
PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CG-1739/08 corr. 1

13 May 2008

GENERAL COMMITTEE
Original: Spanish

REPORT:
“BEST PRACTICES IN OAS ELECTORAL OBSERVATION, 2004–2007”

[image: image1.png]

April 29, 2008

Excellency:

I have the honor of sending Your Excellency, enclosed herewith, the report titled “Best Practices in OAS Electoral Observation, 2004–2007,” prepared by the Department of Electoral Cooperation and Observation of the GS/OAS’s Secretariat for Political Affairs, in response to resolution AG/RES. 2327 (XXXVII-O/07), “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter,” adopted at the fourth plenary session of the OAS General Assembly in Panama City, Republic of Panama, on June 5, 2007. I would be grateful if this report could be distributed to the members of the Permanent Council.

Accept, Excellency, the renewed assurances of my highest consideration.

José Miguel Insulza

Secretary General

His Excellency

Michael I. King

Ambassador, Permanent Representative of Barbados

Chair of the Permanent Council of the

 Organization of American States

Washington, D.C.

ORGANIZATION OF AMERICAN STATES

REPORT:

“BEST PRACTICES IN OAS ELECTORAL OBSERVATION, 2004–2007”

Secretariat for Political Affairs

Department of Electoral Cooperation and Observation

CONTENTS

CHAPTER I.

INTRODUCTION
1

A.
The Electoral Observation Missions of the Organization of American States (OAS EOMs)
1

B
Objectives and Operating Principles of EOMs
2

C.
Stages in Electoral Observation Missions
3

D.
Structure of OAS Electoral Observation Missions
4

E.
The Department of Electoral Cooperation and Observation: Mission, Functions, and Practices
5

(1) Electoral Observation Unit (UNOE)
7

(2) Electoral Technical Operation Unit (UNCTE)
7

(3) Electoral Studies and Projects Unit (UNEE)
8

CHAPTER II.
ELECTORAL OBSERVATION MISSIONS, 2004–2007
9
A. 2004
9

B. 2005
13

C. 2006
16

D. 2007
23

CHAPTER III.
FRAMEWORK FOR EOM ACTION
23
CHAPTER IV.
BEST PRACTICES IN ELECTORAL OBSERVATION DEVELOPED BY THE OAS
27
A. From Legitimation to Observation
27

B. Development of a Methodology and Indicators for Electoral Observation
29

C. Gender Mainstreaming in Electoral Observation
Missions
30

D. Deputy Chief Responsible for General Secretariat
Officers
33

E. Selection of EOM Members
33

F. Information Management within OAS EOMs
36

G. Declaration of Principles and Code of Conduct for Observers on OAS EOMs
36

H. Consolidation of Integral Observation Missions
37

CHAPTER V.
ELECTORAL OBSERVATION: FACING THE FUTURE
38
CHAPTER VI.
CONCLUSIONS
39

ANNEXES
43
CHAPTER I:

INTRODUCTION

The Preamble to the Charter of the Organization of American States provides that “representative democracy is an indispensable condition for the stability, peace, and development of the region,” and it also stipulates that one of the essential purposes of the Organization of American States is to “promote and consolidate representative democracy, with due respect for the principle of nonintervention.”

In recognition of this principle, along with those set out in the Inter-American Democratic Charter–including the one that states that “essential elements of representative democracy include, inter alia, respect for human rights and fundamental freedoms; access to and the exercise of power in accordance with the rule of law; the holding of regular, free, and fair elections, based on secret balloting and universal suffrage as an expression of the sovereignty of the people; the pluralistic system of political parties and organizations; and the separation and independence of the branches of government” – the member states of the OAS, gathered in Panama City, Republic of Panama, for the 37th OAS General Assembly, on June 5, 2007, adopted resolution AG/RES. 2327 (XXXVII-O/07), “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter.”

In that resolution, the member states asked the General Secretariat to prepare a report for consideration by the Permanent Council, setting out the best practices arising from the OAS’s Electoral Observation Missions carried out during the three years prior to the adoption of the resolution.

This document sets out the best practices that emerged from the OAS missions conducted between 2004 and 2007, for consideration by the OAS Permanent Council. The first section describes Electoral Observation Missions and their objectives and principles, how they have been structured in recent years, and a description of the Department of Electoral Cooperation and Observation of the OAS Secretariat for Political Affairs, which is in charge of organizing them and was responsible for preparing this study. The second section provides an overview of the 30 Electoral Observation Missions (EOMs) carried out by the OAS in 14 member states during this period. For each, the type of election is identified, along with the makeup of the mission and the duration of the EOM in the country. The following chapter describes the basic framework for organizing and deploying Electoral Observation Missions, which provides context for comparing the work carried out by the General Secretariat during this period and the best practices that were developed. The fourth section identifies the various best practices developed by the OAS that are currently undergoing consolidation, while the fifth section lists a series of actions that are still pending implementation. The final section offers a number of conclusions arising from this analysis.

A.
The Electoral Observation Missions of the Organization of American States (OAS EOMs)

The Electoral Observation Missions (EOMs) of the Organization of American States (OAS) have become an essential instrument in promoting and defending democracy in the Hemisphere. EOMs promote the ability to elect and be elected in an inclusive, free, and transparent fashion, and they help ensure that the popular will expressed by citizens at the ballot box is respected.

EOMs also promote the positive recognition of citizens’ political rights – in particular, the casting of votes as the legitimate expression of the right of all citizens to elect and the elected on a free and inclusive basis. At the same time, the presence of an OAS Observation Mission represents the solidarity and support of the inter-American community in the efforts being made by a state’s democratic institutions in organizing and managing its internal electoral processes.

Since 1960, the OAS has observed more than 140 elections in the Hemisphere (see Annexes 1 and 2), although the most dynamic development in those initiatives has taken place over the past 15 years. During those years, the OAS observed a wide range of elections at the request of its member states, including general, presidential, parliamentary, and municipal elections, popular consultations, referendums, signature collection and validation processes, and even political parties’ primaries and internal elections.

B.
Objectives and Operating Principles of EOMs

Electoral observation can be defined as a set of specific activities and procedures, designed to monitor how each phase in an electoral process unfolds. The main objective of an OAS Electoral Observation Mission is to monitor and report back on the degree of compliance with the domestic laws in force in the host country as well as with the international rules and standards relating to legitimate and transparent elections. Consequently, the electoral work of the OAS involves observing the political and technical aspects of electoral processes, while at all times respecting the sovereignty of the host country and the principle of nonintervention in the domestic affairs of member states.

The Electoral Observation Missions (EOMs) of the OAS abide by the three basic principles of international observation:

Objectivity and neutrality. The authority and credibility of an observation mission in the host country and at the international level depend on the mission’s impartiality, neutrality, and independence. These basic features of OAS missions are observed in the actions and declarations of the mission throughout the monitoring process.

Respect for national laws. Discharging observation duties presupposes respect for the Constitution and laws of the country where the electoral process is taking place. Thus, OAS observers remain subject at all times to the laws and regulations of the host country. The privileges and immunities extended to observers in their capacity as representatives of the OAS General Secretariat – such as immunity from arrest, searches, and legal proceedings, exemptions from taxation and immigration formalities, and the free passage of their personal effects and equipment – are simply intended to protect the independence of the observers’ actions in specific pursuit of their monitoring of the electoral process.

Electoral players not replaced. Electoral Observation Missions do not replace any of the national players in an electoral process. Ultimate and exclusive responsibility for the conduction of the election lies with the institutions and stakeholders of the host country. Thus, observers do not have the competence to support, reject, or correct the decisions of electoral authorities, to replace or question the auditors deployed by political parties, or to increase the human or material resources of any of the participants in the process, including the competent national electoral authority, which remains the sole arbiter of the process.

Consequently, the specific objectives of the OAS’s international electoral observation efforts can be summarized as follows:

a) Observing the actions of the protagonists in the electoral process in order to ensure they are in line with the electoral rules in force in the host country; analyzing the electoral proceedings within the context of the rules and principles signed by the Organization’s member states for the conduction of regular, democratic elections; and recording their observations and reporting back thereon to the Secretary General.

b) Cooperating with governmental, electoral, and party officials and with the general public, to ensure the integrity, impartiality, and reliability of the electoral process.

c) Assisting, by means of their presence, in dissuading potential irregularities.

d) Helping to secure a climate of public confidence and encouragement for citizen participation.

e) Making themselves available to process stakeholders to facilitate, at their request, dialogue among them, or to serve, again at their request, as an informal channel for consensus-building should disputes arise within an electoral process.

f) Expressing the inter-American solidarity and international support that exist for the realization of a reliable and transparent electoral process.

g) Formulating recommendations to help improve the electoral system observed.

h) Informing public opinion through the media.
It can be said that observation missions, as an instrument of the Organization of American States, have undergone the same transformations as the Hemisphere itself. Thus, they have not been unaffected by the political evolution of the Americas; on the contrary, that evolution has served to mold their current forms: starting with a period of missions in the early days of electoral observation in the 1960s that used an ad hoc approach to methods, duration, and scope, through the long recess of the military dictatorships that assumed power in much of the Hemisphere during the 1970s and 1980s, to the long-term missions of the 1990s that were more a form of support for international legitimacy. Finally, we have our current model, the legal and political structure of which is expressly set out in the Inter-American Democratic Charter. This final phase enjoys not only high levels of hemispheric respect and legitimacy, earned through its neutral and judicious actions over recent years; it has developed alongside a rigorous and innovative international observation methodology, the first of its kind in the world. More information on this can be found in the following sections.

C.
Stages in Electoral Observation Missions

Electoral Observation Missions are structured into four basic phases: (1) the preliminary mission, (2) the arrival of the mission’s Lead Team and Base Group in the host country, (3) the arrival of the regional coordinators, and finally, (4) the arrival of the international observers.

Each of these stages is described in greater detail below.

1.
Preliminary Mission: Once the member state’s request for the deployment of an Electoral Observation Mission has been received and accepted, the Department of Electoral Cooperation and Observation sets about organizing a Preliminary Mission to the country to observe which, in theory, should occur some months prior to the election. The tasks of this preliminary mission, comprising the Chief of Mission and Deputy Chief, together with the EOM’s logistics team, include holding meetings with electoral process stakeholders and gathering preliminary information. This information serves as the basis for preparing a funding proposal and budget for the mission, and is of key importance in designing an operational plan for the EOM.

2.
Arrival of the mission’s Lead Team and Base Group in the host country: Depending on the time available for mission deployment and its funding, the second stage in an OAS EOM involves the arrival in the country, a reasonable time before the election, of the mission’s Lead Team, which comprises the Mission Chief, the Deputy Chief, and the group of specialists in different aspects of the process who make up the EOM’s Base Group. This group of observers is tasked with monitoring the different aspects of the process, conducting an exhaustive analysis of voting conditions and reporting the results to the Chief of Mission and the Secretary General, and preparing for the arrival of the other members of the mission.

3.
Arrival of the regional coordinators: Following the formal establishment of the mission with the Lead Team and Base Group operating in the country, the next phase involves the arrival of the Regional Coordinators, who are deployed throughout the nation’s territory and serve as the EOM’s regional liaisons in the different parts of the country.

4.
Arrival of international observers: This final phase in the deployment of an OAS Electoral Observation Mission, which occurs during the final phase of the electoral process, involves the arrival in the country of the long- and short-term electoral observer groups. The observers’ arrival date varies from one election to another, depending on the available funding and on the particular characteristics of the specific election that is to be observed; it may take place between one month and seven to ten days prior to the election.

D.
Structure of OAS Electoral Observation Missions

The structure of a mission reflects its aim of adequately observing both the qualitative and quantitative aspects of the electoral process in question. Every Electoral Observation Mission involves different groups of international observers, determined by the responsibilities they are to assume within the mission and the time it is to remain in the host country. EOMs are generally led by a Chief of Mission, appointed by the Secretary General of the OAS, and a Deputy Chief of Mission.

For the support required by the mission’s Lead Team (Mission Chief and Deputy Chief), an OAS EOM will invariably involve, at the least, an additional three categories of observers: (1) the Base Group; (2) the Regional Coordinators; and (3) the Observers themselves. Missions that are to last several months distinguish two categories of observers: long-term and short-term. The following sections describe the roles played by each of these members of an EOM.

