seat advantage in the House of Representatives. A little more than half of the eligible 1.6 million voters cast ballots awarding PNP with 463,232 of the Votes (53.28 % of the voters) to the JLP with 405,234 of the Votes (46.61 % of the voters) a difference of 57,998 votes or less than 6.8 percent. The third-party candidates were not able to win a single seat in Parliament. The Electoral results reflected an even closer race, in 9 constituencies, the wining candidate came first with less than a 1,000-vote margin of victory, and in 14 of these the difference was less than 500 votes.

The use of information and communication technology in the Jamaican electoral system comprises the voter registry; the electronic voter identification and ballot issuing system, the incorporation of the preliminary and final election results; and the presentation of results. The inclusion of technologies into the process of voting in Jamaica has contributed, among other things, to the improvement and enhancement of the electoral process in the country, with the remaining increase in agility, transparency, reliability, security and confidence with respect to the fairness of election.

3. Post Election

On election night, all the parties accepted the overall results as reflecting the will of the voters. Official results were published on January 3rd, 2012 giving 42 seats in the parliamentary to the People’s National Party (PNP) and 21 seats to the Jamaica Labour Party (JLP), as the graphics below show.

Ms. Portia Simpson-Miller, PNP candidate for the constituency of St. Andrew South Western and leader of the People’s National Party (PNP) was sworn in as Prime Minister of Jamaica on January 5th, 2012.

	2011 Election by the Numbers

	Counties
	3

	Regions
	8

	Parishes
	14

	Electoral Constituencies
	63

	Polling Division
	6,241

	Polling Stations
	6,629

	Register Voters
	1,648,036

	Voters Turnout
	53.17 %

	Total Rejects
	5,358

	Total Votes including Rejects
	876,310

Source: http://www.eoj.com.jm/cms/uploads/2011GeneralElectionSummary.pdf

	Official Results by Party

	Party
	Total Votes
	Total Percentage
	Seats

	PNP
	464,064
	53%
	42

	JLP
	405,920
	46.30%
	21

	MGPPP
	420
	0.0%
	0

	NDM
	263
	0.0%
	0

	IND
	228
	0.0%
	0

	JAM
	57
	0.0%
	0

	Totals
	876,310
	100%
	63

Source: http://www.eoj.com.jm/cms/uploads/2011GeneralElectionSummary.pdf

[image: image6.png]JAMAICA ELECTORAL MAP - 2011 GENERAL ELECTIONS

o

n JAMAICA LABOUR PARTY
o PEOPLE’S NATIONAL PARTY

Source: http://www.caribbeanelections.com/blog/?attachment_id=353
CHAPTER IV. CONCLUSIONS AND RECOMMENDATIONS

The OAS Electoral Observation Mission would like to recognize the professional work of the Electoral Commission of Jamaica, the Electoral Office of Jamaica and their staff, which effectively organized the General Elections in Jamaica. Likewise, it congratulates the efforts of the presiding officers, poll clerks, party agents, police officers, and finally the citizens of Jamaica, who made their preferences known in a peaceful manner.

In an effort to improve the electoral system, the OAS Electoral Observation Mission would like to offer some recommendations for the consideration of the political and electoral authorities.

1. The Mission took note of the agreements negotiated by the Electoral Commission with political parties on media and advertising protocols, as well as on campaign financing. These agreements improve the democratic process and increase its transparency. In this regard, the EOM welcomed the publication of the list of companies that have made substantial contributions to the two main political parties. The mission was also particularly impressed by the undertaking of the political parties to cease all campaigning, campaign ads and polls as of midnight on Tuesday, December 27th. It noted, however, that this did not prevent the publication of opinion pieces by some for the newspapers the next day. Campaign financing represents an important priority of the Organization of American States and it has embarked on a number of initiatives on this issue. The OAS/EOM sees as a priority advancing forward on the discussion and approval of legislation on political parties and campaign financing.

2. Throughout the country, the OAS observers noticed that a majority of those working the polls were women. However, the number of women running for office
, and particularly those who won seats
, fell significantly low. Although the elections of Ms. Portia Simpson-Miller as Prime Minister is an important advancement, every effort should be made to encourage women to become more active in political parties and run for office, and it is the key to urge party leaders, to include a greater number of women as candidates in their parties.

3. Poll workers were generally well trained and the vote proceeded smoothly. However, the inconsistent application of the procedures generated delays in some polling stations. The observers noted some variation in instructing and processing voters across stations. Some Presiding Officers took a single voter through the entire process before inviting another voter into the station, while others proceeded to instruct the next voter in line, while the previous voter was marking his/her ballot. Some other officers instructed voters to form one lane to access multiple polling stations, creating confusion and long lines. A uniform procedure that is shared with all clerks would contribute to increase the efficiency of the process.

4. Some polling sites contained multiple polling stations in relatively cramped areas. There were other centers in which more than 6 polling stations were located in one room, potentially compromising the secrecy of voting. The nature of some polling sites also presented difficulties for access by the physically challenged and the elderly. The Mission recommends greater attention to be put on the location and layout of polling sites to allow for improved access by the physically challenged and elderly and identifying locations that have both an entrance and exit to facilitate the flow of voters.