1) Base Group: The Base Group comprises a number of specialists in various areas that have been identified as being of key importance within the EOM for the conduction of democratic elections. During a mission, these specialists work permanently and systematically on the key areas that enable the mission to comprehensively assess the quality of an electoral process. These areas include, inter alia, electoral organization and administration, electoral laws, political analysis (parties and politicians, their campaigns and funding, etc.), electoral technology, electoral observation methods, etc. The tasks of other members of the Base Group are more functional and/or operational, such as press specialists (contacts with local and foreign media, preparation and distribution of press releases, organization of press conferences, etc.), logistics, finance and administration, etc. This group of specialists supports the work of the Chief and Deputy Chief in the mission’s activities, with the former providing analytical functions (gathering and analyzing information) and the latter performing organizational/operational tasks. Each of these specialists is selected in accordance with a specific professional profile. That notwithstanding, the DECO is making a special effort to reserve, for officers based at headquarters, some of the more “sensitive” specialties, such as political analysis, finance, and press relations, while Mission Deputy Chiefs are invariably DECO specialists.

2) Regional Coordinators: This second group of electoral observation specialists are responsible for coordinating observation tasks in the interior of the host country, including managing those observers assigned to their respective geographical areas. They therefore represent the mission’s leadership in the regions and are responsible for guiding the observers assigned to them in their interactions with the decentralized electoral authorities and political players and in their duties on election day. They also draft or coordinate preparation of the regional report with the information provided by the observers attached to them; at the same time, they also ensure an effective and visible presence in the country, to be able to observe and record incidents occurring within the electoral process at different locations in the host country. Regional Coordinators must have experience in international observation, including direct experience with OAS Observation Missions.

3.
Observers: As noted above, International Observers can be categorized into at least two basic groups, according to the time they are to remain in the host country. These categories are the following:

· Long-term observers: They observe the different phases in the electoral cycle: pre-electoral, electoral (the day of the vote), and post-electoral. The time they spend in the country depends on the work plan drawn up by the mission, on the advance notice with which the GS/OAS is invited to conduct an observation by national authorities, and on the funding gathered; in general, however, they are deployed at least one month prior to the election and may remain on the ground for several months.

· Short-term observers: Their observation tasks focus on the final phase of the election process. They arrive in the host country a few days before the day of the election and leave shortly afterwards. They are generally deployed for a maximum period of between one week and 10 days.

D.
The Department of Electoral Cooperation and Observation: Mission, Functions, and Practices

In 1990, by means of resolution AG/RES. 1063 (XX-O/90), approval was given for the creation of the Unit for the Promotion of Democracy (UPD) within the OAS General Secretariat, intended to “respond promptly and effectively to member states which in the full exercise of their sovereignty request advice or assistance to preserve or strengthen their political institutions and democratic procedures.” In its introductory paragraphs, the resolution “welcomed” the OAS member states’ decision to build and strengthen truly democratic and participatory systems through full respect for all human rights, “particularly the holding of free and fair elections that uphold freedom of expression, freedom of assembly, and the popular will.” The UPD was set up within the General Secretariat in 1991, one of its main tasks being the organization and conduction of the OAS’s Electoral Observation Missions and the establishment of rules and standards for their deployment.

Based on the work carried out by the Organization during the 1990s and the restructuring process on which the OAS General Secretariat embarked in mid-2005, Secretary General José Miguel Insulza established the Secretariat of Political Affairs as the organizational unit responsible for the development and implementation of the General Secretariat’s political actions. Three departments were set up within this Secretariat, one of which is the Department of Electoral Cooperation and Observation.
 This department was given the task of coordinating all specialized actions throughout the Hemisphere for promoting and supporting the strengthening of electoral systems and agencies and the conduction of clean and fair elections in the member countries. The Department of Electoral Cooperation and Observation is therefore the Organization’s lead agency for strengthening democratic electoral processes in the region.

The mission of the Department of Electoral Cooperation and Observation (DECO) is therefore to assist in consolidating and maintaining democratic political and electoral systems and in conducting transparent, legitimate, and credible elections in the countries of the Americas. Specifically, the Department has the following functions:

1. Advising the Secretary General and Secretary for Political Affairs and keeping them informed about all matters related to electoral systems and agencies and the conduction of democratic elections in the Americas.

2. Developing and maintaining a permanent, professional electoral observation service for the member countries, based on an ongoing effort to improve and consolidate the relevant procedures and practices.

3. In connection with the above, organizing, coordinating, and carrying out electoral observation missions, exploratory missions, technical electoral missions, and other related missions, at the request of the member states.

4. Carrying out analyses, conducting applied research, and organizing discussion forums, intended to further permanent improvements in electoral agencies and processes in the region, the conduction of democratic elections, and the strengthening of electoral participation.

5. Serving as a facilitator and support agency for discussions, support, and reciprocal learning actions carried out by and among the Hemisphere’s electoral agencies.

6. Preparing regular reports on the development of electoral systems in the region and on related specialized topics.

7. Developing and providing specialized electoral technical assistance and advisory services.

The Department supports the member states’ efforts in strengthening their electoral processes and systems, and it provides them with political and technical monitoring for the conduction of elections by deploying short-, medium-, and long-term electoral missions, as appropriate, in consideration of the differences that exist within the political and regional realities of Latin America and the Caribbean.

In operational terms, the DECO performs these tasks through three specialized units: (1) the Electoral Observation Unit, (2) the Electoral Technical Cooperation Unit, and (3) the Electoral Projects and Studies Unit. The functions of these Units are as follows:

(1)
Electoral Observation Unit (UNOE). The Electoral Observation Unit is responsible for the organization, implementation, and follow-up of all the Electoral Observation Missions of the Organization of American States.

The Unit provides substantive support, identifies relevant issues within the electoral processes it observes, and determines parameters for the OAS’s missions in the following terms: composition of specialists (the Base Group), number of observers, applicable approaches, and the corresponding deployment timetables. It oversees implementation of the OAS’s electoral observation methodology, both in mission fieldwork and in the final reports submitted to the Organization’s Permanent Council, ensuring that they reflect the structure, content, and final conclusions reached by means of that methodology. The Unit’s personnel also draws up work proposals for each mission and, in coordination with the competent authorities of the OAS General Secretariat, maintains close ties with potential donors to ensure the necessary resources are obtained. Its specialists participate in preparatory missions and are a part of the Base Group in each mission. In turn, the Unit provides support from OAS headquarters in Washington, D.C., and acts as a liaison between missions and the General Secretariat.

The Unit has an institutional strategy for ongoing collaboration in the analysis of political party and campaign finance, including the identification of thematic and geographical priorities. The Unit facilitates coordination between electoral authorities, political parties, and representatives of society, by means of activities that take place between one election and the next.

(2)
Electoral Technical Cooperation Unit (UNCTE). The main task of the Electoral Technical Cooperation Unit is to promote and strengthen democratic electoral institutions and processes in the Hemisphere.

Its mandate is set out in Article V of the Inter-American Democratic Charter, which states that “Member states, in the exercise of their sovereignty, may request that the Organization of American States provide advisory services or assistance for strengthening and developing their electoral institutions and processes, including sending preliminary missions for that purpose.”

Within that framework, the specific objectives of this Unit are to assist with the modernization and improvement of the services provided to the citizenry by electoral agencies and to strengthen their institutional capacity for conducting free, fair, and transparent elections. The Unit’s work focuses on cooperation in several thematic areas, most notably reviewing and amending electoral laws, institutional strengthening, auditing electoral rolls, modernizing voter registration, decentralizing polling stations, mechanisms for oversight over party and campaign spending, etc.

In practice, the assistance provided in these areas takes one of two forms: Firstly, the Unit works to develop and directly provide specialized advice and technical cooperation for the governments and electoral agencies of the Hemisphere. Secondly, its work is carried out by promoting horizontal cooperation among the region’s electoral agencies, serving as a facilitator and promoting mutual learning through exchanges of experts and information.

In 2008, efforts will be made to explore a new area for cooperation, involving the implementation of ISO 9001 provisions at electoral courts in order to improve the quality of their processes and the institutional conditions for the performance of their vital functions. This initiative will begin with the Electoral Tribunal of Panama, which has decided to take the vanguard in meeting this challenge.

(3)
Electoral Projects and Studies Unit (UNEE). The Electoral Projects and Studies Unit is responsible for applied research activities, the identification of best practices relating to electoral democracy, the publication and/or dissemination of this information, and the management of the Department’s projects. The Unit’s main objectives are the following:

1. Conducting analyses and applied research to assist in the permanent improvement of the region’s electoral agencies and processes.

2. Coordinating the publication and distribution of policy and research materials dealing with issues related to the holding of democratic elections.

3. Promoting discussions and analyses of electoral processes, and encouraging exchanges of experiences and best practices in this field.

4. Preparing regular reports on the development of electoral systems in the region and on other related specialized topics.

During 2007, the UNEE continued work on standardizing the Organization’s electoral observation criteria and methods, a project that began formally in 2006. In October 2007, it published the Methodology for Electoral Observation: A Manual for the OAS’s Electoral Observation Missions. This manual was first distributed at the Second International Meeting on the Implementation of the Declaration of Principles for International Election Observation, organized by the Unit at OAS headquarters in Washington, D.C., which was attended by representatives from 33 organizations that monitor elections around the world, including the United Nations, the OSCE, the Carter Center, IFES, NDI, the African Union, IDEA International, and others. Finally, in late 2007, the Unit began work on updating the Manual for the OAS’s Electoral Observation Missions, which is expected to be published in the second quarter of 2008 and is intended to provide information on the objectives of an EOM, what it observes, how it is conducted, and on the procedures followed to organize and carry out a mission of this kind.

During 2008, the UNEE will pursue an initiative called “Strengthening the Installed Capacity of the Hemisphere’s Electoral Authorities.” As part of this initiative, in order to encourage exchanges of experiences and best practices among the Hemisphere’s electoral authorities, the UNEE organized the Fifth Inter-American Meeting of Electoral Authorities, in Quito, Ecuador, during April 2008, and will be organizing the First Meeting of Caribbean Electoral Organizations (ACEO). The UNEE will follow up on the conclusions and achievements reached by these meetings of electoral authorities.

The Unit will also begin a standardized training program for electoral authorities (Inter-American Electoral Days), in order to strengthen the human resources of the region’s electoral authorities, providing them with the skills and abilities they need to prepare, publicize, report on, direct, oversee, and organize electoral events. This initiative will allow meetings of academics and experts to be organized on topics identified as priority issues by the electoral authorities themselves, and it will facilitate horizontal cooperation meetings.

CHAPTER II:
ELECTORAL OBSERVATION MISSIONS, 2004–2007

In the three years leading up to the adoption of resolution AG/RES. 2327 (XXXVII-O/07) “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter,” the OAS conducted 30 Electoral Observation Missions in 14 member states. (See Annex 3.)

The following sections enumerate the various missions carried out from 2004 to 2007, when the aforesaid resolution was adopted. They also contain a description of the type of election, the composition of the mission, and the time that the EOM spent in the country. (See Annex 3, EOM Summary Table, 2004–2007.)

A.
2004

· Electoral Observation Mission in Bolivia

On April 13, 2004, by means of Supreme Decree No. 27449, the executive branch of Bolivia’s Government called for a referendum on proposed legislation related to the country’s energy policy to be held on July 18, 2004.

On June 25, 2004, the Secretary General of the OAS received, from the Government of Bolivia, an invitation to set up an Observation Mission to monitor the various phases in the electoral process. On July 6, 2004, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on July 13, 2004, the Secretary General of the OAS and Ambassador María Tamayo Arnal, Permanent Representative of the Republic of Bolivia to the OAS, signed the Agreement on the Privileges and Immunities of Observers. Similarly, the Agreement on Electoral Observation Procedures was signed by Mr. Oscar Hassenteufel Salazar, President of Bolivia’s National Electoral Court, and Mr. Moisés Benamor, Chief of the OAS Mission.

The mission was made up of 22 international observers, representing 10 countries: Argentina, Brazil, Colombia, Guatemala, Nicaragua, Panama, Paraguay, the United States, Uruguay, and Venezuela.

· Electoral Observation Mission in Bolivia

On July 7, 2004, by means of Supreme Decree No. 27616, the executive branch of the Bolivian government called for elections to be held on December 5, 2004, to elect councilors, mayors, and municipal agents throughout the Republic of Bolivia.

On November 1, 2004, the Secretary General of the OAS received from the government of Bolivia an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On November 8, 2004, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on December 3, 2004, the interim Secretary General of the OAS and Ambassador María Tamayo Arnal, Permanent Representative of the Republic of Bolivia to the OAS, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on December 3, 2004, the Agreement on Electoral Observation Procedures was signed by Mr. Oscar Hassenteufel Salazar, President of Bolivia’s National Electoral Court, and Mr. Alejandro Balsells, Chief of the OAS Mission.

The mission was made up of 14 international observers, representing nine countries: Argentina, Colombia, Costa Rica, Ecuador, the United States, Guatemala, Nicaragua, and Venezuela, along with Japan as a guest country.