5. It is important to note that the inclusion of new technologies in the voter verification process requires careful handling for it to function correctly, even if the system will be used only to verify voter’s identity. Quality control needs to be incorporated into the verification process including the proper implementation of procedures to avoid delays caused by any residue, oils or other materials on the surface of the fingerprint reader. It is recommended to use dampen and lint-free cloth or cotton swab with alcohol to gently rub the voter’s finger and the sensor surface to clean residues from the surface of the fingerprint scanner.

APPENDIX

APPENDIX I: LETTER OF INVITATION
[image: image7.emf]
APPENDIX II: LETTER OF ACCEPTANCE

[image: image8.emf]
APPENDIX III: AGREEMENT ON PRIVILEGES AND IMMUNITIES

[image: image9.emf]
[image: image10.emf]
[image: image11.emf]
[image: image12.emf]
[image: image13.emf]
[image: image14.emf]
[image: image15.emf]
[image: image16.emf]
APPENDIX IV: AGREEMENT ON ELECTORAL OBSERVATION PROCESS

[image: image17.emf]
[image: image18.emf]
[image: image19.emf]
[image: image20.emf]
[image: image21.emf]
APPENDIX V: LIST OF OBSERVERS

	Mission Total
	Total per Group
	Electoral Observation Mission - Jamaica General Elections - December 29, 2011

	CORE GROUP

	1
	1
	Lisa Shoman
	Belize
	Chief of Mission
	F

	2
	2
	Rosa Serpa
	Colombia
	Deputy Chief of Mission
	F

	3
	3
	Paul Spencer
	Antigua
	Advisor
	M

	4
	4
	Paloma Temiño
	Spain
	General Coordinator
	F

	5
	5
	Ruben Rudolph
	USA
	Legal Specialist
	M

	6
	6
	Rafael D'Armas
	Venezuela
	Political Financing Specialist
	M

	7
	7
	Alex Bravo
	USA
	Electoral Organization Specialist
	M

	8
	8
	John Enright
	Canada
	Press Specialist
	M

	REGIONAL COORDINADORS

	9
	1
	Juliette Maughan
	Barbados
	
	F

	10
	2
	Olaf Fontanelle
	Saint Lucia
	
	M

	11
	3
	Constance Almquist
	USA
	
	F

	12
	4
	Alan Andrade
	Mexico
	
	M

	13
	5
	Liesl Harewood
	Guyana
	
	F

	14
	6
	Denis G. Antoine
	Grenada
	
	M

	15
	7
	Kelly Marie Fay
	USA
	
	F

	INTERNACIONAL OBSERVERS

	16
	1
	Maryam Pandor
	Barbados
	
	F

	17
	2
	Shavar Maloney
	St. Vincent
	
	M

	18
	3
	Mark Kirton
	Guyana
	
	M

	19
	4
	Cherry-Ann Smart
	Trinidad
	
	F

	20
	5
	Cynthia Barrow-Giles
	Saint Lucia
	
	F

	21
	6
	Maria Fernanda Story
	Colombia
	
	F

	22
	7
	Giuliana Carducci
	Venezuela
	
	F

	23
	8
	Ignacio Nazif
	Chile
	
	M

	24
	9
	Sophia Paz
	Belize
	
	F

APPENDIX VI: OFFICIAL RESULTS

[image: image22.emf]
[image: image23.emf]
[image: image24.emf]
[image: image26.jpg]Press Release B Croeniaton o

Department of Press | 17th & Constitution Ave. NW, Washington, D.C. 20006 | Ph. [202) 458-3379 | Fax. (202) 458-6421 | www.oas.org

APPENDIX VII: PRESS RELEASE

(Kingston - December 27, 2011) Ambassador Lisa Shoman, Chief of Mission for the OAS\EOM Jamaica is pleased to announce that the international team of OAS\EOM Jamaica election observers will be receiving their training today Tuesday December 27, 2011 in preparation for deployment throughout Jamaica in view of the Thursday December 29, 2011 general election.

"I am delighted that the OAS\EOM Jamaica is fielding the largest number of international observers at this election," said Ambassador Shoman. "Some 25 election Observers from 16 countries will begin to be deployed tomorrow and will be present throughout Jamaica in the period leading to Election Day. The observers will be present across Jamaica on election day from the opening of the polls until the last ballot is cast", she added.

The OAS\EOM Jamaica is represented by observers from the following countries:

Antigua; Barbados; Belize; Canada; Chile; Colombia; Grenada; Guatemala; Guyana; Mexico; Saint Lucia; Saint Vincent; Spain; Trinidad; USA and Venezuela

[image: image27.wmf]

PERMANENT COUNCIL

(Kingston - December 30, 2011) For the General Elections of December 29, 2011, the OAS Electoral Observation Mission fielded 25 observers from 16 countries in all 8 of the country’s administrative regions. A total of 852 of the country’s polling stations were visited by the OAS team on Election Day. The following preliminary observations are based on the direct observations of the OAS team, and on meetings with electoral authorities, a cross-section of government, political parties, media, and civil society organizations.