· Electoral Observation Mission in Ecuador

On July 17, 2004, by means of resolution No. RJE-PLE-TSE-1-17-7-2004, the Supreme Electoral Tribunal of Ecuador called for local elections to elect 22 provincial prefects, 91 provincial councilors, 219 municipal mayors, 893 municipal councilors, and 3,980 parish committees, to be held on October 17, 2004.

On September 7, 2004, the Secretary General of the OAS received from the government of Ecuador an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On September 29, 2004, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on October 15, 2004, the Secretary General of the OAS and Ambassador Marcelo Hervas, Permanent Representative of the Republic of Ecuador to the OAS, signed the Agreement on the Privileges and Immunities of Observers. Similarly, the Agreement on Electoral Observation Procedures was signed on October 6, 2004, by Mr. Nicanor Moscoso, President of the Supreme Electoral Tribunal of Ecuador, and Mr. Antonio Edgardo Reis, Chief of the OAS Mission.

The mission comprised 58 international observers, representing 19 countries, including Argentina, Bolivia, Brazil, Canada, Chile, Colombia, Costa Rica, the United States, Guatemala, Honduras, Nicaragua, Paraguay, Peru, Uruguay, and Venezuela, along with observers from Spain and Japan.

· Electoral Observation Mission in El Salvador

The Supreme Electoral Tribunal (TSE) of the Republic of El Salvador convened an election for the President and Vice President of the Republic, to be held on March 21, 2004.

As a part of the announcement of the presidential election, on February 18, 2004, the government of the Republic of El Salvador asked the General Secretariat of the Organization of American States (GS/OAS) for its assistance in monitoring the March 21 process by deploying an Electoral Observation Mission (EOM). On February 27, the OAS General Secretariat accepted the invitation and stated the Organization’s willingness to deploy a mission and, at the same time, the Secretary General appointed Diego Paz Bustamante to serve as Chief of Mission.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on March 16, 2004, the Secretary General and the Permanent Representative of El Salvador to the OAS, Ambassador Margarita Escobar, signed the Agreement on the Privileges and Immunities of Observers. In addition, on March 18, the Agreement on Electoral Observation Procedures was signed by the Chief of Mission and the President of the Supreme Electoral Tribunal. This agreement guaranteed the mission full access to the electoral authorities and offices, to the polling stations, and to any necessary information about the organization and administration of the electoral process. In this way, the mission was conducted with complete independence and freedom for exercising its assigned functions.

The mission comprised 21 international observers from Brazil, Bolivia, Colombia, Ecuador, Costa Rica, Guatemala, Panama, Paraguay, Peru, and the United States, and 25 volunteer observers from the United Nations Development Programme (UNDP) and from the diplomatic missions of Canada, Colombia, Spain, and the United States.

· Electoral Observation Mission in Nicaragua

The Supreme Electoral Council of Nicaragua called for municipal elections to elect mayors, vice mayors, and councilors, to be held on November 7, 2004.

On September 23, 2004, the Secretary General of the OAS received from the government of Nicaragua an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On September 30, 2004, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, On November 1, 2004, the Minister of Foreign Affairs of Nicaragua, Mr. Norman Caldera Cardenal, and the Chief of Mission signed the Agreement on the Privileges and Immunities of Observers. Similarly, on November 1, 2004, the Agreement on Electoral Observation Procedures was signed by Mr. Roberto Rivas Reyes, President of the Supreme Electoral Council, and the Chief of the OAS Mission.

The mission comprised 57 international observers, representing 16 countries, including Argentina, Brazil, Canada, Colombia, Costa Rica, Chile, Ecuador, the United States, Honduras, Mexico, Panama, Peru, and Venezuela, along with guest countries such as the United Kingdom, Spain, and Sweden.

· Electoral Observation Mission in Panama

On November 27, 2003, the Electoral Tribunal of the Republic of Panama, by means of Decree No. 32, called a general election to be held on Sunday, May 2, 2004, to elect a new President and Vice President of the Republic, 20 deputies to the Central American Parliament, 78 legislators from 41 electoral circuits, 75 mayors in 75 districts, 619 municipal representatives in 619 municipalities, and seven councilors, each with their corresponding deputies.

As a part of the announcement of this general election, on February 13, 2004, the government of the Republic of Panama asked the General Secretariat of the Organization of American States (GS/OAS) for its assistance in monitoring the May 2 process by deploying an Electoral Observation Mission (EOM). On April 10, the General Secretariat accepted the invitation and stated the Organization’s willingness to deploy a mission.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on March 25, 2004, in Washington, D.C., the Secretary General and the Permanent Representative of Panama to the OAS, Ambassador Juan Manuel Castulovich, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on April 23, 2004, the Agreement on Electoral Observation Procedures was signed by Mr. Moisés Benamor, Chief of Mission, and the President of the Electoral Tribunal (TE), Mr. Eduardo Valdés Escoffery, in Panama City, Republic of Panama.

The mission comprised 30 international observers from 12 countries of the inter-American system and two guest countries, including Brazil, Bolivia, Canada, Colombia, Costa Rica, Chile, Ecuador, Guatemala, Peru, the United States, Venezuela, Sweden, and Korea.

· Electoral Observation Mission in the Dominican Republic

On January 20, 2004, the Central Electoral Board called for a regular presidential election to be held on May 16, 2004, to elect a new President and Vice President of the Republic.

As a part of the announcement of this general election, by means of note 1824 of January 22, 2004, the government of the Dominican Republic asked the General Secretariat of the Organization of American States (GS/OAS) for its assistance in monitoring the May 16 process by deploying an Electoral Observation Mission (EOM). On February 27, the OAS General Secretariat accepted the invitation and stated the Organization’s willingness to deploy a mission.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on May 4, 2004, the Chief of Mission, representing the Secretary General, and the Minister of Foreign Affairs of the Dominican Republic, Mr. Francisco Guerrero Prats, signed the Agreement on the Privileges and Immunities of Observers. That same day, the Agreement on Electoral Observation Procedures was signed by the Chief of Mission and the President of the Central Electoral Board (JCE), Mr. Luis Arias Núñez, in Santo Domingo, Dominican Republic.

The mission comprised 165 international observers from member countries of the inter-American system such as Argentina, Brazil, Canada, Colombia, Chile, Ecuador, El Salvador, Guatemala, Nicaragua, Panama, Peru, the United States, Uruguay, and Venezuela, as well as from countries in Europe and Asia, who remained in the country for a total of three months from February 27 to May 20, 2004.

· Electoral Observation Mission in Venezuela

The National Electoral Council of the Bolivarian Republic of Venezuela, by means of resolution No. 040615-852 of June 15, 2004, called for a referendum to decide on the revocation of the presidential mandate, to be held on August 15, 2004.

On July 12, 2004, the Secretary General of the OAS received from the Government of the Bolivarian Republic of Venezuela an invitation to set up an Observation Mission to monitor the various phases of the electoral process. By means of a note dated July 19, 2004, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, the OAS General Secretariat and the Government of the Bolivarian Republic of Venezuela signed the Agreement on the Privileges and Immunities of Observers. Similarly, on July 23, 2004, the Agreement on Electoral Observation Procedures was signed by the President of the National Electoral Council of the Bolivarian Republic of Venezuela, Mr. Francisco Carrasqueño López, and the Chief of Mission.

The mission was made up of 54 international observers, representing 18 countries, including Argentina, Bolivia, Brazil, Canada, Chile, Colombia, Costa Rica, Ecuador, the United States, Guatemala, Nicaragua, Panama, Paraguay, Peru, and Uruguay, as well as guest countries such as Spain, Japan, and Norway.

B.
2005

· Electoral Observation Mission in Bolivia

On November 1, 2005, the executive branch of the Bolivian government, by means of Supreme Decree No. 28429, called for a general election to be held on December 18, 2005, to elect a new President, Vice President, senators, and deputies.

On October 6, 2005, the Secretary General of the OAS received from the government of Bolivia an invitation to set up an Observation Mission to monitor the various phases of the electoral process. By means of a note dated October 2005, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, the Secretary General of the OAS and Ambassador María Tamayo Arnal, Permanent Representative of the Republic of Bolivia to the OAS, signed the Agreement on the Privileges and Immunities of Observers. Similarly, the Agreement on Electoral Observation Procedures was signed by Mr. Oscar Hassenteufel Salazar, President of the National Electoral Court of Bolivia, and Ambassador Horacio Serpa, Chief of the OAS Mission.

The mission was made up of 166 international observers, representing 26 countries, including Argentina, Germany, Belgium, Brazil, Canada, South Korea, Denmark, Spain, the United Kingdom, Netherlands, Japan, Sweden, and Paraguay.

· Electoral Observation Mission in Honduras

The Supreme Electoral Tribunal of Honduras called for a primary election to be held on February 20, 2005, to select candidates to run for President, Vice President, and members of Congress in the general election.

On October 25, 2004, the Secretary General of the OAS received from the government of Honduras an invitation to set up an Observation Mission to monitor the various phases of the electoral process. By means of a note dated January 10, 2005, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on February 14, 2004, Mrs. Jaqueline Deslauries, Director of the Office for the Promotion of Democracy, and Ambassador Salvador E. Rodezno Fuentes, Permanent Representative of the Republic of Honduras to the OAS, signed the Agreement on the Privileges and Immunities of Observers. Similarly, the Agreement on Electoral Observation Procedures was signed by the President of the Supreme Electoral Tribunal of Honduras and the Chief of the OAS Mission.

The mission was made up of 78 international observers, representing several countries, including Argentina, Brazil, Canada, Chile, Colombia, Costa Rica, Ecuador, the United States, Guatemala, Mexico, Nicaragua, Panama, Paraguay, Peru, Venezuela, Spain, and Sweden.

· Electoral Observation Mission in Honduras
The Supreme Electoral Tribunal of Honduras called for a general election to be held on November 27, 2005, to elect a new President and Vice President of the Republic, 128 National Congressional deputies and their substitutes, and the members of 298 municipal corporations.

On October 25, 2004, the Secretary General of the OAS received from the government of Honduras an invitation to set up an Observation Mission to monitor the various phases of the electoral process. By means of a note dated January 10, 2005, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, Moisés Benamor, the Mission Chief, and Mr. Mario Fortín, Minister of Foreign Affairs of Honduras, signed the Agreement on the Privileges and Immunities of Observers. Similarly, the Agreement on Electoral Observation Procedures was signed by Mr. Arístides Mejía Carranza, President of the Supreme Electoral Tribunal of Honduras, and Mr. Moisés Benamor, Chief of the OAS Mission.

The mission comprised 113 international observers, representing 15 of the Organization’s member states, together with Korea, Japan, Spain, and Sweden.

· Electoral Observation Mission in Saint Vincent and the Grenadines
The Government of Saint Vincent and the Grenadines called for a general election to be held on December 7, 2005, to elect the 15 members of the Legislative Assembly, together with six senators.

On October 3, 2005, the Secretary General of the OAS received from the government of Saint Vincent and the Grenadines an invitation to set up an Observation Mission to monitor the various phases of the electoral process. By means of a note dated October 19, 2005, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on November 10, 2005, the Election Oversight Minister of Saint Vincent and the Grenadines and the Secretary General of the OAS signed the Agreement on the Privileges and Immunities of Observers and the Agreement on Electoral Observation Procedures.

The mission was made up of five international observers, representing four countries: Barbados, Colombia, Suriname, and the United States.

· Electoral Observation Mission in Suriname

The Government of Suriname convened an election for May 25, 2005, to elect the 51 members of the National Assembly, along with the members of the 10 District Councils and the members of the 62 Local Councils.

On May 6, 2004, the Secretary General of the OAS received from the government of Suriname an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On December 10, 2004, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on April 29, 2005, the Assistant Secretary General of the OAS and Ambassador Henry Lothar Illes, Permanent Representative of Suriname to the OAS, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on May 11, 2005, the Agreement on Electoral Observation Procedures was signed by the OAS General Secretariat, the Ministry of Internal Affairs of Suriname, and the Independent Electoral Commission of Suriname.

The mission was made up of 14 international observers, representing ten countries, including Antigua and Barbuda, Aruba, Barbados, Brazil, Canada, Denmark, Dominica, Puerto Rico, Trinidad and Tobago, and the United States.

· Electoral Observation Mission in Venezuela
The National Electoral Council of the Bolivarian Republic of Venezuela called for a legislative election to be held on December 4, 2005, to elect the members of the National Assembly, together with their substitutes.

On July 13, 2005, the Secretary General of the OAS received from the Government of the Bolivarian Republic of Venezuela an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On July 22, 2005, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on November 7, 2005, the Assistant Secretary General of the OAS and Mr. Nelson Pineda Prada, Alternate Representative of the Republic of Venezuela to the OAS, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on November 11, 2005, the Agreement on Electoral Observation Procedures was signed by Mr. Jorge Rodríguez Gómez, President of the National Electoral Council, and the Chief of Mission.

The mission was made up of 47 international observers, representing 17 countries.

C.
2006

· Electoral Observation Mission in Nicaragua

The Supreme Electoral Council of Nicaragua called for regional elections to be held on March 5, 2006, to elect 90 Regional Council members.

On August 9, 2005, the Secretary General of the OAS received from the government of Nicaragua an invitation to set up an Observation Mission to monitor the various phases of the electoral process. The Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on March 1, 2006, the mission’s Political Coordinator, and Mr. Javier E. Williams, Nicaragua’s Vice Minister for Foreign Affairs, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on February 13, 2006, the Agreement on Electoral Observation Procedures was signed by Mr. Roberto Rivas Reyes, President of the Supreme Electoral Council, and Mr. Raúl Alconada Sempé, Mission Political Coordinator. The mission was made up of 20 international observers, representing 17 countries.

· Electoral Observation Mission in El Salvador

The Supreme Electoral Tribunal (TSE) of the Republic of El Salvador called for regional elections to be held on March 12, 2006, to elect the country’s municipal and legislative authorities.

On December 9, 2005, the Secretary General of the OAS received from the government of El Salvador an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On December 20, 2005, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on February 14, 2006, the Secretary General of the OAS and Mr. Francisco Esteban Lainez, Foreign Minister of the Republic of El Salvador, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on February 14, 2006, the Agreement on Electoral Observation Procedures was signed by Mr. Walter Araujo, President of the Supreme Electoral Tribunal of El Salvador, and the Secretary General of the OAS.

The mission was made up of 46 international observers representing 13 countries, including Brazil, Bolivia, Canada, Colombia, Ecuador, Costa Rica, the United States, Guatemala, Panama, Paraguay, Peru, and Spain.

· Electoral Observation Mission in the Dominican Republic

The Central Electoral Board of the Dominican Republic called for regional elections to be held on May 16, 2006, to elect 151 mayors (síndicos), 963 municipal councilors, 32 senators, and 178 congressional deputies.

On February 20, 2006, the Secretary General of the OAS received from the government of the Dominican Republic an invitation to set up an Observation Mission to monitor the various phases of the electoral process. The Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on May 11, 2006, the Chief of Mission and Mr. Carlos Morales Troncoso, Secretary of State for Foreign Affairs, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on May 10, 2006, the Agreement on Electoral Observation Procedures was signed by Mr. Luis Arias Núñez, President of the Central Electoral Board, and the Chief of Mission.

The mission comprised 70 observers from 14 member states of the inter-American system, including Argentina, Bolivia, Canada, Chile, Colombia, Costa Rica, Ecuador, the United States, Guatemala, Nicaragua, Paraguay, Peru, Uruguay, and Venezuela, as well as from nations in Europe and Asia.

· Electoral Observation Mission in Colombia

The National Electoral Council of Colombia called for presidential elections to be held on May 28, 2006, to elect a new President and Vice President of the Republic.

On January 17, 2006, the Secretary General of the OAS received from the government of Colombia an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On February 5, 2006, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on May 15, 2006, the Assistant Secretary General and Mrs. Carolina Barco, Minister of Foreign Affairs of Colombia, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on May 15, 2006, the Agreement on Electoral Observation Procedures was signed by Mrs. Cecilia América Sánchez de Alfonso, President of Colombia’s National Electoral Council, and the Assistant Secretary General.

The Commission comprised 35 international observers, representing 14 member states of the OAS, among them, Argentina, Bolivia, Brazil, Chile, Costa Rica, Dominican Republic, Guatemala, Honduras, Paraguay, Peru, and the United States, and as guests, the Netherlands and Sweden.

· Electoral Observation Mission in Peru

The National Elections Jury of Peru called for a presidential election to be held on April 9 (first round) and June 4, 2006 (second round), to elect a new President and Vice President of the Republic.

On December 9, 2005, the Secretary General of the OAS received from the government of Peru an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On December 13, 2005, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on December 14, 2005, the Assistant Secretary General and Mr. Oscar Maúrtua de Romaña, Minister of Foreign Affairs of Peru, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on January 26, 2006, the Agreement on Electoral Observation Procedures was signed by Mr. Enrique Javier Mendoza Ramírez, President of the National Elections Board, and the Chief of Mission.

The mission comprised 125 international observers, representing 14 member states of the OAS, as well as volunteers from Asia and Europe.

· Electoral Observation Mission in Bolivia

By a law presented by the President and adopted by the National Congress, the Republic of Bolivia called for an election to be held on July 2, 2006, to elect the members of the Constitutional Assembly.

On April 13, 2006, the Secretary General of the OAS received from the government of Bolivia an invitation to set up an Observation Mission to monitor the various phases of the electoral process. By means of a note dated June 2006, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, the Chief of Mission and Mr. David Choquehuanca Céspedes, Bolivia’s Minister of Foreign Affairs and Worship, signed the Agreement on the Privileges and Immunities of Observers. Similarly, the Agreement on Electoral Observation Procedures was signed by Dr. Salvador Romero Ballivián, President of the National Electoral Court, and the Chief of Mission.

The mission comprised 37 international observers from ten OAS member countries. A group of volunteers from the embassy of Paraguay in Bolivia and from U.S. universities also participated in the mission.

· Electoral Observation Mission in Guyana

The Government of Guyana called for elections to be held on August 28, 2006, to elect the members of the National Assembly.

On September 15, 2005, the Secretary General of the OAS received from the government of Guyana an invitation to set up an Observation Mission to monitor the various phases of the electoral process. By means of a note dated December 2, 2005, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, the Minister of Foreign Affairs, Mr. Samuel Rudolph Insanally, and Mr. Albert R. Ramdin, Assistant Secretary General of the Organization of American States, signed the Agreement on the Privileges and Immunities of Observers. Similarly, the Agreement on Electoral Observation Procedures was signed by Mr. Albert R. Ramdin, Assistant Secretary General of the Organization of American States, and Mr. Steve Surujbally, President of Guyana’s Elections Commission.

The mission comprised 123 international observers from 24 different countries, including Antigua and Barbuda, Argentina, Barbados, Bolivia, Brazil, Canada, Colombia, Dominica, Grenada, Guatemala, Haiti, Jamaica, Mexico, Panama, Saint Lucia, Saint Vincent and the Grenadines, Saint Kitts and Nevis, Suriname, Trinidad and Tobago, the United Kingdom, Uruguay, and the United States.
· Electoral Observation Mission in Panama

On July 18, 2006, by means of Decree No. 8, the Electoral Tribunal of the Republic of Panama called for a referendum to be held on October 22, 2006, to decide the proposed construction of a third set of locks on the Panama Canal.

On July 24, 2006, the Secretary General of the OAS received from the government of Panama an invitation to set up an Observation Mission to monitor the various phases of the electoral process. By means of a note dated August 30, 2006, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on October 11, 2006, the Secretary General of the OAS and the Permanent Representative of Panama to the OAS, Ambassador Arístides Royo, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on October 20, 2006, the Agreement on Electoral Observation Procedures was signed by Mr. Eduardo Valdés Escofferi, President of the Electoral Tribunal, and the Chief of Mission.

The mission comprised 50 international observers from 12 countries, including Argentina, Colombia, Panama, Guatemala, Germany, Bolivia, Mexico, Paraguay, Canada, Uruguay, Venezuela, and the United States.

· Electoral Observation Mission in Nicaragua

The Supreme Electoral Council of Nicaragua called for an election to be held on November 5, 2006, to elect a new President and Vice President of the Republic.

On August 9, 2005, the Secretary General of the OAS received from the government of Nicaragua an invitation to set up an Observation Mission to monitor the various phases of the electoral process. The Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, the Secretary General of the OAS and the Minister of Foreign Affairs of Nicaragua signed the Agreement on the Privileges and Immunities of Observers. Similarly, on June 9, 2006, the Agreement on Electoral Observation Procedures was signed by Mr. Roberto Rivas Reyes, President of the Supreme Electoral Council, and the Chief of Mission.

The mission comprised 185 international observers from 26 countries.

· Electoral Observation Mission in Ecuador

On July 5, 2006, by means of Decree PLE-TSE-13-5-7-2006, the Supreme Electoral Tribunal of Ecuador called for elections to be held on October 15 (first round) and November 26, 2006, (second round) to elect the President and Vice President of the Republic, and national and provincial deputies.

On July 9, 2006, the Secretary General of the OAS received from the government of Ecuador an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On July 14, 2006, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on September 6, 2006, the Chief of Mission and Mr. Francisco Carrión, Ecuador’s Minister of Foreign Affairs, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on September 7, 2006, the Agreement on Electoral Observation Procedures was signed by Mr. Xavier Cazar Valencia, President of the Supreme Electoral Tribunal, and the Chief of Mission.

The mission comprised 131 international observers from several countries, including Argentina, Canada, Venezuela, Peru, Colombia, Brazil, Chile, Guatemala, United States, El Salvador, Paraguay, Bolivia, South Korea, Israel, Japan, Sweden, and Switzerland.

· Electoral Observation Mission in Peru

The National Elections Jury of Peru called for an election to be held on November 19, 2006, to elect regional presidents and vice presidents, regional councilors, provincial mayors, provincial councilors, district mayors, and district councilors.

On August 22, 2006, the Secretary General of the OAS received from the government of Peru an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On September 6, 2006, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on September 12, 2006, the Secretary General of the OAS and Gonzalo Gutiérrez Reinel, Peru’s Vice Minister for Foreign Affairs, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on November 3, 2006, the Agreement on Electoral Observation Procedures was signed by Mr. Enrique Javier Mendoza Ramírez, President of the National Elections Board, and the Chief of Mission.

The mission comprised 19 international observers from 12 member states of the OAS, in addition to Korea, Spain, and Sweden.

· Electoral Observation Mission in Venezuela

The National Electoral Council of the Bolivarian Republic of Venezuela called for an election to be held on December 3, 2006, to elect the President of the Republic.

On October 3, 2006, the Secretary General of the OAS received from the Government of the Bolivarian Republic of Venezuela an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On October 4, 2006, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on October 25, 2006, the Secretary General and Ambassador Jorge Valero, Venezuela’s Vice Minister for North America, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on October 25, 2006, the Agreement on Electoral Observation Procedures was signed by Mrs. Tibisay Lucena Ramírez, President of the National Electoral Council of the Bolivarian Republic of Venezuela, and Mr. José Miguel Insulza, Secretary General of the OAS.

The mission comprised 70 international observers from 16 countries, including Uruguay, Chile, Canada, Argentina, Honduras, Guatemala, Ecuador, Bolivia, Brazil, Germany, Colombia, Panama, Peru, Haiti, El Salvador, and Paraguay.

· Observation Mission in Saint Lucia

The Government of Saint Lucia called for elections to be held on December 11, 2006, to elect the members of the country’s parliament.

On September 25, 2006, the Secretary General of the OAS received from the government of Saint Lucia an invitation to set up an Observation Mission to monitor the various phases of the electoral process. On October 11, 2006, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to observe the process, and in compliance with Article 133 of the OAS Charter, on December 5, 2006, the Secretary General and Ambassador Sonia M. Johnny, Permanent Representative of Saint Lucia to the OAS, signed the Agreement on the Privileges and Immunities of Observers. Similarly, on December 5, 2006, the Agreement on Electoral Observation Procedures was signed by Carson Raggie, Chief Elections Officer of Saint Lucia, and Paul Spencer, Director of the OAS office in Saint Lucia.

The mission comprised 14 international observers from eight countries, including Trinidad and Tobago, Chile, the United Kingdom, Argentina, the United States, Jamaica, and Canada.

D.
2007
/
· Observation Mission in Ecuador

The Supreme Electoral Tribunal of Ecuador, in resolutions Nos. PLE-TSE-13-13-2-2007 of February 13, 2007, and PLE-TSE-2-1-3-2007 of March 1, 2007, called for a popular consultation to ask the country’s citizens whether a Constitutional Assembly should be convened to draft a new constitution and restructure the institutional framework of the State. The election was called for April 15, 2007.

On February 16, 2007, the Secretary General of the OAS received from the government of Ecuador an invitation to set up an Observation Mission to monitor the various phases of the electoral process. By means of a note dated March 16, 2007, the Secretary General accepted the invitation and issued instructions for the relevant preparations to begin and for steps to be taken to secure the external resources necessary for funding.

After agreeing to monitor the process, and in compliance with Article 133 of the OAS Charter, Dr. Enrique Correa, Chief of Mission, and Ms. María Fernanda Espinosa, Minister of Foreign Affairs of Ecuador, signed the Agreement on the Privileges and Immunities of Observers. Similarly, the Agreement on Electoral Observation Procedures was signed by the President of the Supreme Electoral Tribunal of Ecuador, Mr. Jorge Acosta Cisneros, and the Chief of Mission, Dr. Enrique Correa.