Observations:

Pre-electoral period
The OAS mission notes the significant preparations made by the Electoral Commission to generate voter confidence and to ensure an inclusive and clean electoral process.

The continued use of the Electronic Voter Identification and Ballot Issuing System (EVIBIS) has strengthened efforts by the Electoral Commission to improve the integrity and access to the voting process. The EOM observed the use of this system in all of the constituencies where it was utilized and wishes to commend the authorities for its introduction.

The Mission took note of the agreements negotiated by the Electoral Commission with political parties on media and advertising protocols, as well as on campaign financing. These agreements have, in our estimation, improved the democratic process and have increased its transparency. In this regard, the EOM welcomed the publication of the list of companies that have made substantial contributions to the two main political parties. The mission was also particularly struck by the undertaking of the political parties to cease all campaigning, campaign ads and polls as of midnight on Tuesday, December 27. It noted however that this did not prevent the publication of opinion pieces by some of the newspapers on December 28.

Election Day procedures

On Election Day, the OAS observers noted that the polls opened on time in nearly all the observed locations, all essential materials had arrived, and that the poll workers worked diligently to ensure an efficient casting of the vote. For the most part, these officials seem to be well trained and knowledgeable about the procedures. In addition, electors, security forces and party agents were engaged in almost all locations observed by the OAS, demonstrating their commitment to the exercise of the process.

The OAS mission noted a steady, albeit slow, stream of voters from the commencement of voting but observed that several voters seemed uncertain as to how to locate their specific polling station within the polling center. In the majority of these cases, the elector did in fact eventually locate their polling station within the center. In this regard, the Election Day Supervisors attached to clusters of polling stations played a significant role in helping to resolve any issues that arose.

In some polling centers, polling stations were placed in uncomfortably small spaces next to each other, affording both workers and electors very little privacy and insufficient work space. At several of these stations, this situation also contributed to delays by creating a bottleneck effect on the queue to access the polling area.

Tabulation and processing of results

After the close of the polls, the vote counting and transmission process moved expeditiously, with results coming into the Election Center as early as 5:30 pm- half an hour after the close polls. The Election Commission must be commended for providing work space for the media at the Electoral Center to access raw data in real time in order to immediately feed their broadcasts.

Recommendations:

Based on the information gathered by the OAS Electoral Observation Mission during its time in Jamaica, the mission would like to offer the following recommendations to further strengthen the electoral process in the future:

1)
Making provision for the allocation of adequate space for polling stations and identifying wherever possible locations that have both an entrance and exit to facilitate the flow of electors;

2)
Clarifying the role, duties and responsibilities of the political liaison officer at the polling station;

4)
Providing adequate signage at the entrance of the polling station to indicate exactly which polling stations are located within that center;

5)
Providing copies of the voter’s list at each polling station in a place it can be easily accessed by voters.

6)
Continued efforts by the Electoral Commission of Jamaica and other branches of government in seeking the enactment of campaign finance regulations.

A more detailed verbal report on the observations and recommendations of the OAS EOM will be presented to the OAS Permanent Council in Washington D.C. in early 2012. This report will be shared with all stakeholders in Jamaica and will be available through the OAS website at www.oas.org.

The OAS mission wishes to express its thanks to both the Government and Electoral Commission of Jamaica for the invitation to observe this process and the facilitation of information during the mission’s stay in the country. In addition, the mission thanks the governments of Bolivia, Canada, Chile and the United States, as well as Elections Canada for their contributions which made this mission possible.
� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �CP29890T01�

� Appendix I: Letter of Invitation.

� Appendix II: Letter of Acceptance.

� Appendix III: Agreement on Privileges and Immunities.

� Appendix IV: Agreement on electoral Observation Process.

� Appendix V: List of Observers

� “Inter-American Democratic Charter”, Chapter V, Article 23.

� Constitution of Jamaica, Chapter VI, Executive Powers, Article 69.

� Constitution of Jamaica, Chapter V, Parliament, Article 48

� Planning Institute of Jamaica

� Representation of the People, Part I. Preliminary, 4. Polling divisions.

� Electoral Commission of Jamaica, http://www.eoj.com.jm/content-69-137.htm

� The Electoral Commission (Interim) Act, Section 5.

� The Electoral Commission (Interim) Act, Section 7.

� http://www.eoj.com.jm/content-26-138.htm

� Training manual for Election Day Workers, Electoral Office, Jamaica

� http://www.pnpjamaica.com/index.php/who-we-are/the-party

� http://www.jamaicalabourparty.com/files/JLP%20Manifesto%202011%20Final_0.pdf

� ROPA, Section 55

� Bank of Jamaica. Live rate as at 31-Aug-2012. JMD $89.8548 = US $1.00

� ROPA, Art. 60, clause 1.

� The Jamaica Labor Party had 13 female candidates while the People’s National Party and the National Democratic Movement had six and three female candidates, respectively.

� � HYPERLINK "http://www.jis.gov.jm/electionday2011/" ��http://www.jis.gov.jm/electionday2011/�. House of representative female composition: 8 (12.70%)

PAGE
63

_1416832789.doc

PERMANENT COUNCIL