The mission was made up of 30 international observers representing 14 countries, including Argentina, Bolivia, Canada, Chile, Colombia, United States, Guatemala, Honduras, Nicaragua, Paraguay, Peru, the Dominican Republic, and Venezuela, along with invited countries such as Sweden.

CHAPTER III:

FRAMEWORK FOR EOM ACTION

“Best practices” means a coherent set of applied actions that have yielded positive results in a given context and that it is hoped will, in similar contexts, yield similar results. The term “best practices,” however, suggests the use of an action that is in some way better compared to previous practices or procedures.

With specific reference to electoral observation, this study proposes the use of a context within which the set of best practices of the OAS’s electoral experiences have emerged. That context, or framework for action, identifies the series of elements that have been identified as being essential for the successful organization of Electoral Observation Missions by the Organization’s member states in particular, and by the international community in general.

Since the 1980s, the inter-American system has adopted various resolutions that specifically address the subject of electoral observation. The 1989 General Assembly resolution titled “Human Rights, Democracy, and Electoral Observation” gives the Secretary General a mandate to organize Electoral Observation Missions in countries that so request. More recently, resolutions such as AG/RES. 2119 (XXXV-O/05) of 2005, on the “Promotion and Strengthening of Democracy,” instruct the General Secretariat to “strengthen the system of democratic institutions” and “strengthen its initiatives in the area of electoral observation and technical assistance, by promoting horizontal cooperation.” Similarly, AG/RES. 2254 (XXXVI-O/06), “Modernization and Use of Electoral Technologies in the Hemisphere,” sets out the need for the member states to “increase the quality and transparency of their electoral processes, including the incorporation of new electoral technologies,” and instructs the General Secretariat to provide “advice and assistance for the holding of elections and the strengthening and development of electoral institutions and processes in the member states.” This same resolution also seeks to foster “horizontal cooperation in the adoption of new electoral technologies.”

With specific reference to the equal involvement of men and women in political processes, and, in this case, in OAS Electoral Observation Missions, resolution AG/RES. 2119 (XXXV-O/05) seeks the elimination of “obstacles to women’s full participation in democratic processes,” while Article 28 of the Inter-American Democratic Charter stipulates that “States shall promote the full and equal participation of women in the political structures of their countries as a fundamental element in the promotion and exercise of a democratic culture.” Finally, mention should be made of resolution AG/RES. 2191 (XXXVI-O/06), “Appointment of Women to Senior Management Positions at the Organization of American States,” adopted by the fourth plenary session on June 6, 2006, which calls for the appointment of women to senior executive positions within the Organization. This resolution establishes a framework for developing operational mechanisms to ensure a better gender balance among mission members of all categories, in particular at the Chief of Mission level.

However, it is the Inter-American Democratic Charter, adopted in September 2001, that sets a framework for the OAS’s EOM actions based on the electoral observation knowledge and experiences accumulated by the OAS over more than 20 years. Thus, in the preamble to the resolution requesting this study, the member states acknowledged the content of the Inter-American Democratic Charter and recalled that it contains a chapter with the title “Democracy and Electoral Observation Missions,” which establishes that the member states, in the exercise of their sovereignty, may ask the OAS to provide advisory services or assistance for strengthening and developing their electoral institutions and processes.

That same chapter of the Inter-American Democratic Charter also establishes that it is the member states who are responsible for organizing, conducting, and ensuring free and fair electoral processes (Art. 23). Article 24 of the same chapter further stipulates that “electoral observation missions shall be carried out at the request of the member state concerned. To that end, the government of that state and the Secretary General shall enter into an agreement establishing the scope and coverage of the electoral observation mission in question. The member state shall guarantee conditions of security, free access to information, and full cooperation with the electoral observation mission.”

From the content of the chapter of the IADC that addresses Electoral Observation Missions, the following basic framework for the actions of EOMs can be established:

1) EOMs shall be carried out in accordance with the principles and norms of the OAS (Art. 24).

2) The effectiveness and independence of these missions must be ensured, to which end they will be provided with the resources necessary (Art. 24).

3) EOMs shall be conducted in an objective, impartial, and transparent manner and with the appropriate technical expertise (Art. 24).

Finally, it should be noted that a significant proportion of these developments in the OAS’s capacities were achieved in coordination with other international agencies that perform similar tasks. Another document that provides basic context for analyzing improvements in the OAS’s electoral observation work is the “Declaration of Principles for International Election Observation” and the “Code of Conduct for International Election Observers,”
/ signed on October 25, 2005, by Mr. José Miguel Insulza, Secretary General of the OAS, on behalf of the OAS General Secretariat, at United Nations headquarters. These documents record a historical consensus among several international organizations regarding basic principles that should guide all electoral observation efforts and basic ethical guidelines for observers.
/

For that reason, attention is also paid to the component parts of an electoral observation as set out in the document. These include the following:

1) International election observation is the systematic, comprehensive, and accurate gathering of information concerning the laws, processes, and institutions related to the conduct of elections and other factors concerning the overall electoral environment; the impartial and professional analysis of such information; and the drawing of conclusions about the character of electoral processes based on the highest standards for accuracy of information and impartiality of analysis. International election observation should, when possible, offer recommendations for improving the integrity and effectiveness of electoral and related processes, while not interfering in and thus hindering such processes. (Principle 4.)

2) No one should be allowed to be a member of an international election observer mission unless that person is free from any political, economic or other conflicts of interest that would interfere with conducting observations accurately and impartially and/or drawing conclusions about the character of the election process accurately and impartially. These criteria must be met effectively over extended periods by long-term observers, as well as during the more limited periods of election day observation, each of which periods present specific challenges for independent and impartial analysis. (Principle 6.)

3) International election observation missions are expected to issue timely, accurate and impartial statements to the public (including providing copies to electoral authorities and other appropriate national entities), presenting their findings, conclusions and any appropriate recommendations they determine could help improve election related processes. Missions should announce publicly their presence in a country, including the mission’s mandate, composition, and duration, make periodic reports as warranted, and issue a preliminary post-election statement of findings and a final report upon the conclusion of the election process. International election observation missions may also conduct private meetings with those concerned with organizing genuine democratic elections in a country to discuss the mission’s findings, conclusions, and recommendations. International election observation missions may also report to their respective intergovernmental or international nongovernmental organizations. (Principle 7.)

4) The intergovernmental and international nongovernmental organizations endorsing this Declaration recognize that substantial progress has been made in establishing standards, principles, and commitments concerning genuine democratic elections and commit themselves to use a statement of such principles in making observations, judgments, and conclusions about the character of election processes and pledge to be transparent about the principles and observation methodologies they employ. (Principle 18.)

5) The intergovernmental and international nongovernmental organizations endorsing this Declaration commit to:

i. familiarize all participants in their international election observation missions concerning the principles of accuracy of information and political impartiality in making judgments and conclusions;

ii. provide a terms of reference or similar document, explaining the purposes of the mission;

iii. provide information concerning relevant national laws and regulations, the general political environment and other matters, including those that relate to the security and well being of observers;

iv. instruct all participants in the election observation mission concerning the methodologies to be employed; and,

v. require all participants in the election observation mission to read and pledge to abide by the Code of Conduct for International Election Observers, which accompanies this Declaration and which may be modified without changing its substance slightly to fit requirements of the organization, or pledge to abide by a pre-existing code of conduct of the organization that is substantially the same as the accompanying Code of Conduct. (Principle 21.)

It should be noted that these documents were signed during the intense period of observation covered by this study. The undertaking attested the commitment of the signatory agencies to a common approach to the basic principles of electoral observation missions and marked the start of a sustained process involving the exchange, fine-tuning, and harmonization of electoral observation practices.

CHAPTER IV:

BEST PRACTICES IN ELECTORAL OBSERVATION
DEVELOPED BY THE OAS, 2004–2007

Throughout the history of its electoral observation efforts, the OAS General Secretariat has worked to enhance the composition of its missions, providing them with the professional and technical capacity for successfully addressing the different national realities, technologies, reform processes, and mechanisms of each country. In this, a key role is played by the systematization of the practical knowledge acquired and by following up on the recommendations that the Organization issues as a part of each of its missions. The following paragraphs describe in detail the main best practices developed by the OAS between 2004 and 2007.

A. OAS EOMs: From Legitimation to Observation

In the past, electoral observation by the OAS was generally requested for elections about the credibility of which either political sectors or the general public had raised doubts; in which there was tension or acute polarization between the competing political parties; or in which there were other doubts or concerns regarding technical or political aspects of the process. International observation was seen as a tool that could help generate a climate of confidence among the electorate vis-à-vis the transitions that were underway.

In recent decades, however, democracy has made notable progress, as electoral agencies have become increasingly professionalized and increasingly capable and respected and as electoral processes have become more transparent and efficient in most of the region’s countries. The Hemisphere’s current electoral challenges are related more to structural obstacles that hinder transparency, plural political participation, and increased democracy within electoral processes, and have less to do with voting mechanisms.

The first observable phenomenon is an increase in the number of elections; the second is an increase in the quality of elections; and, finally, the acceptance of international observation as a key element within an electoral process.
/ Most of the elections that the OAS has observed over the past ten years have been well organized, and the results have generally reflected the electorate’s will. At the same time, electoral authorities have become more professionalized and now enjoy public trust, and electorates exercise their right to vote in secrecy and free from intimidation. Similarly, polling station officials generally count the vote in public and transmit the results accurately, and civil society has assumed a key role as a guarantor of electoral processes.

As the importance of observation has increased, the region’s electoral systems have been strengthened to a level at which open fraud on election day is an ever-remoter possibility. In most of the OAS member states, electoral authorities are autonomous and are not subject to budgetary or other pressures. This is the result of almost 20 uninterrupted years of democratic elections, the strengthened independence of electoral agencies, and the consolidation of permanent and capable electoral administrations. During the 1980s and 1990s, a significant proportion of the international support for the promotion of democracy in the Americas was invested in electoral matters, which also contributed to this process of strengthening and professionalization within the conduction of elections.
 Electoral authority officials have benefited from years of experience and have made notable improvements in their ability to manage elections. Political parties deploy auditors to polling stations, where they oversee the balloting process, the vote count, and the tallying of results. Nongovernmental organizations (NGOs) bolster the political parties’ efforts by deploying national observation missions that are of more permanent duration.
/ These important reforms and the crucial participation of political parties and civil society have helped make election-day fraud an exception rather than the rule.

Through a series of experiences with observing elections, the practices of electoral observation have been fine-tuned. Thus, the OAS has secured for itself significant credibility and unquestionable expertise in the conduction of Electoral Observation Missions and in the provision of technical advice for supporting the improvement and modernization of the region’s electoral systems.

Recently, however, both academics and politicians have embarked on a debate as to what the purpose of OAS electoral observation should be. Political practice and the inherent interests of an electoral process tend to give the OAS, through inertia, the task of overseeing or legitimizing an electoral process and its result. It is necessary to underscore, however, that the OAS’s role is not to legitimize or oversee an election. There are two main reasons for this: First, the legitimacy of an election comes from the electorate or, ultimately, from the electoral authority organizing the process, provided that the electorate’s will is reflected in the result. Consequently, it falls to the electoral system to guarantee that this takes place. Second, the OAS does not oversee electoral processes. In other words, oversight of domestic electoral agencies is the task of the political groups or players participating in the election, such as political parties, citizens’ groups, etc. It is not the OAS’s job to oversee the result of the election or to ensure that the electoral authority performs its tasks correctly.

The OAS, through its missions, simply observes the process. The process, and not its result, is its main concern. Its role is to record how the process unfolds so it can (a) provide the electoral authority with recommendations on those aspects of the electoral system that could be improved, and (b) inform the inter-American system and the international community about the key aspects of the observed process.

B. Development of a Methodology and Indicators for Electoral Observation

In recent years, the OAS General Secretariat has adopted a series of measures to consolidate, systematize, professionalize, and fine-tune its electoral observation procedures. Thus, during 2006, the Department set about the task of standardizing and systematizing its electoral observation methods and developing guidelines for electoral observation. Based on the OAS’s ample experience with observing elections, the aim was to progress with the systematization of a series of indicators in order to: (1) establish a rigorous methodological framework for electoral observation, based on the legal instruments approved by the member states, (2) perform a serious appraisal based on documented evidence from electoral processes, and (3) define criteria for comparing one election with another. With a standardized framework based on clearly defined electoral criteria, it will also be possible to follow up on the recommendations that the OAS makes during each Electoral Observation Mission.

According to this methodology, there are four necessary components for an election to be considered democratic: the election must be inclusive; it must be clean; it must be competitive; and the occupants of public offices must be chosen by election. These components can be broken down into further subcomponents that indicate the level of democratization within an election. They include the recorded levels of: universal and fair balloting; voter registrations or the civil registry; the electoral roll; access to polling stations; the casting of votes; the integrity of voters’ preferences; the exact recording of voters’ preferences; the right to stand for public office; equal enjoyment of security; equality of opportunities; the right to freedom of the press and information; freedom of association, assembly, speech, and movement; the frequency with which regular elections to top national offices are held; and the irreversibility of election results. The results of this analysis serve as an additional element in the series of tools that Mission Chiefs take into account in preparing their final reports for the Permanent Council.

Electoral Criteria:

The Concept of Democratic Elections: An Initial Approximation

	Democratic Elections

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Inclusive Elections
	Clean Elections
	Free Elections
	Electable Public Offices

	
	
	
	

	Are all citizens informed about how to express their preferences in elections?
	Are voters’ preferences respected and reliably recorded?
	Is the electorate offered an impartial choice among candidates?
	Are the top political offices filled by means of regular elections?

	
	
	
	

These methods and criteria are implemented by a two-person team, who are trained in the implementation of the methodology, belong to the mission’s Base Group, and are capable of conducting the necessary research and analysis in the observed election.

Consequently, the observers responsible for implementing the methodology in each election must draw up a Document of Indicators summarizing and analyzing the status in the host country of each of the listed components. This summary is based on a review of the country’s constitutional and statutory provisions that serve as the legal framework for holding elections, together with any other resolution adopted by the national electoral authority. In addition, the summary prepared by the observers responsible for the methodology must take into account the comments made by the Electoral Observation Mission and, in particular, by the Base Group and Regional Coordinators deployed throughout the country’s territory (including rural and urban areas) and a group of observers constituting a representative statistical sample of polling stations or vote reception committees taken in each election.

Another key instrument in implementing the methodology is the Observation Questionnaire, which contains questions about electoral conditions observed at the polling stations or vote reception committees that make up the sample at three different times during election day: when the polling station is opened, as the vote progresses, and when polling is closed. Some comments are recorded immediately following the close of polling. These include remarks related to the movement of materials, the reporting of results, the delivery of credentials to winning candidates, etc. The methodology thus entails a qualitative component, derived from the electoral law, the electoral authorities’ resolutions, and other key documents in the electoral process, and a quantitative component, derived from the EOM members’ comments as recorded on the Questionnaire.
Using this methodology, successful pilot experiments with the implementation of these criteria were conducted in several of the Hemisphere’s countries during 2006 and 2007, and a manual for their use during OAS EOMs was published under the title “Criteria for Electoral Observation: A Manual for the Electoral Observation Missions of the OAS” – a first for the OAS and the first of its kind in the world.
/ It is therefore vital that the OAS persevere with these activities in order to improve its observation tools and methods, and to incorporate a gender perspective into its criteria and methodologies. That is a part of the second stage in fine-tuning the methodology.

C. Gender Mainstreaming in Electoral Observation Missions

The region has undeniably seen great progress with gender representation. Currently, two of the region’s chief executives are women (Chile and Argentina). It is therefore vital that we continue to strengthen the gender component in the General Secretariat’s philosophy and activities. Monitoring female participation as a key variable for assessing the quality, fairness, and justice of an electoral process is of strategic importance. It is similarly vital to continue strengthening a specific and complementary line of activities in pursuit of concrete mechanisms for improving the electoral and political participation of women in their roles as voters, candidates, electoral agency officers, etc.

One of the best practices developed by the OAS’s Department of Electoral Cooperation and Observation has been to work for the inclusion of balanced numbers of men and women in Electoral Observation Missions. A comparison of the observer figures indicate that, since 2004, progress has been made in guaranteeing gender equality in each Electoral Observation Mission. This trend is evident in the years 2004 and 2006, when the participation of female observers rose by more than 10%. While in the 2004 EOMs women accounted for 32% of mission members and men for 68%, by 2006 of the percentage of female observers had risen to 43%, with men accounting for the remaining 57%. In 2007, 45% of the 468 international observers involved with missions were women, representing a 2% increase over the 2006 participation figures. This can be seen in the following tables:

	EOM Observer Data, 2004

	Mission
	Type
	Date
	Number of Women
	Number
of Men
	% Women

	El Salvador
	Presidential
	Mar 21
	6
	11
	35%

	Panama
	Presidential &

Legislative
	May 2
	9
	22
	29%

	Dominican

Republic
	Presidential
	May 16
	11
	21
	34%

	Bolivia
	Referendum
	Jul 18
	4
	16
	20%

	Venezuela
	Referendum
	Aug 15
	n/a
	n/a
	n/a

	Ecuador
	Municipal
	Oct 17
	7
	18
	28%

	Nicaragua
	Municipal
	Nov 7
	13
	23
	33%

	Bolivia
	Municipal
	Dec 5
	6
	8
	43%

	Total
	56
	119
	32%

	EOM Observer Data, 2006

	Mission
	Type
	Date
	Number of Women
	Number
of Men
	% Women

	Costa Rica
	Presidential & Legislative
	Feb 5
	0
	3
	0%

	Nicaragua
	Regional
	Mar 5
	12
	17
	41%

	Colombia
	Legislative & Presidential
	Mar 12 & May 28
	6
	11
	35%

	El Salvador
	Municipal & Legislative
	Mar 12
	1
	7
	13%

	Peru
	Presidential & Legislative
	Apr 9 & Jun 4
	13
	22
	37%

	Dominican Republic
	Legislative & Municipal
	May 16
	19
	22
	46%

	Guyana
	Presidential & Legislative
	Aug 28
	29
	25
	54%

	Ecuador
	Presidential & Legislative
	Oct 15 & Nov 26
	19
	22
	46%

	Panama
	Referendum
	Oct 22
	9
	13
	41%

	Nicaragua
	Presidential
	Nov 5
	27
	23
	54%

	Peru
	Regional & Municipal
	Nov 19
	6
	9
	40%

	Venezuela
	Presidential
	Dec 3
	26
	42
	38%

	Saint Lucia
	General
	Dec 11
	2
	6
	25%

	Total
	169
	222
	43%

	EOM Observer Data, 2007

	Mission
	Type
	Date
	Number of Women
	Number of Men
	% Women

	Ecuador
	Popular consultation on establishment of Constitutional Assembly
	Apr 15
	9
	11
	45%

	Jamaica
	Parliament
	Sep 3
	10
	14
	42%

	Guatemala
	General
	Sep 9
	56
	82
	41%

	Ecuador
	Constitutional Assembly
	Sep 30
	13
	23
	36%

	Costa Rica
	Referendum on FTA with Dominican Republic, Central America, and the United States
	Oct 7
	22
	13
	63%

	Colombia
	Regional & Municipal
	Oct 28
	56
	59
	49%

	Guatemala
	Presidential, second round
	Nov 4
	39
	50
	43%

	Paraguay
	Colorado Party primaries
	Dec 16
	4
	7
	36%

	Total
	209
	259
	45%

To date, women have served as Deputy Chiefs of Electoral Observation Missions and as Regional Coordinators, in charge of supervising the deployment of other observers in their regions. Finally, each Base Group–in other words, the Group of Experts within each EOM responsible for various vital mission functions: experts in legal and electoral matters, electoral technology, etc.–has a high percentage of female members.

Moving forward, we hope to attain the goal of a 50:50 male/female ratio in every Electoral Observation Mission. Similarly, we hope that in the future, more EOMs will have women serving as Chiefs of Mission. Over the past 12 years of the GS/OAS’s electoral observation work, only two women had served as Mission Chiefs. In 2008, a woman was appointed to lead the OAS’s Electoral Observation Mission to the Republic of Paraguay, and we hope to continue guaranteeing the appointment of women to those high executive positions in the OAS’s Electoral Observation Missions in observance of resolution AG/RES. 2191 (XXXVI-O/06).

The Department of Electoral Cooperation and Observation, which is responsible for organizing these missions, has also made efforts to ensure an adequate gender balance in its staff and in their tasks. The Department has been restructured into three Units, which address electoral issues from comprehensive perspectives. At present, two of the Unit coordinators are women, and of the Department’s 13 officers, 76% are women. In September 2006, the Department held an Internal Workshop to train its officers about gender mainstreaming within its institutional programs and policies. That workshop was part of the Inter-American Program on the Promotion of Women’s Human Rights and Gender Equity and Equality, an initiative of the GS/OAS that seeks to “to help ensure that projects and programs funded by the OAS benefit women and men, girls and boys, equally, equitably, and appropriately–and that inequality is not perpetuated.” With assistance from the CIM Secretariat and the company Kartini International, and with the financial support of CIDA-Canada, the workshop included a review of the models for gender analysis, how to analyze gender issues during a program or project cycle, how to develop gender indicators for evaluating programs, and other topics.

The workshop produced indicators covering participation, access, oversight, ownership, and critical awareness for the OAS’s electoral area activities, emphasizing the development of tools for gender analysis within Electoral Observation Missions and in technical electoral cooperation projects and programs. One of the lessons identified was the need for EOMs to analyze institutional and legal frameworks, electoral systems, special temporary measures, and systems of sanctions for ensuring equality of representation between men and women. It was deemed of equal importance to evaluate existing legislation, including the political funding regime, the structure of the political parties, the electoral administration, and the role of women’s organizations and the media in terms of their ability to generate equality of conditions for the political participation of men and women.

D. Deputy Chief Responsible for General Secretariat Officers

As described in Chapter I, EOMs are generally led by a Chief of Mission, who is appointed by the Secretary General of the OAS in consideration of the individual’s high level of experience and soundness of judgment. The Chief of Mission is supported in his/her work by a Deputy Chief of Mission, who is responsible for ensuring the proper organization of the mission.

In several Electoral Observation Missions, particularly those carried out between 2004 and 2007, the appointment of an officer from the electoral area of the OAS General Secretariat of the OAS to serve as Deputy Chief of Mission was identified as a best practice. This practice is of great importance in that it ensures that the GS/OAS’s procedures and provisions for electoral matters are fully understood and correctly applied in each mission, thereby complying with Article 24 of the IADC, which requires that EOMs are carried out in accordance with OAS principles and norms. In addition, appointing officers from the electoral area of the OAS General Secretariat as Deputy Chiefs: (i) increases those officers’ experience of how EOMs are managed; (ii) consolidates the “institutional memory” of the OAS General Secretariat regarding those missions and their development; and (iii) helps identify important best practices within EOMs, both individually and from a comparative and cumulative perspective, with a view toward permanent improvements and enhancements.

E. Selection of EOM Members

In the efforts of the Department of Electoral Cooperation and Observation (DECO) of the Secretariat for Political Affairs (SAP) to professionalize and further fine-tune the Organization’s international observation work, priority has been placed on the need to establish a series of basic guidelines or criteria for selecting those observers who are to participate in the OAS’s Electoral Observation Missions. One key element identified is guaranteeing the presence of observers, including Base Groups, with proven experience and solid training to support Mission Chiefs. Our work in this area over the past three years has enabled us to identify the main criteria to be taken into account in selecting the international observers who make up our Electoral Observation Missions. This section describes that best practice in the selection of mission members, taking into account the criteria used, first of all, to select Regional Coordinators and, secondly, to select electoral observers. Both sets of criteria are based on the principles of suitability, transparency, accountability, and openness that serve to ensure the growing participation of men and women professionals in Electoral Observation Missions.

Regarding the selection criteria for Regional Coordinators, our experience with EOMs in recent years indicates that a candidate for the post of Regional Coordinator must have participated in at least three earlier OAS missions. This guideline, like the others, is reasonable in that it is not enough for the individual to observe elections; he or she must also understand in full the OAS’s observation methods. It has also been determined that Regional Coordinators must have leadership abilities and proven decision-making abilities, but at the same time must be capable of handling the mission’s information with discretion and acting in strict accordance with the guidelines issued by the Chief of Mission and with the principles and norms of the OAS. These qualities are of great importance, particularly on long-term missions, when Regional Coordinators spend lengthy periods away from mission headquarters and the Chief of Mission relies on them to represent the EOM in their corresponding regions and to correctly manage their teams with a minimum of supervision from the main headquarters. Consequently, one best practice established for selecting observers to serve as Regional Coordinators is the requirement that the individual must have observed elections with the OAS on at least three prior occasions, must have demonstrated the qualities listed above, and must have received a positive evaluation from the Missions Chiefs under whom he or she previously served.

In selecting observers, and taking into account the provisions of the Declaration of Principles for International Election Observation, efforts must be made to ensure that no observer has any kind of political, economic, or other conflict of interest that might interfere with correct and impartial observations or with correct and impartial conclusions about the nature of the electoral process. Consequently, the following guidelines have been identified for selecting observers:

1) Citizenship: The basic criterion for international observers is that they should not be citizens of the country where the Electoral Observation Mission is to be deployed.

2) Interest: Express statement of interest in participating in an Electoral Observation Mission and in acquiring international observation experience.

3) Origin/Nationality: It is important to ensure that observers’ nationalities do not create tensions or mistrust among the citizens of the host country. It is important to ensure that observers do not come from countries that have undergone recent political or diplomatic tensions with the host country. Balance must also be maintained as regards the origin of observers. The practice to date within the GS/OAS has been to ensure in each EOM the presence of at least one observer from each of the Organization’s main subregions: Central America, English-speaking Caribbean, South America, North America.

4) Political affiliation: Individuals holding high political and/or elected office in their home countries will not be selected. Thus, ranking government representatives (officials of ministries, departments, etc.), parliamentarians, or members of any other political group (presidents and general secretaries of political parties or party-political associations, etc.) will not be included.

5) Professional profile and experience: Observers must have educational and professional experience in the area of social sciences. Preference will be given to individuals with relevant professional experience in political and electoral matters, including experience with organizing elections in their home countries, with Electoral Observation Missions, or with providing technical cooperation for elections. Preference will also be given to individuals with fieldwork experience, since observation is not only a theoretical undertaking but also involves work on the ground.

6) Knowledge of the country or region: Preference will be given to individuals with a good knowledge of the host country, regardless of whether it was earned through previous professional activities or through electoral observation missions.

7) Gender: EOM members will be selected in numbers that seek to maintain a balance of the genders in the mission: not just among the observers, but also in the selection of the Base Group members and the Regional Coordinators.

8) International experience: Preference will be given to candidates with work or life experience in other countries (other than tourism).

9) Language: To be selected, a candidate must have proven mastery (written and spoken) of the host country’s language. This requirement is to be considered a decisive factor in selecting observers. Under no circumstance should observers without an acceptable knowledge of the host country’s language be selected. Exceptions will be entertained solely as regards the Hemisphere’s lesser spoken languages.

In selecting observers for EOMs, another of the best practices developed since 2005 has been to incorporate new observers into OAS missions: in other words, individuals without extensive electoral observation experience but with promising profiles for participation in OAS missions. This practice seeks to establish a number of “new observers,” in response to the trend that had emerged of repeatedly sending a large number of observers on more than one mission in a given year. For that reason, in 2007, the DECO adopted internal regulations stipulating that a person may only participate as a base observer in one Observation Mission per year; this disqualification does not apply to Regional Coordinators, on account of their different functions and responsibilities. This has enabled us to increase candidacies and establish online applications for those professionals wishing to assume this commitment with the Organization, thereby helping to strengthen and expand democracy.

Another successful experience took place during the OAS Electoral Observation Mission to Nicaragua in 2006. During that mission, the new “Young Observers” initiative was launched. Forty university students from 15 countries were selected to participate in the electoral process. The young observers were given a specialized training course on Nicaragua’s institutions and electoral procedures and democratic values and practices; they were assigned to five regions of Nicaragua, along with the other observers, to conduct field work; they participated in the electoral observation; and they then participated in a group workshop to conduct analyses and formulate conclusions.

This first successful experience enabled us to continue expanding and renewing the supply of OAS observers and, most particularly, to provide new opportunities for young people from the member states, whose first experiences with electoral observation could well motivate them toward the promotion and defense of democracy, either at the international level or within their own countries. At the same time, the initiative complies with the provisions of Chapter VI of the IADC, “Promotion of Democratic Culture,” Articles 26 and 27 of which instruct the OAS to continue “to carry out programs and activities designed to promote democratic principles and practices and strengthen a democratic culture in the Hemisphere, bearing in mind that democracy is a way of life based on liberty and enhancement of economic, social, and cultural conditions for the peoples of the Americas,” according “special attention... to the development of programs and activities for the education of... youth as a means of ensuring the continuance of democratic values.”

As a result of this experience, we adopted the best practice of guaranteeing a proportion of observer positions in each mission for the Hemisphere’s young people.

EOM observers are selected from among the member-country nationals who have registered in the OAS database of electoral observers, which is permanently pruned and updated by the DECO’s Electoral Observation Unit.

Finally, it should be noted that recent missions have adopted the good practice of evaluating the work of the mission and its Base Group, Regional Coordinators, and Observers by means a standardized Evaluation Form, which was used in several OAS EOMs during 2007. The idea behind the evaluation form is to ensure quality control of all EOM members–not only at the top of the hierarchy, but also from the base. These forms, which are filled out anonymously, provide us with a clear overview of detected strengths and weaknesses and with evaluations of the performance of non-Organization personnel, indicating those suitable for assuming greater responsibilities–either as Regional Coordinators or Base Group specialist–if their professional profiles so allow.

F. Information Management within OAS EOMs

Various mission experiences between 2004 and 2007 revealed the need to provide the general public with information on the OAS’s observation methodologies and Electoral Observation Missions, most particularly by means of the Organization’s web page, thereby increasing the information available about OAS EOMs and improving the transparency of their activities.

Similarly, the Declaration of Principles notes the need to provide information on mission goals and on applicable national laws and regulations, the general political climate, and other topics of relevance to the EOM. With this in mind, the OAS developed the following two best practices during 2007: (1) production of web pages for each of the OAS’s EOMs, including information about the mission, a technical record indicating the key elements of the process (what offices were up for election, voting requirements, information on the political system, challenges within the election, general country information, etc.), a description of the legal framework for the process, important EOM documents, press releases, brief reports on mission activities, photos and videos (when available), along with other important links and information for mission observers (for further information, see www.oas.org/electoralmissions), and (2) the in-house appointment of a Press Officer for each EOM, taken from a pool of specialists of OAS General Secretariat officers.

G. Declaration of Principles and Code of Conduct for Observers on OAS EOMs
The “Declaration of Principles for International Election Observation” and the “Code of Conduct for International Election Observers,”
/ signed on October 25, 2005, summarize the shared commitment of several organizations involved in electoral observation toward a series of basic principles and guidelines for action that are to be followed in any Electoral Observation Mission.

To date, two meetings have enabled the Declaration’s signatories to make further progress with their exchanges of applicable knowledge and best practices. The first, held in London and sponsored by the Commonwealth Secretariat, encouraged a discussion about the principles set out in the Declaration and Code of Conduct and about how they relate in practice to observation in the field. It also analyzed the main elements of a professional and impartial electoral observation, together with a series of mechanisms for improving coordination among agencies that observe elections. The Second International Meeting on the Implementation of the Declaration of Principles for International Election Observation, organized by the OAS in Washington, D.C., in November 2007, was attended by representatives from 33 organizations that observe elections around the world. This meeting sought to identify and discuss ways to better standardize electoral observation practices and to discuss in greater depth the methodologies currently in use for observing different aspects of elections.

One of the commitments acquired by the OAS in supporting this Declaration is to ensure that all participants in Electoral Observation Missions read the Code of Conduct for Observers and agree to abide by its provisions (Principle 21). One of the best practices incorporated into the OAS’s EOMs since 2005 has been to give all observers a copy of the Declaration and Code of Conduct and to comply with it in all mission tasks.

H. Consolidation of Integral Observation Missions

The Organization must guarantee the consolidation of integral, long-term missions that focus more broadly on observing the quality of an electoral process or on consolidating what have been called ‘third generation’ Electoral Observation Missions. Indeed, the process of analyzing and fine-tuning observation practices pursued during the period covered by this study suggests that the time has come for the OAS to consolidate a ‘third generation’ of Electoral Observation Missions – in other words, missions that, taking into account the quality of the observed process, adapt to the Hemisphere’s current electoral circumstances and are equipped with all the elements necessary for optimal performance and for compliance with the highest applicable international standards.
/

These missions are characterized, on the one hand, by their emphasis on comprehensive and exhaustive observation, with a particular focus on the quality of the electoral process. More than ever before, our missions work to observe the conditions for universal and fair balloting in the processes they observe, together with the conditions for fairness in the participation of the various candidates and parties, as essential elements in the integral assessment of an electoral process.

This more exhaustive analysis of elections also takes into account the broader range of stakeholders involved in the process. Beyond the essential role played by the electoral authority, the government, and the competing parties or alliances, this generation seeks to address, in the technical instruments used, the incorporation of phenomena or aspects that have traditionally been neglected, such as participation by women, participation by underrepresented groups (ethnic minorities), political funding, media monitoring, etc.

These missions must also be equipped with effective tools for observing and analyzing all aspects of elections, in order to answer the following question: How clean, inclusive, and competitive was the observed election? This evolution toward third-generation EOMs means that missions will increasingly require teams specializing in the different issues that can affect the quality of an electoral process.

Another key issue for this generation of missions is the systematization of their practices and procedures. One of the best practices developed between 2006 and 2007 was the production of several manuals that set out, in a comprehensive and streamlined fashion, all the aspects that must be addressed in organizing an OAS EOM and the procedures to be followed in conducting electoral observations. Special mention should be made of the Manual for Electoral Observation Missions, which provides information on the goals of an EOM, on what it seeks to observe, and on how it is carried out. This is a basic document in that it ensures total certainty regarding the obligations and responsibilities of mission members. It sets out the operational relationship between the mission member and the Organization. The manual also describes the procedures for organizing and implementing these OAS missions. Another manual, titled Criteria for Electoral Observation: A Manual for the Electoral Observation Missions of the OAS, summarizes the criteria and methods used by the Organization in observing electoral processes through its Electoral Observation Missions.

Finally, another characteristic element of the current phase in observation is the growing concern among observers themselves – in this case, international agencies such as the OAS – and among the beneficiaries of observation, the donor community, and other stakeholders, regarding the availability of standardized, systematized, and professionalized parameters, methods, and techniques for ensuring the objectivity, efficiency, and relevance of missions. Work on that task began during the period covered by this study, and it must continue as we move forward into the future.

CHAPTER V:

ELECTORAL OBSERVATION: FACING THE FUTURE

The greatest challenge for the future of international electoral observation is bringing the organization, composition, and methods used by missions into line with the changes taking place in the political and electoral systems of the Hemisphere and with the needs of the main stakeholders involved in the process. Consequently, an ongoing analysis of the emerging regional trends in the evolution of electoral systems, legislation, and procedures and a permanent dialogue among the main practitioners and beneficiaries of observation are key elements in ensuring that observation practices remain appropriate and increasingly relevant.
Of course, each country, each political and electoral system, and each election at its corresponding moment in time is defined by specific characteristics, and due attention must be paid to these in organizing an Electoral Observation Mission. At the same time, as noted above, the international agencies specializing in this area now fully recognize that, like any other serious and professional activity, electoral observation practices need to be consolidated, observation techniques need to be systematized, and standardized follow-up and assessment criteria for observed electoral processes need to be used, in order to reinforce the objectivity and rigor of the activity and to observe the highest standards of professionalism.
The Electoral Observation Missions of the OAS carried out between 2004 and 2007 generally enjoyed the basic conditions needed to do their jobs: broad access to information, technologies, agencies, individuals, and places involved in the electoral process; basic guarantees for the conduction of mission activities as set out in the corresponding Agreement on Immunities and Privileges; etc. However, the OAS’s EOMs have frequently been limited by two important functional issues: a shortage of time, and a shortage of money. In the future, receiving a timely invitation from the member state holding the election will be essential; this will allow each phase of the mission to be carried out on time and will ensure the timely availability of funding for discharging its duties.
Another issue that will require attention in the future is following up on EOM recommendations. One of the main functions of EOMs is to issue recommendations intended to help improve the observed electoral system. During 2008, for the first time, detailed follow-up will be given to recommendations previously issued to a country. This project will help create mechanisms for collaborative work with the member countries on the improvements to their electoral processes, systems, and institutions deemed most relevant.

CHAPTER VI:

CONCLUSIONS
In identifying the successful experiences and lessons learned over more than four decades, we must not lose sight of the Hemisphere’s political evolution and the different challenges this has posed for the Organization in pursuing its mandates and fulfilling the provisions of the OAS Charter. In order to understand its role, we must see electoral observation as a political dimension of the integration process embodied by the Organization. As that integration process progresses–based on a set of premises including the legal and political equality of states, regardless of their economic weight or geographical size–the task in the electoral area has been that of professionalization, while at the same time not neglecting the mandates of strengthening democracy and creating tools that are increasingly effective, efficient, transparent, and responsible.

Over recent years, work has also been underway on improving the composition of missions and on providing them with the professional and technical ability to tackle the diverse national realities, technologies, reform processes, and mechanisms that characterize each country. In this, a key role is played by the systematization of the acquired practical knowledge and by following up on the recommendations that the Organization issues as a part of each of its missions.

It should be noted that the OAS’s electoral work is not restricted to general, presidential, and legislative elections. In recent years, demand has increased and the OAS has expanded its expertise for observing referendums and popular consultations, constitutional plebiscites, and even primary elections (Honduras and Paraguay).
/ Additionally, the region has seen an increase in the use of complimentary mechanisms for citizen participation. The processes of participatory democracy require organization and management by the electoral authorities similar to those required by the elections that characterize representative democracy (elections to public office) and, with increasing frequency, the OAS member states have been asking the Organization to observe those processes.
/
To summarize, the following inferences can be drawn from the OAS’s experiences between 2004 and 2007. First of all, it is vital that we consolidate integral Electoral Observation Missions that focus on observing electoral process quality. Secondly, work must continue on sustained efforts to improve observation techniques and procedures, develop rigorous criteria, identify best practices, and promote exchanges of information related to electoral observation. This is particularly true as regards methodologies for specialized topics. In third place, it would be very useful to develop operational mechanisms for ensuring a better gender balance among mission members at all levels, as well as for incorporating gender awareness into EOM analyses. Finally, we must develop technical instruments to incorporate those aspects of electoral processes that, for a variety of reasons, have to date been neglected but that are nonetheless essential, with a view to increasing the comprehensiveness of observation work.

Similarly, it is vital that we take into consideration the political and social context of the countries where Electoral Observation Missions are deployed, together with the added value that the OAS’s work can generate. The DECO works at the highest political level and remains aware at all times that its counterparts are key players in the region’s political processes.

The nature of observation and of the OAS’s electoral work has in recent years focused on two key aspects of the new hemispheric reality. First of all, reflecting the interesting achievements made by the region’s electoral agencies, the OAS has reoriented the electoral support programs that it conducts in the Hemisphere. In this area, given the political and structural situation prevailing in the electoral systems of several of the Hemisphere’s countries, during a period of several years the Organization assumed a leading role in assisting electoral courts and tribunals, and it even played an active part in the creation of some of them. Our current work is oriented in a different direction, toward cooperation that is more restricted to specific, short-term topics and toward strengthening horizontal cooperation among electoral authorities, as a result of the strength and legitimacy that the Hemisphere’s electoral courts have accrued. In addition, efforts are underway to set the foundations for “third-generation” electoral cooperation and for quality certification of the processes used to organize and run elections, through the implementation of ISO 9001 standards.

In second place, the Department of Electoral Cooperation and Observation of the Secretariat of Political Affairs will continue to abide by the OAS’s clear commitment toward respecting the principle of nonintervention and individual national contexts and its rejection of rigid formulas within institutional models. The Organization clearly understands that each nation builds its own institutional structures and invests them with legitimacy in accordance with its own particular needs.

Finally, another issue of vital importance for the DECO in this new context of improving elections is that of electoral participation. In recent years, low turnout rates in elections have been a source for concern in the Hemisphere. This is particularly problematic since electoral processes generally provide a “snapshot” of a country’s political situation. Electoral Observation Missions must pay attention to this issue between elections, in those countries to which the OAS is invited, and it must support the strategies and best practices of the electoral authorities with a view to improving access and promoting electoral participation.

ANNEX 1. Chronology of OAS Electoral Observation Missions since 1990

1990
 1991
1992
 1993
 1994

 1995
 1996
 1997
1998
 1999

2000
2001
 2002
 2003
 2004

2005
2006
 2007

ANNEX 2. Number of Elections and Countries Observed by the OAS by Year

ref SHAPE * MERGEFORMAT

ANNEX 3. Table Summarizing OAS Electoral Observation Missions, 2004–2007

	Country
	Election Type
	Election Date

	Panama
	Presidential
	May 2, 2004

	Dominican Republic
	Presidential
	May 16, 2004

	El Salvador
	Presidential
	May 21, 2004

	Bolivia
	Referendum
	Jul 18, 2004

	Venezuela
	Referendum
	Aug 15, 2004

	Ecuador
	Municipal
	Oct 17, 2004

	Nicaragua
	Municipal
	Nov 7, 2004

	Bolivia
	Municipal
	Dec 5, 2004

	Honduras
	Primaries
	Feb 20, 2005

	Suriname
	General
	May 25, 2005

	Honduras
	General
	Nov 27, 2005

	Venezuela
	Parliament
	Dec 4, 2005

	Saint Vincent and the Grenadines
	General
	Dec 7, 2005

	Bolivia
	Presidential
	Dec 18, 2005

	Nicaragua
	Regional
	Mar 5, 2006

	Nicaragua
	Presidential
	Nov 5, 2006

	Colombia
	Presidential
	May 28, 2006

	Colombia
	Legislative
	Mar 12, 2006

	El Salvador
	Municipal, Legislative
	Mar 12, 2006

	Peru
	General, 1st round
	Apr 9, 2006

	Peru
	Presidential, 2nd round
	Jun 4, 2006

	Peru
	Regional, Municipal
	Nov 19, 2006

	Dominican Republic
	Legislative, Municipal
	May 16, 2006

	Bolivia
	Constitutional Assembly
	Jul 2, 2006

	Guyana
	National, Regional
	Aug 28, 2006

	Ecuador
	General, 1st round
	Oct 15, 2006

	Ecuador
	Presidential, 2nd round
	Nov 26, 2006

	Panama
	Referendum
	Oct 22, 2006

	Venezuela
	Presidential
	Dec 3, 2006

	Saint Lucia
	General
	Dec 11, 2006

	Ecuador
	Popular Consultation
	Apr 15, 2007

	Jamaica
	Parliament
	Aug 27, 2007

	Guatemala
	Presidential, 1st round
	Sep 9, 2007

	Ecuador
	Constitutional Assembly
	Sep 30, 2007

	Costa Rica
	Popular Consultation
	Oct 7, 2007

	Colombia
	Municipal
	Oct 28, 2007

	Guatemala
	Presidential, 2nd round
	Nov 4, 2007

ANNEX 4. Declaration of Principles and Code of Conduct

http://scm.oas.org/pdfs/2008/CP20254-Anexo IV English.pdf

Organización de los Estados Americanos

Organização dos Estados Americanos

Organisation des États Américains

Organization of American States

17th and Constitution Ave., N.W. • Washington, D.C. 20006

Colombia P2

Nicaragua R

Panama P

Dominican Rep. N, M, PR

Honduras G, P, L

Paraguay P

Peru M, REF

Venezuela P, L, S

Paraguay PRE

Peru CC

Venezuela M, GOV

El Salvador M

Haiti P

Paraguay M, CC

Suriname G

Dominican Rep. G

Nicaragua P, L, M

Costa Rica G

Ecuador G, P2

Nicaragua R

Panama REF

Paraguay G

Peru M

Dominican Rep. L, M

Venezuela L, P

Ecuador G, P2

Guatemala G2

Haiti P, M

Nicaragua G

Dominican Rep. N2

Suriname G

Guatemala G1

Haiti P, L, M

Peru G

GrenadaG

GuatemalaR, G1, G2

PanamaG

VenezuelaCA, REF

Belize S

Bolivia P, L

Colombia L, LO

El Salvador L, M

Guyana N, R

Haiti L, M

Honduras G

Bolivia P

Colombia P

Costa Rica G

Ecuador P

Nicaragua R

Peru R, M

Dominican Rep. L

Haiti P, L, M

Nicaragua M

Paraguay VP

Peru P

Dominican Rep. P

Suriname G

Venezuela G

Bolivia M, REF

Ecuador M

El Salvador P

Nicaragua M

Panama P

Dominican Rep. P

Venezuela REF

Guyana G

Honduras P

Nicaragua P

Peru P1, P2

Saint Vincent and the Grenadines PAR

Argentina P	

Grenada G

Guatemala P1, P2

Paraguay P

Bolivia CA

Colombia P, L	

Costa Rica G

Ecuador G, P

El Salvador L, M

Guyana N, R

Nicaragua P, R

Panama REF

Peru P, R, M

Dominican Rep. L, M

Saint Lucia G

Venezuela P

Colombia M	

Costa Rica REF

Ecuador PC, CA

Jamaica G

Guatemala G, P (2d round)

Paraguay PP

G: General	P: Presidential

M: Municipal	REF: Referendum

S: State 	N: National

VP: Vice President	LO: Local

CA: Constitutional Assembly	L: Legislative

CC: Constitutional Convention	PC: Popular Consultation

GOV: Governors 	PP: Party Primaries

PR: Provincial 	PAR: Parliamentary

R: Regional

Bolivia G

Honduras G, PP1

Saint Vincent and the Grenadines G

Suriname G

Venezuela PAR

NUMBER OF ELECTIONS OBSERVED �BY THE OAS PER YEAR

52

38

20

13

0

5

10

15

20

25

30

35

40

45

50

1962-77

1978-89

1990-99

2000-07

YEARS

NUMBER OF ELECTIONS OBSERVED

21

7

17

9

0

5

10

15

20

25

1962-77

1978-89

1990-99

2000-07

NUMBER OF COUNTRIES OBSERVED

NUMBER OF COUNTRIES OBSERVED �BY THE OAS PER YEAR

� FILENAME * MERGEFORMAT �CP20486E04�

�.	Following the internal restructuring of the OAS General Secretariat in September 2004, that responsibility was taken on by the Department of Democratic and Political Affairs, through the Office for the Promotion of Democracy, and, more recently (in April 2007), by the Secretariat for Political Affairs, through its Department of Electoral Cooperation and Observation (DECO).

�.	The other two are the Department of Sustainable Democracy and Special Missions and the Department of State Modernization and Good Governance.

� 	In compliance with AG/RES. 2327 (XXXVII-O/07) “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter,” of June 5, 2007, this report only covers the three years prior to the adoption of the resolution. Note, however, that the annexes contain full information for the year 2007.

�	For the text of these documents, see Annex 4: “Principles and Code of Conduct for International Election Observers.”

�	The initiative to draw up these principles and to establish a consensus regarding them was taken by the UN Electoral Assistance Division, the Carter Center, and the National Democratic Institute (NDI); from the very onset, the OAS General Secretariat, the European Commission, and other international bodies specializing in electoral observation were also actively involved. The process also generated a sustained effort for exchanges of information and harmonization of practices, carried out by means of regular meetings of the signatory parties to the Principles and Code of Ethics.

�.	Caputo, Dante. 2007. “Más allá de la Democracia Electoral: Construyendo la Democracia de Ciudadanía,” in: Elizabeth Spehar, Betilde Muñoz-Pogossian & Raúl Alconada. Eds. 2007. El ciclo electoral 2005-2006 en las Américas: Un balance de la Secretaría General de la OEA.

�	Caputo, Dante. 2007. “Más allá de la Democracia Electoral: Construyendo la Democracia de Ciudadanía,” in: Elizabeth Spehar, Betilde Muñoz-Pogossian & Raúl Alconada. Eds. 2007. El ciclo electoral 2005-2006 en las Américas: Un balance de la Secretaría General de la OEA.

� 	See: Neil Nevitte and Santiago Canton, “The Role of Domestic Observers,” in the Journal of Democracy.

�.	The methodology and manual were presented at the Second Meeting on the Principles for International Election Observation, held in Washington, D.C., on November 14-16, 2007.

�.	For the texts of these documents, see Annex 4: “Principles and Code of Conduct for International Election Observers.”

�.	Insulza, José Miguel. “Introducción: El ciclo electoral 2005-2006 en las Américas: Un reto y una oportunidad para fortalecer la Democracia,” in: Elizabeth Spehar, Betilde Muñoz-Pogossian & Raúl Alconada. Eds. 2007. El ciclo electoral 2005-2006 en las Américas: Un balance de la Secretaría General de la OEA.

�.	Between 2004 and 2007, the OAS observed Bolivia’s referendums on its hydrocarbons law (July 2004) and on regional autonomy (July 2006), and Panama’s referendum on its plans for Canal expansion (September 2006). During 2007, missions went to Ecuador to cover the popular consultation regarding the convocation of a Constitutional Assembly (April 2007), and to Costa Rica for the referendum on ratification of the Free Trade Agreement between Central America, the Dominican Republic, and the United States (October 2007). During the period covered by this study, primary elections in Honduras (December 2005) and in Paraguay (December 2007) were also observed.

�.	Caputo, Dante. 2007. “Más allá de la Democracia Electoral: Construyendo la Democracia de Ciudadanía,” in: Elizabeth Spehar, Betilde Muñoz-Pogossian & Raúl Alconada. Eds. 2007. El ciclo electoral 2005-2006 en las Américas: Un balance de la Secretaría General de la OEA.

�	“Supporting the Electoral Process.” January 2007. http://www.oas.org/key%5Fissues/spa/KeyIssue_Detail.asp?kis_sec=6.

vi

